TP4: Les concepts avances de la POO

Exercice 1:

Définir une classe **Personne** contenant deux attributs privés : **nom** et **prenom.** Munir cette classe d'un constructeur permettant l'initialisation de ses attributs et de la méthode **toString**

Définir une classe **Etudiant** héritant de **Personne** et disposant d'un attribut privé **numInscription**, de type entier. Ajouter un constructeur qui permet de créer un étudiant à partir de son nom, son prénom et son numéro d'inscription et la méthode **toString**

Compléter la classe **Etudiants** qui gère un ensemble d'étudiants et changer les classes **Etudiant** et **Personne** en cas de besoin

```
class Etudiants {
  // attributs
  private Etudiant [] listeEtudiants;
  private int nbEtudiants ;
  // constructeur, reçoit en paramètre la capacité max du tableau
  listeEtudiants
  Etudiants (int n) \{//...\}
  //ajoute un étudiant dans le tableau s'il n'existe pas déjà et si le tableau
  //n'est pas plein
  void ajouterEtudiant (Etudiant e) {//...}
  // retourne l'étudiant ayant le numéro d'inscription passé en paramètre et
  // null sinon
  Etudiant rechercherEtudiant (int num) {//...}
  // affiche les informations sur tous le étudiants dans le tableau
  void listerEtudiants () { //...}
}
```

Ecrire une classe **Departement** contenant la méthode **main** et dans laquelle on testera les méthodes de la classe **Etudiants**

Exercice 2

Écrire les classes nécessaires au fonctionnement du programme suivant, en ne fournissant que les méthodes nécessaires à ce fonctionnement :

```
class TestMetiers {
  public static void main(String [] args) {
  Personne[] personnes = new Personne[4];
  personnes[0] = new Personne("Salah");
```

```
personnes[1] = new Forgeron("Ali");
  personnes[2] = new Menuisier("Mohamed");
  personnes[3] = new Forgeron("Amor");
  for (int i=0 ; i<personnes.length ; i++)System.out.println(personnes[i]);</pre>
 } }
Sortie de ce programme :
Je suis Salah
Je suis Ali le forgeron
Je suis Mohamed le menuisier
Je suis Amor le forgeron
Exercice 3
Il s'agit de compléter le programme suivant :
interface Son {
 void parle();
absract class Mammifere implements Son {
 // Attributs
 String nom, son;
 int âge;
 // Constructeur
 Mammifere (String nom, String son, int age)
 this.nom = nom;
 this.son = son;
 this.age = age;
 // Méthode parle affiche le son d'un mammifère
 public void parle()
 System.out.println(son+this);
 // Méthode abstraite vitesse
 abstract void vitesse();
 //... à compléter
class Homme extends Mammifere {
 boolean marie;
 // ... à compléter
class Chien extends Mammifere {
 String race;
 // .... à compléter
class Test{
 public static void main(String [] args)
 Son []listeSons = new Son[2];
 Mammifere []listeMammiferes = new Mammifere[2];
 Homme h = new Homme("Ali", "Bonjour", 20, true);
 Chien ch = new Chien("Snoopy", "Wouah!", 2,"caniches");
 listeSons[0] = h;
 listeSons[1] = ch;
 listeMammiferes[0] = h;
 listeMammiferes[1] = ch;
 for (int i=0; i<listeSons.length; i++)</pre>
 // la méthode parle est polymorphe
 listeSons[i].parle();
 // la méthode vitesse est polymorphe
```

```
listeMammiferes[i].vitesse();
}
} // fin main
} // fin Test
```

A l'exécution de Test on obtient à l'écran :

```
Bonjour mon nom est Ali j'ai 20 ans je suis marié

Je cours à une vitesse de 20 km/h

Wouah! mon nom est Snoopy j'ai 2 ans j'appartiens à la race des caniches

Je cours à une vitesse de 30 km/h
```

Exercice 4

On vous demande d'écrire :

- 1- Une interface nommée **Homme** possédant une seule méthode :
 - void identite () dont le rôle est d'afficher les informations concernant un homme.
- 2- Une classe **Personne** implémentant cette interface et possédant deux attributs privés "nom" et "prenom" de type String et un constructeur paramétré avec le nom et le prénom d'une personne.
- 3- Une classe **Client** héritant de la classe Personne et implémentant l'interface Homme avec un attribut privé supplémentaire nommé "numero" de type entier et un constructeur paramétré en conséquence.
- 4- Une classe **Peuple** contenant deux attributs privés : un tableau d'Hommes nommé pays de capacité 100 et un entier nbHommes représentant le nombre d'hommes dans pays.

Cette class contient également deux méthodes :

```
void naissance (Homme h) : permettant d'ajouter un homme dans pays
void explorer ( ) : affiche l'identité de chaque homme dans pays
```

5- Tester les méthodes naissance () et explorer () après avoir placé dans pays des personnes et des clients.