

ING 1 - POO Java année 2015 -2016

TD-TP n°6

Application à la gestion bancaire – Partie sans héritage

Nous allons commencer par définir une classe Compte et une classe Client, version améliorée du TD/TP précédent.

La classe Client

	Client
	- numero : long
	- nom : String
	<u> </u>
CII CIII	Client(numero : long, nom : String)
Classe Client :	+ getNumero() : long
	+ getNom() : String
	+ setNom(nom : String) : void
	+ toString()
	+ main(args : String [])
	,(00000

<u>A réaliser</u>

Créer la classe 'Client' en utilisant le diagramme de classes et les précisions concernant les méthodes :

- 1. le constructeur mémorise le numéro et le nom
- 2. les méthodes accesseurs renvoient et modifient les valeurs des attributs correspondants
- 3. la méthode toString() renvoie une représentation textuelle d'un client (*cf.* exemple de résultat plus bas)
- 4. la méthode main définit les instructions suivantes :
 - instancier un client de numéro 1 et de nom "Gold"
 - instancier un client de numéro 2 et de nom "Silver"
 - afficher les 2 clients

- modifier le nom du client de la 2ème instance avec "Platinum" (au lieu de Silver)
- afficher la 2ème instance de Client

Compiler et tester

L'exécution produit le résultat suivant :

Client 1 - Gold

Client 2 - Silver

Client 2 - Platinum

la classe Compte

Vous définirez la classe Compte à partir du schéma ci-dessous et des informations qui vous sont données.

```
Compte
- numero : long
- client : Client
- solde : float

Compte(numero : long, c : Client)
+ getSolde() : float
+ getClient() : Client
+ getNumero() : long
+ toString()
+ main(args : String [])
```

A réaliser

Créer la classe 'Compte' en utilisant le diagramme de classes et les précisions concernant les méthodes :

- 1. ajouter un attribut privé qui mémorise le client du compte
- 2. modifier le constructeur pour mémoriser le client à la création d'un compte
- 3. ajouter une méthode accesseur getClient() qui renvoie le client du compte
- 4. modifier la méthode toString() pour ajouter l'affichage du nom du client

Compiler et tester

Utiliser le programme principal suivant pour tester votre application

```
public static void main(String [] args){
 Client c1 = new Client("Gold",1);
 Client c2 = new Client("Silver",2);
```

```
Compte com1 = new Compte(10,c1);
Compte com2 = new Compte(20,c2);
System.out.println(com1);
System.out.println(com2);
}

java Compte
Compte 10 - client Gold - Solde : 0.0
Compte 20 - client Silver - Solde : 0.0
```

Dernière amélioration

Un client pouvant posséder plusieurs compte, modifier la classe Client en conséquence en ajoutant un attribut de type ArrayList<Compte> à chaque client.

Vous ajouterez les méthodes de la figure suivante permettant de rajouter un compte à un client et d'obtenir la liste de tous ses comptes.

La méthode toString() sera surchargée afin d'afficher la liste de tous les comptes d'un client et leur solde (*cf* exemple ci-dessous)

```
Client
- numero : long
- nom : String
- comptes : ArrayList < Compte>

Client(numero : long, nom : String)
+ getNumero() : long
+ getNom() : long
+ getNom() : string) : void
+ setNom(nom : String) : void
+ addCompte(c : Compte) : void
+ getComptes() : ArrayList < Compte>
+ toString()
+ main(args : String [])
```

Compiler et tester

Utiliser le programme principal suivant pour tester votre application

```
public static void main(String [] args){
 Client c1 = new Client("Gold",1);
 System.out.println(c1);

Compte com1 = new Compte(10,c1);
 Compte com2 = new Compte(20,c1);

c1.addCompte(com1);
 c1.addCompte(com2);

System.out.println(c1);
```

```
com1.credit(500.0);

System.out.println(c1);
}

Client 1 - Gold
pas de compte rattaché à ce client
Client 1 - Gold
Compte n°10 - solde : 0.0
Compte n°20 - solde : 0.0
Client 1 - Gold
Compte n°10 - solde : 500.0
```

Compte $n^{\circ}20$ - solde : 0.0

HERITAGE

La notion de compte a été décrite précédemment.

On peut cependant distinguer 2 types de comptes spécialisés :

• le compte courant, qui sert aux opérations quotidiennes.


```
CompteCourant(numero : long, client : Client)
+ toString() : String
```

• le compte épargne, vers lequel on effectue périodiquement des opérations de transfert d'un montant fixe à partir d'un compte courant

```
CompteEpargne
- compteTransfert : CompteCourant
- montantTransfert : float

CompteEpargne(numero : long, client : Client,
compteTransfert : CompteCourant, montantTransfert : float)
+ transfer() : void
+ getMontantTransfert() : float
+ getCompteTransfert() : CompteCourant
+ toString() : String
```

Ces 2 types de comptes sont des comptes classiques (ils héritent de compte) avec en plus des particularités dans chacune de leurs classes respectives

A réaliser

Créer la classe 'CompteCourant' en utilisant le diagramme de classes et les précisions concernant les méthodes :

- 1. la classe 'CompteCourant' hérite de Compte
- 2. elle définit un constructeur qui attend un numéro de compte et un client : ce constructeur appellera le constructeur de la classe Compte en lui passant les valeurs de numéro et Client (méthode 'super')
- 3. elle redéfinit la méthode toString() pour afficher "Compte courant no " numéro du compte et solde (cf. exemple plus bas)

