

Nom :

Prénom :

Groupe :

**Exo 1 : (QCM):** Choisir **les** bonnes réponses (un ou plus). (08 pt)

- 1- Un constructeur est une méthode qui se caractérise par :  
**a- Exécuté lors de la création de l'objet.** **b- Porte le même nom que la classe.**  
**c- N'a pas un type de retour.**
- 2- L'instanciation d'un objet consiste à :  
**a - Réserver un espace mémoire pour cet objet.**  
**b- Appeler le constructeur de cet objet.** **c- on doit utiliser le mot clé **this** pour le faire.**
- 3- Pour un objet:  
**a- Deux variables peuvent pointer sur le même objet.**  
**b- Un objet ne peut être pointé que par une seule variable** **c- un objet a une seule référence.**
- 4- Une interface:  
**a- Peut avoir des méthodes abstraites et des méthodes normales.**  
**b- Peut être implémenté par n'importe quelle classe.**  
**c- Ne Peut être implémenté **que** par des classes de la même hiérarchie d'héritage.**
- 5- On programmation orienté objet :  
**a- On ne peut pas créer un objet d'une classe qui est abstraite.**  
**b- On ne peut pas hériter d'une classe qui est déclarée finale.**  
**c- Une classe qui hérite d'une classe abstraite doit implémenter toutes les méthodes abstraites de la classe mère **Sinon** elle reste abstraite.**
- 6- Un attribut qui ne présente aucun modificateur d'accès :  
**a- Est un attribut public.** **b- Est attribut accessible que par les sous classes de sa classe.**  
**c- Est un attribut accessible que par les classes du même package.**
- 7- Dans une classe :  
**a- On ne peut avoir qu'un seul constructeur (pas plus).**  
**b- On peut avoir des méthodes publiques et des méthodes privées.**  
**c- On peut avoir des attributs et des méthodes statiques.**
- 8- par convention :  
**a- le nom de la classe commence par une majuscule.**  
**b- le nom d'une méthode commence par une minuscule.**  
**c- le nom d'un attribut commence par une majuscule.**
- 9- Si la classe mère possède deux constructeurs le premier sans paramètre et autre avec paramètre :  
**a- Le constructeur de sa classe fille peut faire un appelle explicite à un de ses deux constructeurs.**  
**b- On Peut ne définir aucun constructeur pour la classe fille.**  
**c- On obtient une erreur Si aucun appelle explicite est effectué au supère constructeur depuis le constructeur de la classe fille.**
- 10- Une méthode d'un objet sert à représenter :  
**a- Ses composants.** **b- Ses états.** **c- Ses actions.**
- 11- Les interfaces qui gèrent l'événement : click sur un bouton dans une interface graphique sont :  
**a- BorderLayout.** **b- ActionListener.** **c- JFrame**
- 12- La machine virtuelle java:  
**a- Permet d'exécuter le code source java (fichier .java).**  
**b- Eclipse a besoin d'installer une machine virtuelle java ou plus pour exécuter les programme.**  
**c- Permet d'exécuter les fichiers bytecode (fichier .classe).**
- 13- Dans une classe ; on peut utiliser une méthode d'une classe mère même si elle est redéfinie on utilisant :  
**a- Le mot clé **super**.** **b- le mot clé **this**.**  
**c- Directement en utilisant le nom de la méthode.**

14- Si **Etudiant** est une sous classe de **Personne** et on a : **Personne p = new Etudiant("mohamed");**

a- L'instruction **(Etudiant)p.setNote(15);** est juste (pas d'erreur). (**setNote()** est une méthode de la classe Etudiant).

b- L'instruction **p.identifier();** est juste (pas d'erreur). (**identifier()** est une méthode de la classe Personne).

c- L'instruction **p.setNote(15);** est juste (pas d'erreur). (**setNote()** est une méthode de la classe Etudiant).

## Exo2

```
//I
public class Point { // (01 pt)
 protected double x;
 protected double y;
 public Point(double x, double y) {
 this.x = x;
 this.y = y;
 }
 //2 (01.5 pt)
 public double getX() {
 return x;
 }
 public void setX(double x) {
 this.x = x;
 }
 public double getY() {
 return y;
 }
 public void setY(double y) {
 this.y = y; }
}
//II-
//3 (01 pt)
public class Carre {
 protected double cote;
 protected Point centre ;
 public Carre(double cote, Point centre) {
 this.cote = cote;
 this.centre = centre;
 // on peut aussi faire
 //this.centre = new Point(centre.getX(),centre.getY());
 }
 //4 (0.75 pt)

 public double surface(){
 return (cote*cote);
 }
 //5(0.75 pt)
 public boolean memeTaille(Carre c){
 return (cote == c.cote);
 }
 //6 (0.75 pt)

 public boolean memeTaille(Carre c1,Carre c2){
 return (c1.cote == c2.cote);
 }
 //7  (01 pt)

 public void deplacerVers(Point nouveauCentre){
 this.centre = nouveauCentre ;
 //on peut faire : centre.setX(P.getX()) ; centre.setY(p.getY()) ;
 }
}
//III-
//8- (.05 pt)
public class Cube extends Carre {
```

```

public Cube(double cote, Point centre) {
 super(cote, centre);
}
//9 (0.75 pt)
public double volume() {
 return (cote*cote*cote);
}
//10 (0.75 pt)
public double surface() {
 return (cote*cote*6);
}
}
// VI-
//11-
public class Prog {

 public static void main(String[] args) {
 //11 (01 pt)

 Point a = new Point(2, 3);
 Point b = new Point(5, 6);
 //12 (0.5 pt)

 Carre c1 = new Carre(4,a);
 //13 (0.75 pt)

 System.out.println("la surface de ce carré est : " + c1.surface());

 }
}

//V- (1.5 pt)

public class Carre {
 protected double cote;
 protected Point centre ;
 protected static double maxCote = 0;
 public CarreMax(double cote, Point centre) {
 this.cote = cote;
 this.centre = centre;
 if (this.cote > maxCote)
 maxCote = this.cote;
 }
 // Les autres méthodes ne se changent pas
}

```