TP n°1

Révisions - Évaluation

N'oubliez pas de vous inscrire sur DidEL! Les groupes sont créés, pensez par conséquent à vous inscrire dans *VOTRE* groupe. Si vous n'avez pas le même groupe de TD et TP, inscrivez-vous dans les deux.

Le TP est censé occuper tout le monde toutes les 3 heures, ne soyez donc pas surpris de ne pas pouvoir le finir. Si les exercices 1 à 5 sont fait correctement - code indenté, commenté et testé - c'est déjà très bien.

Révisions sur les structures de bases

Exercice 1 [boucle while]

Aide: La méthode

public static double Math.random()

retourne une valeur flottante pseudo-aléatoire supérieure à 0 et strictement inférieure à 1.

Pour obtenir la partie entière d'un flottant, on utilisera le cast (conversion de type) : (int)unflottant.

Écrivez un programme qui choisit deux nombres entre 1 et 9 et demande à l'utilisateur le résultat de leur multiplication, si la réponse est mauvaise le programme repose la question. (Pour la lecture au clavier, reportez-vous à **Annexe : lecture au clavier**)

Exemple d'exécution:

```
> java TableMultiplication
Quel est le resultat de 2 X 6 ? 10
Faux !
Recommencez:2 X 6 = ? 18
Faux !
Recommencez:2 X 6 = ? 12
Bravo !!!
```

Exercice 2 [boucle for, switch case] Une séquence d'ADN est représentée par un mot sur l'alphabet constitué des 4 lettres A, C, G et T. Par exemple, ACCTGTTA.

Écrivez un programme qui **affiche** au hasard une séquence d'ADN. La longueur de la séquence est donnée par l'utilisateur (cf. **Annexe : lecture au clavier**) et on suppose que la probabilité de chaque lettre est identique.

Pour cela, vous écrirez d'abord une méthode

```
public static char baseADN()
```

qui tirera une lettre au hasard de la manière suivante : on engendrera un nombre au hasard entre 1 et 4 et, à l'aide d'un switch case, on en déduira la lettre.

Exercice 3 [String, lecture de la ligne de commande] Écrivez un programme qui réécrit les chaînes de caractères données en argument de la ligne de commande en les tronquant de leur première et dernière lettre.

Exemple d'exécution:

```
>java Tronque Il fait beau aujourd'hui
ai ea ujourd'hu
```

Aide: La méthode s.substring(i,j) retournera la sous-chaîne constituée des caractères de i à j-1. Voir l'annexe pour l'explication de la lecture de la ligne de commande.

Un peu d'objet

Exercice 4 [Tamagotchis] Le Tamagotchi est un animal de compagnie virtuel japonais. Ce nom est un mot-valise créé à partir des mots tamago ("œuf") et de l'abréviation de watchi qui vient du mot anglais watch ("montre"). Le jeu consiste à simuler l'éducation d'un animal à l'aide d'une petite console miniature, de la taille d'une montre, dotée d'un programme informatique.

Un tamagotchi va donc être un objet qui vit (perd de l'énergie) et qui doit être alimenté pour survivre (augmenter son énergie). Le but est donc ici de réaliser un petit programme qui consiste à faire interagir l'utilisateur dans le but de maintenir en vie une petite colonie de tamagotchis ayant un comportement basique.

- 1. Écrivez une classe Tamagotchi qui contient les attributs privés suivants : maxEnergie, energie de type entier et nom de type String. Le constructeur prend comme paramètre une chaîne de caractères pour le nom du tamagotchi et initialise les autres attributs, de façon aléatoire : maxEnergie entre 5 et 9 et energie entre 2 et 5.
- 2. Écrivez une méthode de signature public void parler() qui écrit à l'écran le nom du tamagotchi et son état de forme : "heureux", si l'attribut energie est supérieur à 5, ou "affamé" dans le cas contraire.
- 3. Écrivez une méthode de signature public bool manger() qui augmente d'une valeur aléatoire, comprise entre 1 et 2, la valeur de l'attribut energie. Si energie est déjà à son niveau maximum (maxEnergie) alors le tamagotchi n'a pas faim et la méthode devra renvoyer false, et true dans le cas où il a bien été nourri.

