

- 3 -

Faculté des Arts et Sciences - Département d'Informatique et de Recherche opérationnelle

TITRE DU COURS:

Programmation 2
SIGLE:
IFT1020

PROFESSEUR: Maroun Kassab, Jian-Yun Nie

EXAMEN:
INTRA-2000H

DATE: 23 février 2000

LIEU:

1360, Z340

HEURES: 13:30-15:30

Directives pédagogiques: - Seul le livre de Lewis et Loftus est autorisé.

- Répondez sur le questionnaire. Si nécessaire, utilisez le verso.

- Remplissez votre nom et code permanent.

Nom:

Code Permanent:

1 (/10)
2 (/10)
3 (/20)
4 (/20)
5 (/20)
6(/20)
Total (/100)

Question 1. (10%)

Les affirmations suivantes sont vraies ou fausses? Encerclez votre réponse.

1. Java est un langage très coûteux en mémoire parce qu'il ne récupère pas l'espace non utilisé.

Vrai / faux
2. Si on déclare une sous-classe d'une classe abstraite, les méthodes abstraites de la super-classe ne sont pas héritées.

Vrai / faux
3. Même si une méthode de la super-classe est remplacée (overriden) par une nouvelle méthode dans la sous-classe, dans cette sous-classe, il est toujours possible d'utiliser la méthode de la super-classe par "super.<méthode>".

Vrai / faux
4. La notation "super(…)" peut être utilisée dans n'importe quelle méthode d'une sous-classe pour évoquer le constructeur de la super-classe.

Vrai / faux
5. Une classe abstraite doit contenir au moins une méthode abstraite.

Vrai / faux
Question 2. (10%)

Réécrivez la méthode suivante en une méthode récursive:

public int p(int n) {

int resultat = 1;

if (n<=0) return 0;

for (int i=1; i<=n; i++) resultat = resultat * i;

return resultat;

}

Réponse:

public int p(int n) {

if (n<=0) return 0;

if (n==1) return 1;

return n * p(n-1);

}
Question 3. (20%)

Soit un arbre binaire qui stocke une expression arithmétique. Cet arbre utilise les classes suivantes:

class Arbre {

Noeud racine;

public void print() { <à compléter> }

}

class Noeud {

char operateur;

int operande;

Noeud gauche, droite;

}

[image: image1.wmf]*

+

-

 12

 24

 /

 7

3 2

Dans un Noeud, il y a soit un opérateur, soit un opérande, mais pas les deux. Tous les opérateurs (+, -, * et /) sont binaires, c'est-à-dire qu'un nœud opérateur a toujours deux branches. Par contre, un nœud opérande n'a aucune branche (c'est-à-dire: gauche==null et droite==null). Complétez la méthode print() dans la classe Arbre pour qu'elle écrive l'expression stockée dans l'arbre en une écriture habituelle, avec des parenthèses. Par exemple, on doit obtenir l'expression ((12+24)*((3/2)-7)) à partir de l'arbre suivant:

Réponse:

public void print() {

 if (racine == null) return;

 print(racine);

 System.out.println();

 }

 private void print(Noeud n) {

 if (n.gauche != null) {

 System.out.print("(");

 print(n.gauche);

 System.out.print(n.operateur);

 print(n.droite);

 System.out.print(")");

 }

 else System.out.print(n.operande);

 }

Question 4. (20%)

Nous avons mis les programmes "Etudiant.java" et "Etudiant_Info.java" suivants dans le sous-répertoire A, et "Etudiant_Med.java" dans le sous-répertoire B. Nous compilons ces programmes avec

javac A/Etudiant.java A/Etudiant_Info.java B/Etudiant_Med.java

Certaines erreurs de compilation et d'exécution apparaissent. Examinez ces programmes. Encerclez les erreurs et mettez une brève explication ou la correction à côté. Attention: Ne corrigez que des erreurs. Chaque erreur corrigée donne 2 points. Si vous changez un endroit qui n'est pas une erreur, il y aura 2 points de pénalité.

Etudiant.java:

package A;

import java.util.Date;

public class Etudiant {

public String nom;

protected String codePermanent(){...}

//Ne considérez pas les détails d'implantation de cette méthode dans {…};

private Date dateNaissance;

String[] cours;

// ajout du constructeur: public Etudiant() {}

public Etudiant(String nom) { nom = this.nom; }

//this.nom = nom;

} // fin de classe Etudiant;

Etudiant_Info.java

package A;

import java.util.Date;

public class Etudiant_Info extends Etudiant {

String[] langage;

public Etudiant_Info(String nom) {Etudiant(nom);}
// super(nom)
public void print_cours() {

 for (int i=0; i<cours.length; i++)

System.out.println(cours[i]);

}

public Date get_Date() {return dateNaissance;} //dateNaissance non accessible.
public String get_Code() {return codePermanent();}

} //fin de classe Etudiant_Info;

Etudiant_Med.java

package B;
 // ajouter import A.*;

import java.util.Date;

public class Etudiant_Med extends Etudiant {

String specialite;

public void print_cours() {

 for (int i=0; i<cours.length; i++)

System.out.println(cours[i]);

// cours non accessible

}

public Date get_Date() { return dateNaissance;} // dateNaissance non acc.

public String get_Code() {return codePermanent();}

public void co_equipier(String nom) {

 Etudiant co = new Etudiant(nom);

 System.out.println(co.nom);

 System.out.println(co.codePermanent()); //la méthode non accessible

 System.out.println(co.dateNaissance);
 // dataNaissance non accessible

 System.out.println(((Etudiant_Med)co).specialite);

// co n'est pas dans Etudian_Med.

