```
package telephonie;
import telephonie.util.Date;
public class OperateurTarifVariable implements Operateur {
 private static final int TARIF BAS = 15;
 private static final int TARIF HAUT = 45;
 private static final int TARIF MOYEN = 30;
 private int nbConnexionsActives;
 private int nbMaxConnexions;
 public OperateurTarifVariable(int nbMaxConnexions) {
 this.nbConnexionsActives = 0;
 this.nbMaxConnexions = nbMaxConnexions;
 }
 public int getDureeComptabilisee(Connexion c) {
 return c.dureeConnexion();
 }
 public int getTarifUnitaire(Connexion c) {
 int h = c.heureDebutConnexion();
 if (h < 8 | | h > 20) {
 return OperateurTarifVariable.TARIF BAS;
 else if (h > 12 \&\& h < 14)
 return OperateurTarifVariable.TARIF HAUT;
 else {
 return OperateurTarifVariable.TARIF MOYEN;
 }
 public Connexion seConnecter(Date debut, ModeDePaiement m)
 throws OperateurSatureException, ModeDePaiementInvalideException {
 if (this.nbConnexionsActives == this.nbMaxConnexions) {
 throw new OperateurSatureException();
 if (! m.valide()) {
 throw new ModeDePaiementInvalideException();
 this.nbConnexionsActives = this.nbConnexionsActives + 1;
 return new Connexion(this, debut, m);
 public void seDeconnecter (Connexion c, Date fin)
 throws PasDeConnexionException {
 if (c.getOperateur() != this) {
 throw new PasDeConnexionException();
 c.finConnexion(fin);
 c.mode().debiter(this.getDureeComptabilisee(c),this.getTarifUnitaire(c));
 this.nbConnexionsActives = this.nbConnexionsActives - 1;
 }
}
```

```
package telephonie;
import telephonie.util.Date;
private static final float COEFF REDUCTION = (5f/6f);
  private static final int DUREE AVANT REDUCTION = 5;
  private static final int TARIF = 30;
  private int nbConnexionsActives;
  private int nbMaxConnexions;
  public OperateurTarifFixe (int nbMaxConnexions) {
 this.nbConnexionsActives = 0;
 this.nbMaxConnexions = nbMaxConnexions;
 }
  public int getDureeComptabilisee(Connexion c) {
 if (c.dureeConnexion() < OperateurTarifFixe.DUREE AVANT REDUCTION) {</pre>
 return c.dureeConnexion();
 else {
 return (int) (c.dureeConnexion() * OperateurTarifFixe.COEFF_REDUCTION);
 }
  public int getTarifUnitaire(Connexion c) {
 return OperateurTarifFixe.TARIF;
 }
  public Connexion seConnecter(Date debut, ModeDePaiement m)
 throws OperateurSatureException, ModeDePaiementInvalideException {
 if (this.nbConnexionsActives >= this.nbMaxConnexions) {
 throw new OperateurSatureException();
 if (! m.valide()) {
 throw new ModeDePaiementInvalideException();
 this.nbConnexionsActives = this.nbConnexionsActives + 1;
 return new Connexion(this, debut, m);
  public void seDeconnecter (Connexion c, Date fin)
 throws PasDeConnexionException {
 if (c.getOperateur() != this) {
 throw new PasDeConnexionException();
 c.finConnexion(fin);
 c.mode().debiter(this.getDureeComptabilisee(c),this.getTarifUnitaire(c));
 this.nbConnexionsActives = this.nbConnexionsActives - 1;
 }
}
```

```
package telephonie;
import telephonie.util.Date;
public class OperateurTarifXXXXX
 implements Operateur {
 private int nbConnexionsActives;
 private int nbMaxConnexions;
 public OperateurTarifXXXXX
 (int nbMaxConnexions) {
 this.nbConnexionsActives = 0;
 this.nbMaxConnexions = nbMaxConnexions;
 }
 public int getDureeComptabilisee(Connexion c) {
 }
 public int getTarifUnitaire(Connexion c) {
 }
 public Connexion seConnecter(Date debut, ModeDePaiement m)
 throws OperateurSatureException, ModeDePaiementInvalideException {
 if (this.nbConnexionsActives >= this.nbMaxConnexions) {
 throw new OperateurSatureException();
 if (! m.valide()) {
 throw new ModeDePaiementInvalideException();
 this.nbConnexionsActives = this.nbConnexionsActives + 1;
 return new Connexion(this, debut, m);
 public void seDeconnecter(Connexion c, Date fin)
 throws PasDeConnexionException {
 if (c.getOperateur() != this) {
 throw new PasDeConnexionException();
 c.finConnexion(fin);
 c.mode().debiter(this.getDureeComptabilisee(c),this.getTarifUnitaire(c));
 this.nbConnexionsActives = this.nbConnexionsActives - 1;
 }
```

