

Série N 4 - Module 14
Programmation Orienté Objet

FILIERE : TDI

NIVEAU : 1^{er} année CJ - 2^{ème} année CS

Exercices 1 (Gestion Livres dans des étagères) :

I. Créez une classe livre pour représenter un livre qui possède les propriétés suivantes :

- Titre de type texte
- Auteur de type texte
- nbPages de type numérique
- Prix de type numérique
- Créez la méthode toString(), les Modificateurs et Accesseurs

II. Créez une classe Etagère pour représenter une étagère qui peut contenir un certain nombre de livres (fixe pour chaque étagère). Vous utiliserez pour cela un tableau.

- Le constructeur prendra en paramètre le nombre de livres que pourra contenir l'étagère.
- Vous ajouterez des méthodes pour (lisez l'énoncé jusqu'au bout avant de commencer à coder)
 - Donner le nombre de livres que peut contenir l'étagère, et le nombre de livres « à la fin » de l'étagère. Il devra être impossible d'ajouter des livres dans une étagère pleine.
 - Récupérer un livre dont on donne la position sur l'étagère (le livre reste sur l'étagère, on récupère simplement une référence sur le livre). La méthode renverra une instance de livre. La position du premier livre d'une étagère devra être 1(et pas 0, bien que le livre soit rangé dans la première position du tableau, qui est d'indice 0). La signature de la méthode sera « Livre getLivre(int) ».
 - Chercher sur l'étagère un livre repéré par son titre et son auteur. La méthode renverra la position du livre dans l'étagère (ou 0 si le livre n'y est pas). Le profil de la méthode sera « int chercher (string, string) ». s'il y a plusieurs livres avec le même titre et le même auteur, la méthode renvoie celui qui a le plus petit indice.
 - Avoir une fonctionnalité semblable à la précédente, mais la méthode renvoie un tableau de positions « chercher » : est ce possible ? le tableau aura pour taille le nombre de livres de livres trouvés (0 si aucun livre n'a été trouvé). Si vous avez besoin de faire une copie de tableau, utilisez la méthode **arraycopy** pour voir ...
 - Ecrivez aussi 2 méthodes pour rechercher tous les livres d'un auteur, ou tous les livres qui ont un certain titre. Cette fois-ci, les méthodes renvoient un tableau de livres.
 - Enlever des livres. Vous « tasserez » les livres vers le début quand vous enlèverez des livres. Vous écrirez 2 méthodes de même nom pour enlever un livre(on appelle ça une surcharge) :
 - une méthode qui repèrera le livre par sa position (1 pour le premier livre) dans l'étagère (de profil « livre enleverLivre (int) »)
 - une méthode qui repèrera le livre par son auteur et son titre, et qui utilisera la méthode chercherLivre(de profil « Livre enleverLivre(string, string) »).

Les deux méthodes renverront le livre supprimé (ou null si le livre n'a pas été trouvé).

- S'il y a beaucoup de livres, cet algorithme (« tasser » les livres, et donc faire un grand nombre de décalages) n'est pas bon pour enlever un livre. Réécrivez les méthodes enleverLivre pour placer le dernier livre à la place du livre enlevé ; vous nommerez les nouvelles versions « enlever ».
- Renvoyer une description d'une étagère (la fameuse, et bien utile, méthode toString()). Utilisez-la dès le début, par exemple pour tester la méthodes ajouter.
- Et tout ce qu'il vous semblera utile d'ajouter....

Dans la méthode `main()`, vous créez des livres, 2 étagère et ajoutez les livres dans les étagère. Vous cherchez un des livres dans une étagère ; s'il y est, vous ferez afficher son nombre de pages. Vous rechercherez tous les livres d'un auteur est les ferez afficher. Vous supprimez un des livres d'une étagère. Vous ferez afficher à chaque fois que nécessaire les étagères modifiées (en utilisant la méthodes `toString()`).

Exercices 2 (Les comptes bancaires et les Clients -Personne) :

Ecrire une classe **Personne** qui contient les éléments suivants : nom (une chaîne de caractères), date de naissance (trois entiers pour le jour, le mois, l'année). On écrira également un constructeur associé ainsi qu'une méthode d'affichage **public String toString()** rudimentaire qui affiche les champs d'une personne. On n'affichera pas la date de naissance.

On se propose de décrire simplement les informations nécessaires à la création d'un compte bancaire. On distinguera deux types de comptes, les comptes courants et les comptes d'épargne qui seront implémentés par deux classes distinctes **CompteCourant** et **CompteEpargne** dérivant toutes les deux d'une même classe abstraite **Compte**. Les comptes épargnes ont un montant minimal qui sera représenté par un champ **depotMinimal**.

Dans la classe abstraite **Compte**, les champs seront :

- Une personne **p** de type **personne**
- Un entier **numero** représentant le numéro du compte.
- Un entier long **montant** représentant le montant du compte.

Chaque nouveau client devra avoir un numéro de compte différent et un même client peut avoir plusieurs comptes. La classe abstraite **Compte** définira une méthode simulant le dépôt d'une somme sur un compte. On disposera aussi d'une méthode simulant le retrait d'un compte. Sur un compte courant, le retrait ne sera effectué que si le compte ne devient pas négatif. Sur un compte épargne, le retrait ne sera effectué que si l'opération n'amène pas en dessous de la valeur de dépôt minimal.

Question 1:

Ecrire la classe abstraite **Compte** avec les déclarations des méthodes abstraites et définitions des méthodes concrètes.

Question 2 :

Ecrire les classes **CompteCourant** et **CompteEpargne** qui dérivent de **Compte** avec leurs méthodes et leurs constructeurs. Pour les comptes courants, on écrira deux constructeurs, l'un d'eux créant un compte de montant nul.

Question 3 :

Ajouter aux classes **CompteCourant**, **CompteEpargne**, **Compte** une méthode **public String toString()** qui permet l'affichage d'un compte. On affichera pour chaque compte, la personne, le numéro du compte et son type (courant ou épargne), puis le montant.

Question 4 :

On crée maintenant une classe **Banque** qui contient une collection représentant l'ensemble des comptes. La classe **Banque** contiendra par exemple le champ **Base** de type **Collection**.

Ecrire dans la classe **Banque** une méthode

Void afficherComptesClient (Personne p)

Qui permet d'afficher tous les comptes d'une personne donnée.

Question 5 :

Le directeur de la Banque décide pour le nouvel an de créditer de 100 Dhs tous les comptes épargne des personnes âgées de moins de 25 ans (On prendra ceux dont la date de naissance est supérieur ou égale à 1985). Ecrire dans la classe **Banque** une méthode **void incrementerNouvelAn()** qui réalise cette faveur. Des méthodes pourront être ajoutées dans les autres classes.