}

} //fin de classe Etudiant_Med;

Question 5. (20%)

[image: image2.wmf]*

+

-

 12

 24

 /

 7

3 2

Nous voulons créer une petite fenêtre dans laquelle on peut choisir à dessiner une forme (un oval ou un rectangle) d'une taille fixe en choisissant la forme dans un bouton de choix (Choice Button). Quand une forme est choisie, elle est tout de suite dessinée. Il y a un autre bouton pour effacer le dessin. La figure à droite illustre le résultat après avoir choisi "oval" comme forme.

Nous utilisons le modèle MVC. Les modules "Modele" et "Vue" sont déjà réalisés par les programmes en bas. On vous demande d'écrire le module "Controle".

import java.awt.*;

import java.applet.Applet;

import java.awt.event.*;

public class Vue extends Applet {

 private Button effacer;

 private Choice dessiner;

 private Modele modele;

 private Controle controle;

 public void init () {

dessiner = new Choice();

dessiner.addItem("rectangle");

dessiner.addItem("oval");

effacer = new Button("effacer");

effacer.setActionCommand("effacer");

add(dessiner);

add(effacer);

modele = new Modele(this);

controle = new Controle(modele, dessiner, effacer);

dessiner.addItemListener(controle);

effacer.addActionListener(controle);

 }

 public void paint (Graphics g) {

 modele.display(g);

 }

} // fin du nodule Vue;

class Modele {

 private Vue vue;

 private String forme;

 public Modele(Vue vue) {

this.vue = vue;

 }

 // Cette méthode fait dessiner une forme;

 public void dessiner(String forme) {

this.forme = forme;

vue.repaint();

 }

 // Cette méthode efface le dessin;

 public void effacer() {

forme = null;

vue.repaint();

 }

 // Cette méthode affiche une forme dans un Graphics;

 public void display (Graphics g) {

if (forme == null) g.clearRect(10, 10, 200, 100);

else {

 if (forme.equals("rectangle")) g.drawRect(10, 30, 200, 100);

 else if (forme.equals("oval")) g.drawOval(10, 30, 200, 100);

}

 }

} //fin du module Modele;

Réponse:

class Controle implements ActionListener, ItemListener {

 private Modele modele;

 private Choice dessiner;

 private Button effacer;

 Controle(Modele modele, Choice dessiner, Button effacer) {

 this.modele = modele;

 this.dessiner = dessiner;

 this.effacer = effacer;

 }

 public void actionPerformed(ActionEvent e) {

 if (e.getActionCommand().equals("effacer"))

 // if (e.getSource() == effacer)

 modele.effacer();

 }

 public void itemStateChanged(ItemEvent e) {

 if (e.getSource() == dessiner)

 modele.dessiner(dessiner.getSelectedItem());

 }

}

Question 6. (20%)

Dans cette question, nous manipulons un arbre binaire de recherche dans lequel un nœud contient une référence supplémentaire vers son nœud père (pere). Dans la classe Arbre, il existe déjà certaines méthodes d'ajout. On vous demande d'écrire la méthode "enlever" qui doit suivre le principe suivant quand on rencontre un nœud à enlever: On relie son enfant gauche à son père, et on rajoute toute sa branche droite dans l'arbre. Dans le cas où on doit enlever la racine, le traitement est similaire: la branche gauche devient la nouvelle racine, et on ajoute la branche droite dans l'arbre. Écrivez cette méthode, en utilisant au maximum les méthodes existantes.

class Noeud {

 int valeur;

 Noeud gauche, droite;

 Noeud pere;

 Noeud(int v, Noeud g, Noeud d, Noeud p) {

valeur = v;

gauche = g;

droite = d;

pere = p;

 }

}

public class Arbre {

 Noeud racine;

 public void ajout(int v) {

if (racine == null) racine = new Noeud(v, null, null, null);

else ajout_dans(racine, v);

 }

 private void ajout_dans(Noeud n, int v) {

if (v<=n.valeur) {

if (n.gauche==null) n.gauche = new Noeud(v,null,null,n);

else ajout_dans(n.gauche,v);

}

else {

if (n.droite==null) n.droite = new Noeud(v,null,null,n);

else ajout_dans(n.droite,v);

}

 }

 private void ajout_branche(Noeud n) {

if (n==null) return;

ajout(n.valeur);

if (n.gauche != null) ajout_ branche(n.gauche);

if (n.droite != null) ajout_ branche(n.droite);

 }

 public void enlever(int v) {

< complétez cette méthode pour enlever un nœud de valeur v s'il existe dans l'arbre>

 }

Réponse:

public void enlever(int v) {

 Noeud ref = racine;

 if (racine == null) return;

 if (v==racine.valeur) {

 racine = racine.gauche;

 racine.pere = null;

 ajout_branche(ref.droite);

 }

 else enlever_dans(racine,v);

}

private void enlever_dans(Noeud n, int v) {

 if (n==null) return;

 else if (v<n.valeur) enlever_dans(n.gauche, v);

 else if (v>n.valeur) enlever_dans(n.droite, v);

 else {

 if (n.pere.gauche == n) {

 n.pere.gauche = n.gauche;

 }

 else {

 n.pere.droite = n.gauche;

 }

 if (n.gauche!=null) n.gauche.pere = n.pere;

 n.gauche = null;

 ajout_branche(n.droite);

 }

}

� INCORPORER Word.Document.8 \s ���

[image: image3.png][8] Untitled

effacer |

Applet started.

_1012382498.doc

*

+

─

 12
 24
 /
 7

3 2