- 4. Écrivez une méthode de signature public boolean vivre() qui fonctionne suivant deux cas :
 - (a) si energie <= 0, false.
 - (b) si energie > 0, réduit energie et retourne true.
- 5. Écrivez un programme (méthode main située dans une classe SimulTamagotchis) qui crée n tamagotchis, la valeur n étant fournie par l'utilisateur. Le programme exécute en boucle les actions suivantes :
 - la méthode vivre() est appelée sur tous les tamagotchis. Si elle renvoie false, afficher un message de fin ("MON NOM : je meurs!!!").
 - La méthode parler() est appelée sur tous les tamagotchis.
 - L'utilisateur a la possibilité de choisir le tamagotchi qu'il souhaite nourrir pour ce cycle. Si la méthode nourrir() du tamagotchi choisi renvoie true, on affichera un message de satisfaction, et un message de mécontentement dans le cas contraire.

On sort de la boucle uniquement si un tamagotchi est mort de faim.

Exemples d'exécution

```
>java SimulTamagotchis 3
Quel nom pour le nouveau tamagotchi : Pierre
Quel nom pour le nouveau tamagotchi : Paul
Quel nom pour le nouveau tamagotchi : Jacques
-----Cycle no 1 -----
Pierre : je suis affamé !
Paul : tout va bien !
 Jacques : je suis affamé !
 (0) Pierre
 (1) Paul
 (2) Jacques
Nourrir quel tamagotchi ? 1
Paul : je n'ai pas faim !!
-----Cycle no 2 -----
Pierre : je suis affamé !
Paul : tout va bien !
 Jacques : je suis affamé !
 (0) Pierre
 (1) Paul
 (2) Jacques
Nourrir quel tamagotchi ? 0
Pierre : Merci !
```

```
-----Cycle no 3 -----
Pierre : tout va bien !
Paul : je suis affamé !
 Jacques : je suis affamé !
 (0) Pierre
 (1) Paul
 (2) Jacques
Nourrir quel tamagotchi ? 1
Paul : Merci !
-----Cycle no 4 -----
Pierre : je suis affamé !
Paul : tout va bien !
 Jacques : je suis affamé !
 (0) Pierre (1) Paul (2) Jacques
Nourrir quel tamagotchi ? 2
 Jacques : Merci !
 -----Cycle no 5 -----
Pierre : je meurs... Arrrggh !
```

Ensemble de rationnels (facultatif)

Exercice 5 On va créer un classe Ratio qui implémentera les nombres rationnels. Pour représenter un nombre rationnel on utilise deux attributs entiers numera et denomi qui seront respectivement le numérateur et le dénominateur d'un rationnel. De plus le dénominateur est toujours strictement positif.

Implémenter les méthodes publiques :

```
Ratio(int numera,int denomi)
Ratio produit(Ratio a)
Ratio addition(Ratio a)
boolean egale(Ratio a)
boolean plusGrand(Ratio a)
String toString()
```

Les méthodes produit et addition renvoient respectivement le produit et la somme de deux rationnels. La méthode egale renvoie true si les deux rationnels sont égaux (et renvoie false sinon) et la méthode plusGrand renvoie true si le rationel a est strictement plus grand que this. La méthode toString renvoie une représentation du rationnel, par exemple 13/7.

Nous rappelons que $\frac{a}{b} + \frac{c}{d} = \frac{ad+bc}{bd}$, $\frac{a}{b} \times \frac{c}{d} = \frac{ac}{bd}$, que $\frac{a}{b} < \frac{c}{d}$ si et seulement si ad < bc et $\frac{a}{b} = \frac{c}{d}$ si et seulement si ad = bc.

Exercice 6 Dans cet exercice, on veut construire une classe Ensemble qui représente un ensemble de rationnels. C'est à vous de choisir votre implémentation.

En sachant que:

- Il ne peut y avoir deux fois la même valeur dans l'ensemble (c'est à dire pas de doublon).
- L'ensemble doit pouvoir contenir au minimum 1000 rationnels.
- Il faut que cette implémentation soit relativement efficace. (on peut, par exemple uitliser un tableau trié ou une liste chaînée (LinkedList) trié, pour les plus courageeux et ceux qui connaisent, il est possible d'utiliser un arbre de recherche)
- 1. Écrire la classe Ensemble qui contiendra les méthodes publiques
 - Ensemble()
 - void ajoute(Ratio a)
 - boolean retire(Ratio a)
 - boolean est_dans(Ratio a)
 - String toString()

La fonction toString() renvoie une chaîne de caractères qui affiche les éléments d'une instance de type Ensemble.