}

```
package telephonie;
import telephonie.util.Date;
public class SuperOperateur implements Operateur {
 protected int nbConnexionsActives;
  protected int nbMaxConnexions;
 public SuperOperateur(int nbMaxConnexions) {
 this.nbConnexionsActives = 0;
 this.nbMaxConnexions = nbMaxConnexions;
 public int getDureeComptabilisee(Connexion c) {
 // A PRECISER PLUS TARD
 public int getTarifUnitaire(Connexion c) {
 // A PRECISER PLUS TARD
 }
 public Connexion seConnecter(Date debut, ModeDePaiement m)
 throws OperateurSatureException, ModeDePaiementInvalideException {
 if (this.nbConnexionsActives >= this.nbMaxConnexions) {
 throw new OperateurSatureException();
 if (! m.valide()) {
 throw new ModeDePaiementInvalideException();
 this.nbConnexionsActives = this.nbConnexionsActives + 1;
 return new Connexion(this, debut, m);
 public void seDeconnecter (Connexion c, Date fin)
 throws PasDeConnexionException {
 if (c.getOperateur() != this) {
 throw new PasDeConnexionException();
 }
 c.finConnexion(fin);
 c.mode().debiter(this.getDureeComptabilisee(c),this.getTarifUnitaire(c));
 this.nbConnexionsActives = this.nbConnexionsActives - 1;
 }
```

```
public class OperateurTarifVariable extends SuperOperateur {
 private static final int TARIF BAS = 15;
 private static final int TARIF HAUT = 45;
 private static final int TARIF_MOYEN = 30;
 public OperateurTarifVariable(int nbMaxConnexions) {
 super(nbMaxConnexions);
 public int getDureeComptabilisee(Connexion c) {
 return c.dureeConnexion();
 public int getTarifUnitaire(Connexion c) {
 int h = c.heureDebutConnexion();
 if (h < 8 | | h > 20) {
 return OperateurTarifVariable.TARIF BAS;
 else if ( 12 < h && h < 14)
 return OperateurTarifVariable.TARIF HAUT;
 else {
 return OperateurTarifVariable.TARIF MOYEN;
 }
```

package telephonie;

}

```
public class OperateurTarifFixe extends Operateur {
 private static final float COEFF REDUCTION = 5/6;
 private static final int DUREE AVANT REDUCTION = 5;
 private static final int TARIF = 30;
 public OperateurTarifFixe(int nbMaxConnexions) {
 super(nbMaxConnexions);
 }
 public int getDureeComptabilisee(Connexion c) {
 if (c.dureeConnexion() < OperateurTarifFixe.DUREE AVANT REDUCTION) {</pre>
 return c.dureeConnexion();
 else {
 return (int) (c.dureeConnexion() * OperateurTarifFixe.COEFF REDUCTION);
 }
 public int getTarifUnitaire(Connexion c) {
 return OperateurTarifFixe.TARIF;
}
```

package telephonie;

```
package telephonie;
import telephonie.util.Date;
public abstract class AbstractOperateur implements Operateur {
 protected int nbConnexionsActives;
 protected int nbMaxConnexions;
 public AbstractOperateur(int nbMaxConnexions) {
 this.nbConnexionsActives = 0;
 this.nbMaxConnexions = nbMaxConnexions;
 // déclarations en fait non nécessaires car induites par l'interface
 public abstract int getDureeComptabilisee(Connexion c);
 public abstract int getTarifUnitaire(Connexion c);
 public Connexion seConnecter(ModeDePaiement m)
 throws OperateurSatureException, ModeDePaiementInvalideException {
 if (this.nbConnexionsActives == this.nbMaxConnexions) {
 throw new OperateurSatureException();
 if (! m.valide()) {
 throw new ModeDePaiementInvalideException();
 this.nbConnexionsActives = this.nbConnexionsActives + 1;
 return new Connexion(this, m);
 }
 public void seDeconnecter(Connexion c) throws PasDeConnexionException {
 if (c.getOperateur() != this) {
 throw new PasDeConnexionException();
 c.mode().debiter(this.getDureeComptabilisee(c),this.getTarifUnitaire(c));
 this.nbConnexionsActives = this.nbConnexionsActives - 1;
 }
```

}