Université de Carthage - Ecole Nationale d'Ingénieurs de Carthage **Travaux Pratiques en Programmation Java**

Niveau : deuxième année ingénieur en Génie Informatique

TP 4 : Collections et Streams

On se propose de développer une application Java destinée à un comité d'organisation d'un tournoi sportif afin de permettre la gestion des équipes. Dans ce contexte et après une brève analyse il apparait que :

- ✓Un joueur est caractérisé par son nom-prénom, son âge, sa taille, son poids, le nombre de matchs joués, et son rôle dans l'équipe affecté à partir de cet ensemble statique {Gardien, Défense, Centre, Attaque}
- ✓ Une équipe est composée par une liste de joueurs, et possède un ensemble de titres
- ✓Un tournoi est caractérisé par un lieu et un ensemble des équipes. A chaque équipe on attribue un identifiant numérique unique lors du tournoi.
 - 1) Implémenter les classes Joueur et Titre ainsi que les méthodes que vous jugez nécessaires pour chaque classe.
 - 2) Implémenter la classe Equipe. Il est à noter qu'on doit avoir ces méthodes :
 - ✓ ajouterJoueur(Joueur)
 - ✓ ajouterTitre(Titre)
 - ✓ getJoueur(int)
 - ✓ getJoueurs()
 - ✓ afficher(): affichage de toutes les données avec des itérateurs
 - ✓ affichJoueurs() avec méthode forEach()
 - ✓ afficherTitres() avec méthode forEach()
 - ✓ redéfinition de toString() : utiliser StringBuffer et une boucle forEach
 - 3) Implémenter une classe Test possédant une méthode main() afin de créer une équipe, d'ajouter des joueurs et des titres et de tester les affichages.
 - 4) Implémenter l'interface fonctionnelle Comparable afin de comparer les âges des joueurs.
 - 5) Implémenter des méthodes statiques générant des comparateurs des tailles, et aussi des poids des joueurs. Pour la comparaison des matchs joués, créer une classe indépendante implémentant l'interface Comparator.
 - 6) Effectuer dans la classe principale:
 - ✓ Le tri par ordre croissant des matchs joués avec affichage.
 - ✓ Le tri par taille croissante des joueurs. Utiliser un stream pour l'affichage.
 - ✓ Le tri par poids croissant. Utiliser la méthode sort() pour les listes et une expression Lambda

A.U: 2020-2021 Page 1

7) Filtrer les joueurs de taille plus de 180 cm, puis les trier par ordre de taille croissante, et finalement afficher une seule ligne du type 180 : Ali, 183 : Fred, 195 : Bob

```
180 : Ali, 183 : Fred, 195 : Bob
8) Ajouter dans la classe Joueur les méthodes suivantes :
 public Object valeur(int i) {
 switch (i) {
 case 0: return this.getNomPrenom();
 case 1: return this.getTaille();
 case 2: return this.getPoids();
 case 3: return this.getNbrMatch();
 case 4: return this.getRole();
 default: throw new RuntimeException("pas de champ pour cet indice");} }

 public Stream<Object> valeurs() {
 return Stream.iterate(0, n->n+1).limit(5).map(n -> this.valeur(n));}

 Expliquer-les et tester dans la classe principale.
```

9) Implémenter la classe Tournoi ainsi que les méthodes que vous jugez nécessaires pour cette classe.