UE Programmation Orientée Objet

TP - Agence de location

Récupérez l'archive sur le portail pour en utiliser les codes source et les tests fournis.

On s'inspire du sujet du TD sur les agences de location de voiture (toujours disponible sur le portail) en y apportant les modifications et extensions suivantes :

• on remplace le type Car par la classe Vehicle dont voici le diagramme UML

```
rental::Vehicle

- brand : String
- model : String
- productionYear : int
- dailyRentalPrice : float

+Vehicle(brand : String, model : String, productionYear : int, dailyrentalPrice : float)
+ getBrand() : String
+ getModel(): String
+ getProductionYear() : int
+ getDailyRentalprice() : float
+ equals(o : Object) : boolean
+ toString() : String
```

- l'interface CarFilter devient VehicleFilter et est adaptée pour gérer des objets Vehicle et non plus des objets Car
- le filtre intersection de la question 10 du TD peut maintenant regrouper un **nombre quelconque** de filtres (et plus seulement deux) qui sont ajoutés via la méthode addFilter. Son diagramme UML est le suivant :

```
rental::AndFilter
- theFilters : List<VehicleFilter>
+AndFilter()
+addFilter(f : Filter)
+accept(v : Vehicle)
```

• la méthode select de la classe RentalAgency devient :

public List<Vehicle> select(VehicleFilter filter)

dont le résultat est la liste des véhicules qui sont acceptés par le filtre filter passé en paramètre.

- on ajoute à la classe RentalAgency une méthode displaySelection qui prend en paramètre un filtre et affiche les véhicules acceptés par ce filtre. Vous réutiliserez bien sûr la méthode select.
- on ajoute à la classe RentalAgency la gestion des locations des véhicules. Un client ne peut louer qu'un véhicule à la fois.

On pourra utiliser et si nécessaire compléter la classe Client fournie où les clients sont modélisés par un attribut représentant l'âge et un autre correspondant à leur nom qui sera une chaîne de caractères. On supposera que les noms sont uniques, il n'y a pas d'homonyme.

On décide de gérer ces locations par une table (java.util.Map) qui associe les clients (clés) avec le véhicule (valeur) qu'ils ont loué. Un client n'est présent dans cette table que si il est en train de louer un véhicule. Il en donc « supprimé » donc dès qu'il rend un véhicule.

On complète la classe RentalAgency avec les méthodes suivantes :

- public void addVehicle(Vehicle v) permet d'ajouter une véhicule à l'agence
- public float rentVehicle(Client client, Vehicle v)

throws UnknownVehicleException, IllegalStateException

permet au client de louer le véhicule v. Le résultat est le prix de location.

L'exception UnknownVehicleException est levée si le véhicule n'existe pas dans l'agence et IllegalStateException est levée s'il est déjà loué ou que le client loue déjà un autre véhicule.

- public boolean hasRentedAVehicle(Client client) renvoie true si et seulement si client est un client qui loue actuellement un véhicule et donc false sinon.

- public boolean isRented(Vehicle v) renvoie true si et seulement si le véhicule est actuellement loué,
 false sinon.
- public void returnVehicle(Client client) : le client client rend le véhicule qu'il a loué. Il ne se passe rien si il n'avait pas loué de véhicule.
- public Collection Vehicle> allRentedVehicles() renvoie la collection des véhicules de l'agence qui sont actuellement loués.
- Q 1. Créez la classe UnknownVehicleException puis complétez le code des classes RentalAgency et AndFilter fournies en tenant compte des compléments au cahier des charges mentionnés ci-dessus.

N'oubliez pas les tests. Lorsque vous complèterez la class RentalAgencyTest fournie, vous utiliserez @Before dont vous trouverez un exemple d'utilisation dans la classe VehicleTest fournie.

@Before est présentée dans le document sur les tests présent dans la zone Documents du portail.

Q 2. Comme dans le TD, créer un main grâce auquel vous effectuerez quelques expérimentations en créant quelques objets véhicules que vous ajouterez à une agence et en affichant les résultats de sélections par des filtres.

Créez aussi des clients et faites leur louer et rendre des véhicules et écrivez du code qui utilise les différentes méthodes de RentalAgency que vous avez définies.

Q 3. Le code de la classe RentalAgencyTest fournie dispose de la méthode

Réalisation

- 1. Votre code passe-t-il ce test avec succès ?
 Ce devrait être le cas. Si ce n'est pas le cas, quelle en est la raison ?
- 2. Faites les corrections nécessaires pour obtenir le résultat attendu. A priori, ces corrections ne doivent pas consister à modifier les méthodes hasRentedVehicle, ni rentVehicle (si vous ne trouvez pas pourquoi demandez à votre enseignant!).

Héritage

- Q 4. Créez une classe Car qui hérite de Vehicle. Une voiture a comme propriété additionnelle le nombre de passagers qu'elle peut accueillir. La classe Car dispose de l'accesseur associé. La méthode toString de cette classe reprend les mêmes informations que Vehicle complétées du nombre de passagers.
- \mathbf{Q} 5. Créez une classe Motorbike qui hérite de Vehicle. Une moto a comme propriété additionnelle la cylindrée (exprimée en cm^3). La classe Motorbike dispose de l'accesseur associé et sa méthode toString reprend les mêmes informations de Vehicle complétées par cette cylindrée.
- Q 6. Dans un main créez une agence à laquelle vous ajouterez à la fois des objets Vehicle, Car et Motorbike et faites une sélection sur un prix dont vous afficherez le résultat.
- Q 7. Créez une classe SuspiciousRentalAgency qui hérite de Agency et qui applique un surcoût de 10% sur le prix de location pour les conducteurs dont l'âge est inférieur à 25.

Comment gérer au mieux ce surcoût dans le code?

Q 8. Complétez le main précédent pour expérimenter le fonctionnement d'un telle agence.