

GESTION D'UNE UNIVERSITE

Nous souhaitons développer une application simplifiée de gestion d'une université. Pour réaliser notre application, nous vous demandons de compléter les classes présentées ci-dessous.

Les parties à compléter sont numérotées de 1 à 18.

Vous devez mettre dans vos copies le numéro correspondant à chaque code ajouté //TODO XX :

Vous devez mettre TOUTE la méthode à compléter y compris la signature.

Travail demandé:

En précisant le numéro de chaque partie à ajouter :

- 1) Complétez la classe **Etudiant** avec les méthodes **equals, hashCode** et **toString**, deux étudiants sont égaux en cas d'égalité de leur *cin* et *nom*. // TODO 1 //.
- 2) Complétez la classe EnsembleEtudiant regroupant un ensemble d'Etudiants dans un HashSet. Complétez les méthodes de cette classe sachant qu'elle implémente l'interface IEtudiantService. // TODO 2 -> TODO 10 //
- 3) Complétez la classe **Université** qui regroupe pour chaque Classe l'ensemble de ses Etudiants dans un **HashMap**. // TODO 11 -> TODO 18 //

Remarque 1 : On suppose que la classe **Classe** contient déjà les méthodes **equals, hashCode** et **toString.** Deux Classes sont égales en cas d'égalité de leurs libellés.

Remarque 2 : Toutes les classes sont présentées dans l'ANNEXE ci-dessous.

ANNEXE:

```
public class Etudiant {
 private String nom;
 private int cin;
 private int age;
 private double movenne;
 public Etudiant() {
 public Etudiant (String nom, int cin,
int age, double moyenne) {
 this.nom = nom;
 this.cin = cin;
 this.age = age;
 this.moyenne = moyenne;
 public String getNom() {
 return nom;
 public void setNom(String nom) {
 this.nom = nom;
 public int getCin() {
 return cin;
```

```
public void setCin(int cin) {
 this.cin = cin;
}
public int getAge() {
 return age;
}
public void setAge(int age) {
 this.age = age;
}
public double getMoyenne() {
 return moyenne;
}
public void setMoyenne(double moyenne)
{
 this.moyenne = moyenne;
}
// TODO 1 - à compléter //
/* equals, hashCode et toString */
(1 point) (0,5 point) (0,5 point)
}
```

```
public interface IEtudiantService<T> {
 public void ajouterEtudiant(T t);
 public void supprimerEtudiant(T t);
 public boolean chercherEtudiant(Etudiant e);
 public boolean chercherEtudiant(int cin);
 public void afficher();
 public TreeSet<Etudiant> trierEtudiantsNom();
}
```

```
public class EnsembleEtudiants // TODO 2 - à compléter // (0,5 point)
 public Set<Etudiant> etudiants;
 public EnsembleEtudiants() {
 // TODO 3 - à compléter // (0,5 point)
 @Override
 public void ajouterEtudiant(Etudiant e) {
 // TODO 4 - à compléter // (0,5 point)
 @Override
 public void supprimerEtudiant(Etudiant e) {
 // TODO 5 - à compléter // (0,5 point)
 @Override
 public boolean chercherEtudiant(Etudiant e) {
 // TODO 6 - à compléter // (0,5 point)
 @Override
 public boolean chercherEtudiant(int cin) {
 // TODO 7 - à compléter // (1 point)
 /* avec l'API stream */
 }
 @Override
 public void afficher() {
 // TODO 8 - à compléter //
 /* avec l'API stream */ (1 point)
 }
 @Override
 public TreeSet<Etudiant> trierEtudiantsNom() {
 // TODO 9 - à compléter Trier par nom//
 /* avec l'API stream */ (1,5 point)
 public double sommeDesMoyennes() {
 // TODO 10 - à compléter//
 /* avec l'API stream */ (2 points)
 }
```

```
public class Classe {
 private String libelle;
 private int capacite;

 public Classe(String libelle, int capacite) {
 this.libelle = libelle;
 this.capacite = capacite;
 }

 public String getLibelle() {
 return libelle;
 }

 public void setLibelle(String libelle) {
 this.libelle = libelle;
 }

 public int getCapacite() {
 return capacite;
 }

 public void setCapacite(int capacite) {
 this.capacite = capacite;
 }
}
```

```
public class University {
 private String nom;
 private Map<Classe, EnsembleEtudiants> map;
 public University() {
 // TODO 11 - à compléter // (0,5 point)
 public void ajouterClasse(Classe c) {
 // TODO 12 - à compléter // (0,5 point)
 public void ajouterEtudiant(Etudiant e, Classe c) {
 // TODO 13 - à compléter // (1,5 point)
 public void deplacerEtudiant(Etudiant e, Classe classeDestination) {
 // TODO 14 - à compléter // (1 point)
 /* l'étudiant doit être supprimé de sa première classe */
 public void permuterEtudiant(Etudiant e1, Etudiant e2) {
 // TODO 15 - à compléter // (2 points)
 /* les deux étudiants doivent existés */
 public void afficherUniversity() {
 // TODO 16 - à compléter // (1 point)
 /* Utiliser Lambda Expression ou API Stream */
 public void afficherNomEtudiantsAge(Classe c) {
 // TODO 17 - à compléter// (1,5 point)
 /* avec l'API stream */
```

```
/* Afficher les noms des étudiants d'une classe dont leur âge >20 et
<23 */
}

public List<Etudiant> meilleursEtudiants() {
 // TODO 18 - à compléter// (2 points)
 /* avec l'API stream */
 /* Retourner les dix premiers étudiants selon
 leurs moyennes dans une liste */
}
```