Compiler et tester

A réaliser

Créer la classe 'CompteEpargne' en utilisant le diagramme de classes et les précisions concernant les méthodes :

- 1. la classe 'CompteEpargne' hérite de Compte
- 2. elle définit les attributs permettant la mémorisation du compte courant de transfert et du montant de transfert
- 3. elle définit un constructeur qui attend un numéro de compte, un montant de transfert, un client et un compte courant à partir duquel des transferts seront réalisés : ce constructeur appellera le constructeur de la classe Compte en lui passant les valeurs de numéro et Client (méthode 'super')
- 4. elle définit une méthode 'transfert()' qui crédite le compte et débite le compte courant en utilisant le montant de transfert
- 5. elle redéfinit la méthode toString() pour afficher "Compte épargne no " numéro du compte et solde (cf. exemple plus bas)

Compiler et tester

A réaliser

Créer la classe 'BanqueApp à partir de la classe 'BanqueApp' et modifier le déroulement dans la méthode main :

1. la méthode 'main':

- o créer une ArrayList de Client
- ajouter 4 clients à la collection des clients de la banque (numéro 1 à 4 et nom "Client" suivi du numéro : Client1, Client2, etc.)
- lister les clients de la banque
- dans une boucle, parcourir les clients pour leur ajouter des comptes :
 - récupérer le client
 - créer un compte courant pour le client (numéro de compte : numéro du client * 1000 + 1)
 - créer un compte épargne pour le client (numéro de compte : numéro du client * 1000 + 2, référence au compte courant (pour les transferts) et montant de transfert de 50
 - ajouter les 2 comptes au client
- lister les clients de la banque

Si vous êtes arrivé jusqu'ici et vous avez réussi tous les exemples précédents, bravo!

Compiler et tester

Client 3 - client3

Compte n°3001 - solde: 0.0

L'exécution produit le résultat suivant : Banque DuTresor Liste initiale des clients: Client 1 - client1 pas de compte rattaché à ce client Client 2 - client2 pas de compte rattaché à ce client Client 3 - client3 pas de compte rattaché à ce client Client 4 - client4 pas de compte rattaché à ce client Client 1 - client1 Compte n°1001 - solde : 0.0 Compte n°1002 - solde: 0.0 Client 2 - client2 Compte n°2001 - solde : 0.0 Compte n°2002 - solde: 0.0

```
Compte n°3002 - solde : 0.0
Client 4 - client4
Compte n°4001 - solde : 0.0
Compte n°4002 - solde : 0.0
import java.util.ArrayList;
public class Client {
 private long numéro;
 private String nom;
 private ArrayList<Compte> comptes;
 public Client(long numéro, String nom){
 this.numéro = numéro;
 this.nom = nom;
 this.comptes = new ArrayList<Compte>();
 }
 public String getNom(){
 return nom;
 public long getNumero(){
 return numéro;
 public void setNom(String n){
 nom = n;
 public void addCompte(Compte c){
 comptes.add(c);
 public String toString(){
 String res = "";
 if (comptes.isEmpty()) // vrai si l'ArrayList des clients est vide
 return "client" + nom + "\t numéro" + numéro + "\n" + "pas de
compte associé";
 for(int i = 0; i < comptes.size(); i++)</pre>
 res = res + comptes.get(i).toString() + "\n";
 return "client " + nom + "\t numéro " + numéro + "\n" + res;
 }
 public static void main(String [] args){
 Client c1 = new Client(1, "Gold");
 Client c2 =new Client(2, "Silver");
 Compte com1 = new Compte(10,c1);
 Compte com2 = new Compte(20, c2);
 c1.addCompte(com1);
 c1.addCompte(com2);
```

```
System.out.println(c1);
 com1.credit(500.0);
 System.out.println(c1);
 }
}
public class Compte {
 private long numéro;
 private Client client;
 private double solde;
 public Compte(long numéro, Client c){
 this.numéro = numéro;
 client = c;
 solde = 0.0;
 public double getSolde(){
 return solde;
 public Client getClient(){
 return client;
 public long getNumero(){
 return numéro;
 public void credit(double m){
 solde += m;
 public void debit(double m){
 solde -= m;
 public String toString(){
 String res;
 res = "Compte" + numéro + " - client " + client.getNom() + " - " +
solde:
 return res;
 }
 public static void main(String [] args){
 Client c1 = new Client(1, "Gold");
Client c2 = new Client(2, "Silver");
 }
}
public class CompteCourant extends Compte {
 public CompteCourant(long numero, Client cl){
 super(numero, cl);
 }
```

```
public String toString(){
 return "Compte courant numéro " + getNumero() + " - solde " +
getSolde();
public class CompteEpargne extends Compte {
 private CompteCourant compteTransfert;
 private double montantTransfert;
 public CompteEpargne(long numéro, Client cl,
 CompteCourant compteTransfert, double
montantTransfert){
 super(numéro, cl);
 this.compteTransfert = compteTransfert;
 this.montantTransfert = montantTransfert;
 }
 public void transfert(){
 credit(montantTransfert);
 compteTransfert.debit(montantTransfert);
 }
 public String toString(){
 return "Compte épargne numéro " + getNumero() + " -
solde " + getSolde();
}
```