

Exercice 1 : (6 points)

Quels résultats fournit le programme suivant ?

```
class A {
 public void f(double a) { System.out.println ("A==>f(double "+ a +" "); }
 public void g() { System.out.println ("A==>g()"); }
}
class B extends A {
 public void f(int q) { System.out.println ("B==>f(int=" + q + " ") ; }
}
class C extends B {
 public void f(double q) { System.out.println ("C==>f(double=" + q + " ") ; }
 public void f(char c) { System.out.println ("C==>f(char='" + c + "' ") ; }
}
class D extends C {
 public void g() { System.out.println ("D==>g()"); }
}
class E extends C {
 public void f(char x) { System.out.println ("E==>f(char='" + x + "' ") ; }
 public void f(double t) { System.out.println ("E==>f(double="+ t +" ") ; }
 public void g(char car) { System.out.println ("E==>g(char='"+ car +"')"); }
}
class F extends E {
 public void f(double t) { System.out.println ("F==>f(double="+ t +" ") ; }
 public void g() { System.out.println ("F==>g()"); }
}
public class Surdef
{
 public static void main (String arg[])
 {
 char car1='A',car2='Z' ;
 double x=4,y=6;
 A a = new A() ; System.out.println("Objet a:"); a.f(x) ; a.g() ;
 B b = new B() ; System.out.println("Objet b:"); b.f(x) ; b.g() ;
 C c = new C() ; System.out.println("Objet c:"); c.f(car1) ; c.f(x) ; c.g() ;
 D d = new D() ; System.out.println("Objet d:"); d.f(car1) ; c.f(y) ; d.g() ;
 E e = new E() ; System.out.println("Objet e:");
 e.f(car1) ; e.f(y) ; e.g() ; e.g(car2);
 F ff = new F() ; System.out.println("Objet ff:");
 ff.f(car1) ; ff.f(y) ; ff.g() ; ff.g(car2);
 }
}
```

Exercice 2 : (7 points)

Réalisez le code de la fonction suivante :

```
static void rotate(int[] a, int d) {...}
```

qui effectue une rotation sur les éléments du tableau **a[]** spécifié sur une distance **d**.

Par exemple, si **a[]** est {60, 61, 62, 63, 64, 65, 66, 67, 68, 69}, alors l'appel **rotate(a, 3)** le remplace par {67, 68, 69, 60, 61, 62, 63, 64, 65, 66} et **rotate(a, -1)** le remplace par {61, 62, 63, 64, 65, 66, 67, 68, 69, 60}.

Exercice 3 : (7 points)

Réalisez un programme java composé de :

- une superclasse **ExpressionAlgebrique** contiendrait un attribut **exp** de type **String** qui peut prendre un des trois formes suivantes "2.2 + 5" ou "7 * 2.54" ou "2487 / 5" (à titre d'exemple) et une méthode abstraite **evaluate()** qui retourne un **double**,
- trois sous-classes concrètes **Addition**, **Multiplication**, **Division**, qui doivent redéfinir la méthode **evaluate()** pour évaluer l'expression **exp** qui représente respectivement une addition, une multiplication ou une division.

بالتوفيق . . .


Exercice 1 : (6 points)

Quels résultats fournit le programme suivant ?

```
Objet a:
A==>f(double 4.0 )
A==>g()
Objet b:
A==>f(double 4.0 )
A==>g()
Objet c:
C==>f(char='A')
C==>f(double=4.0)
A==>g()
Objet d:
C==>f(char='A')
C==>f(double=6.0)
D==>g()
Objet e:
E==>f(char='A')
E==>f(double=6.0)
A==>g()
E==>g(char='Z')
Objet ff:
E==>f(char='A')
F==>f(double=6.0)
F==>g()
E==>g(char='Z')
```


Exercice 2 : (7 points)

```
public static void rotate(int[] t,int d){
 if(d>0){
 for (int i=1;i<=d;i++){
 int temp=t[t.length-1];
 for(int j=t.length-1;j>0;j--){
 t[j]=t[j-1];
 }
 t[0]=temp;
 }
 }
 else{
 for (int i=1;i<=-d;i++){
 int temp=t[0];

 for(int j=0;j<t.length-1;j++){
 t[j]=t[j+1];
 }
 t[t.length-1]=temp;
 }
 }
}
```

Exercice 3 : (7 points)

```
class Division extends ExpressionAlgebrique{
```

```
 public Division(String e) {
 super(e);
 }
```

```
 @Override
 double evolve(){
 int posOp=exp.indexOf(":");
 return Double.parseDouble(exp.substring(0, posOp))/Double.parseDouble(exp.substring(posOp+1));
 }
```

```
}  
  
class Addition extends ExpressionAlgebrique{  
  
 public Addition(String e) {  
 super(e);  
 }  
 @Override  
 double evolve(){  
 int posOp=exp.indexOf("+");  
 return Double.parseDouble(exp.substring(0, posOp))+Double.parseDouble(exp.substring(posOp+1));  
 }  
}  
  
class Multiplication extends ExpressionAlgebrique{  
  
 public Multiplication(String e) {  
 super(e);  
 }  
 @Override  
 double evolve(){  
 int posOp=exp.indexOf("*");  
 return Double.parseDouble(exp.substring(0, posOp))*Double.parseDouble(exp.substring(posOp+1));  
 }  
}  
  
public abstract class ExpressionAlgebrique {  
 String exp;  
 public ExpressionAlgebrique(String e){  
 exp=e;  
 }  
 abstract double evolve();  
  
 public static void main(String t[]){  
 ExpressionAlgebrique[] ea =new ExpressionAlgebrique[3];  
 ea[0]=new Division("5.257:2.52");  
 ea[1]=new Addition("5.257+2.52");  
 ea[2]=new Multiplication("5.257*2.52");  
 System.out.println("5.257:2.52="+ea[0].evolve());  
 System.out.println("5.257+2.52="+ea[1].evolve());  
 System.out.println("5.257*2.52="+ea[2].evolve());  
 }  
}
```

le main est facultatif,
juste à titre indicatif

