$TD n^{\circ} 12$

Révisions

1 Exceptions

```
Exercice 1 Le code suivant est-il correct? Si oui, qu'affiche-t-il?
```

```
1
 class E extends Exception {}
2
 public class Test {
3
 public static void main(String[] args){
4
 try { throw new E();
5
 } catch (Exception e) {
 System.out.println("a");
6
7
 } catch (E e) {
 System.out.println("b");
8
9
10
 }
11 | }
```

Exercice 2 Le code suivant est-il correct? Si oui, qu'affiche-t-il?

```
1
 class E extends Exception {}
 public class Test {
 3
 public static void main(String[] args){
 4
 try{ throw new E();
 } catch(E e) {
 5
 6
 System.out.println("a");
7
 } catch (Exception e) {
 System.out.println("b");
 8
 9
10
 }
11 | }
```

Exercice 3 Qu'affiche le code suivant?

```
1
 class E extends Exception {}
 2
 public class Test {
 public static void f() throws Exception{
 3
 4
 try { throw new E();
 5
 } catch (Exception e) {
 System.out.println("a");
 6
 7
 finally {
 System.out.println("b");
 8
 9
10
11
 public static void g() throws Exception {
12
 try { throw new Exception();
13
 } catch (E e) {
 System.out.println("c");
14
15
 } finally {
 System.out.println("d");
16
```

```
17
 }
18
 public static void main(String[] args){
19
20
 try { f();
 } catch(Exception e) {
21
22
 System.out.println("e");
^{23}
24
 try { g();
25
 } catch(Exception e) {
26
 System.out.println("f");
^{27}
28
 }
29
 | }
```

2 Héritage

Exercice 4 Qu'affiche le programme suivant?

```
2
 public static String f() {
 3
 return "A";
 4
 5
 class B extends A {
 6
 7
 public static String f() {
 8
 return "B";
9
10
11
 public class Exo4 {
 public static void myf(Object o) {
12
13
 System.out.println("Object");
14
15
 public static void myf(A a) {
16
 System.out.println("A");
17
 System.out.println(a.f());
18
 public static void myf(B b) {
19
20
 System.out.println("B");
21
 System.out.println(b.f());
22
23
 public static void main(String[] args) {
24
 Object o = new A();
^{25}
 Object o2 = \mathbf{new} B();
26
 A a = new A();
27
 A a2 = new B();
28
 myf(o);
29
 myf(o2);
30
 myf(a);
31
 myf(a2);
32
33 | }
```

Et si les fonctions f() dans les classes A et B ne sont pas static?

Exercice 5 Le programme suivant compile-t-il?

```
1 | class C { public void g() {} }
2 | class D extends C {
3 | public static void f() { super.g(); }
4 | }
```

```
Classes abstraites, interfaces
 3
 Exercice 6 Le code suivant est-il correct? Si oui, qu'affiche-t-il?
 interface I {
 2
 int i = 1;
 3
 4
 interface J extends I {}
 5
 public class A implements J{
 {\tt static \ void \ f()}\,\{
 9
 i = 2;
10
 public static void main(String[] args){
11
12
 System.out.println(i);
13
 }
14
15 | }
 Exercice 7 Le code suivant est-il correct? Si oui, qu'affiche-t-il?
 interface I {
 1
 2
 void f();
 3
 abstract class A implements I {}
 4
 class B extends A {
 5
 public void f() {
 System.out.println("a");
 7
 8
 9
 public static void main(String[] args){
10
 A a = new B();
11
 a.f();
 }
12
13 | }
 Exercice 8 Le code suivant est-il correct? Si oui, qu'affiche-t-il?
 interface I{
 1
 2
 public void f();
 abstract class A implements I{
 4
 5
 abstract void g();
 6
 7
 class B extends A{
 8
 static void g() {
 9
 System.out.println("a");
10
 public static void main(String[] args){
11
12
 g();
13
14 | }
```

4 Classes internes

```
Exercice 9 Le code suivant est-il correct?
 class A {
 1
 2
 class B {
 public static void main(String[] args) {
 3
 4
 B b = new B();
 5
 }
 6
 7
 Exercice 10 Le code suivant est-il correct? Si oui, qu'affiche-t-il?
 1
 public class A {
 2
 void f() {
 3
 System.out.println("a");
 4
 class B {
 5
 6
 void g() {
 7
 f();
 8
 9
 public static void main(String[] args) {
10
11
 B b = (new A()).new B();
12
 b.g();
13
 }
14 | }
 Exercice 11 Le code suivant est-il correct?
 1
 public class A {
 2
 void f() {
 3
 System.out.println("a");
 4
 static class B {
 5
 6
 void g() {
 7
 f();
 8
 }
 9
10 | }
 Exercice 12 Le code suivant est-il correct? Si oui, qu'affiche-t-il?
 1
 public class C {
 2
 static int n = 0;
 3
 static class D {
 4
 void g() {
 5
 n++;
 6
 System.out.println(n);
 7
 }
 8
 public static void main(String[] args) {
 9
10
 D d = new D();
 d.g();
11
12
 }
13 | }
```