Exemple d'utilisation:

```
Ensemble E = new Ensemble();
System.out.prinln(E.toString())
>>>> {}
E.ajoute(new Ratio(1,4));
System.out.prinln(E.toString())
>>>> {1/4}
E.ajoute(new Ratio(3,1));
E.ajoute(new Ratio(3568,6));
System.out.prinln(E.toString())
>>>> {1/4,3/1,1789/3}
E.ajoute(new Ratio(3,1));
System.out.prinln(E.toString())
>>>> {1/4,3/1,1789/3}
System.out.prinln(E.est_dans(new Ratio(3,1)))
>>>> true
System.out.prinln(E.retire(new Ratio(3,1)))
>>>> true
System.out.prinln(E.est_dans(new Ratio(3,1)))
>>>> false
```

- 2. Implémenter les méthodes
 - void union(Ensemble A)

- void inter(Ensemble A)
- void diff(Ensemble A)

union ajoute tous les éléments de A à this. inter retire de this tous les éléments qui ne sont pas dans l'ensemble A. diff retire de this tous les éléments qui sont dans l'ensemble A. (Un conseil : Réutilisez du code)

Annexe

Documentation

1 Documentation Java en ligne

- Tutorial Java d'Oracle (en anglais): https://docs.oracle.com/javase/tutorial/
- Documentation: API https://docs.oracle.com/javase/8/docs/api/

Avec un éditeur (emacs) et la ligne de commande

- Tapez la classe Machin dans un fichier appelé Machin.java.
- Compilez-le : **javac Machin.java** Le fichier Machin.class est créé.
- Lancez le programme avec **java Machin**.

Remarque : Si votre programme comporte plusiseurs classes, vous devrez faire autant de fichiers que de classes publiques.

Avec Eclipse

- Depuis un terminal, tapez eclipse & ou sélectionnez Demarrer/Developpement/Eclipse Eclipse va vous demander de sélectionner votre espace de travail, qui est le dossier qui stockera vos projets.
 - Il est possible de changer de perspective en sélectionnant Window/Open perspective. Pour écrire un programme en Java, choisissez la perspective Java.
- (a) Allez à File/New/Java Project (ou File/New/Projet/Java/Java Project, puis entrez le nom du projet, par example, "Premiers programmes".
 Dans le cadre JRE, choisissez use a project specific JRE et java-6-sun-1.6-0.20.
 - (b) Maintenant, vous pouvez écrire un programme java : allez à File/New/Class, entrez le nom de la classe, par exemple, "Multiplicationjava", cochez la case public static void main(String[] args) si vous voulez ajouter la fonction main dans votre classe.
 - (c) Compilation : par défaut, lorsque vous rédigez un programme, Eclipse le compile automatiquement.
 - (d) Pour l'exécuter, Allez à Run/Run As/Java Application ou utilisez le bouton en forme de flèche blanche sur rond vert.

Lire au clavier

Voici un exemple de lecture au clavier :

import java.util.Scanner; //on va utiliser la classe Scanner

```
public class LireEntiers{
 public static void main(String [] args) {

 // initialisation lecture
 Scanner sc = new Scanner(System.in);

 System.out.print("Donner un entier");

 //lecture de la reponse
 int r = sc.nextInt();

 System.out.println("Vous avez donné l'entier "+ r);
 }
}

La ligne
 import java.util.Scanner;
doit être mise en début de fichier.
 La ligne
 Scanner sc = new Scanner(System.in);
```

doit être mise dans la méthode qui va utiliser la lecture, elle sert à récupérer un "lecteur sur le clavier".

Pour lire un double, on utilisera sc.nextDouble(), pour un boolean, sc.nextBoolean(), etc.

Pour lire un mot sc.next(), le retour à la ligne ou un espace étant considéré comme une fin de mot.

Les arguments de la ligne de comande

Lorsqu'on lance un programme java de la manière suivante :

```
>java Prog Il fait beau
```

Le tableau de String donné comme argument du main (dans nos exemples, il s'appelle args) reçoit le tableau {"Il", "fait", "beau"}.

Sous eclipse: Pour exécuter, Run/Run Configurations et, dans l'onglet Arguments, ajoutez les arguments, ici, "Il fait beau".