

IFT1020 - Session Été, Final

Mohamed Lokbani

IFT1020 - FINAL

Inscrivez tout de suite votre nom et code permanent.

Nom: _____ | Prénom(s): _____ |

Signature: _____ | Code perm: _____ |

Date : 29 juillet 2004

Durée: 3 heures (de 18h30 à 21h30) Local: 1355 du Pavillon André AISENSTADT.

Directives:

- Toute documentation permise.
- Calculatrice **non** permise.

- Répondre directement sur le questionnaire.
- Les réponses **doivent être clairement présentées.**

- L'examen compte 12 pages incluant celle-ci.

1. _____ /15 (1.1)

2. _____ /15 (2.1 ; 2.2)

3. _____ /15 (3.1 ; 3.2 ; 3.3)

4. _____ /15 (4.1 ; 4.2 ; 4.3)

5. _____ /15 (5.1 ; 5.2a ; 5.2b)

6. _____ /25 (6.1 ; 6.2 ; 6.3)

Total: _____ /100

Question 1 (15 points) Utilisez les mots ci-dessous pour compléter les énoncés suivants (certains mots ne seront pas utilisés):

<i>classe(s)</i>	<i>List</i>
<i>collection(s)</i>	<i>Map</i>
<i>comparaison</i>	<i>Message(s)</i>
<i>comparateur(s)</i>	<i>new</i>
<i>Comparator</i>	<i>objet(s)</i>
<i>const</i>	<i>protected</i>
<i>constructeur(s)</i>	<i>private</i>
<i>destructeur(s)</i>	<i>public</i>
<i>égalité</i>	<i>reference(s)</i>
<i>encapsulation</i>	<i>static</i>
<i>equals()</i>	<i>set</i>
<i>exception(s)</i>	<i>this</i>
<i>extends</i>	<i>throws</i>
<i>HashMap</i>	<i>try</i>
<i>import</i>	<i>TreeMap</i>
<i>interface(s)</i>	

Les _____ se démarquent des tableaux dans la mesure où elles ont la capacité de s'étendre et de diminuer au gré, respectivement, des ajouts et des suppressions d'éléments.

L'instruction _____ permet d'importer une à plusieurs _____ et _____ d'un paquetage pour la classe courante.

Un _____ représente un tableau associatif dont les clés sont classées en ordre croissant.

Toutes les méthodes susceptibles de générer une exception doivent soit être comprises dans un bloc _____, soit signaler au moyen de la commande _____ cette particularité.

L'interface _____ permet de réaliser une _____ qui impose un ordre global sur les éléments d'une collection. Les _____ peuvent être passés à une méthode de tri dans le but d'appliquer un contrôle précis sur l'ordre de tri.

Les _____ sont donc de véritables _____ créés suite à la détection d'une anomalie dans le déroulement du programme.

Un _____ représente un tableau associatif dont une clé et des valeurs peuvent être nulles.

La méthode _____ déterminant une _____ d'objet, permet de comparer deux références d'instance de classe par rapport à leur valeur.

Question 2 (15 points) Soient les classes `mammifere`, `humain` et `chat` suivantes.

```
class mammifere {
 private double poids;
 protected int age;
 public mammifere(double p, int a) {
 poids = p; age = a;
 }
 public void affiche() {
 System.out.println(poids + " " + age);
 }
};

class humain extends mammifere {
 private String nom;
 private boolean porte_lunettes;
 public humain(String n, boolean pl, double p, int a){
 super(p,a);
 nom= n;
 porte_lunettes = pl;
 }
 public void affiche() {
 System.out.println(nom);
 if (porte_lunettes)
 System.out.println (" porte des lunettes");
 else
 System.out.println (" ne porte pas de lunettes");
 }
};

class chat extends mammifere {
 private boolean a_griffes;
 public chat(boolean g, double p, int a){
 super(p,a);
 a_griffes = g;
 }
};
```

2.1 Énumérez **tous** les membres d'un objet de la classe `chat`; peu importe qu'ils soient publics, protégés ou privés ou qu'ils soient des champs ou des méthodes. Vous pouvez ignorer les constructeurs.

2.2 Soit la classe `Exo` suivante, définie dans le même fichier que les classes `mammifere`, `humain` et `chat`. Pour chaque fragment de code ci-dessous, indiquez :

- si il y aura une erreur de compilation : dans ce cas, expliquez pourquoi et supposez que les prochains fragments de code seront quand même exécutés;
- s'il n'y aura pas d'erreur, indiquez ce qui sera affiché.

```
public class Exo {  
 public static void main(String args[]) {  
  
 mammifere m1 = new mammifere(60, 7);  
 m1.affiche();
```

Réponse :

```
 mammifere m2 = new mammifere(60, 7);  
 humain yves = new humain("Yves Rogne", false, 180, 47);  
  
 m2 = yves;  
 m2.affiche();
```

Réponse :

```
 chat matou = new chat(true, 20, 4);  
 matou.age = 6;  
 matou.affiche();
```

Réponse :

```
 }  
}
```

Question 3 (15 points) On vous demande **d'analyser** (pas de code à écrire) la réalisation d'un petit programme de dessin. Un dessin peut être composé de zéro à plusieurs rectangles et/ou de zéro à plusieurs cercles. A tout moment, le programme est dans l'un des états suivants :

- En cours de création d'un rectangle
- En cours de création d'un cercle
- En mode mise à jour des formes existantes

L'utilisateur peut changer d'état à l'aide d'un menu à trois items (un item par état). Par défaut, il est dans l'état "mise à jour des formes existantes".

- Quand le programme est dans l'état création d'un rectangle, l'utilisateur indique la forme du rectangle en cliquant à deux endroits différents dans la zone de dessin pour indiquer deux coins opposés du rectangle. En cliquant deux fois, il crée un autre rectangle et ainsi de suite.

- Quand le programme est dans l'état création d'un cercle, l'utilisateur indique la forme du cercle en cliquant à deux endroits différents e1 et e2 dans la zone de dessin : e1 pour indiquer le centre et e2 un point quelconque du cercle. En cliquant deux fois, il crée un autre cercle et ainsi de suite.

En outre pour chacune de ces figures, on colorie l'intérieur dans une couleur donnée (Rouge, Vert ou Bleu). L'utilisateur choisit une couleur dans un menu. Par défaut la couleur est Rouge.

- Quand le programme est dans l'état "mise à jour des formes existantes" et que l'utilisateur clique dans une figure existante, la nouvelle couleur de la figure est la dernière couleur sélectionnée dans le menu de couleur.

Pour chaque variable gérée dans le programme, on précise de quel objet elle est un membre donné.

3.1 Recenser tous les composants graphiques de cette application.

3.2 Recenser toutes les actions de l'utilisateur qui doivent faire réagir le programme

3.3 Définir les écouteurs d'événement associés. Vous devez préciser pour chacun :

- Quels sont les objets qu'ils doivent connaître.
- Expliquer en français ce que doivent faire la ou les méthodes associées aux événements qu'ils écoutent.

Question 4 (15 points) Soit la classe :

```
public class BooleanArray {  
 public boolean[] bits = new boolean[32];  
}
```

Si vous deviez écrire la classe BooleanArrayIterator qui implémente la classe Iterator pour cette classe :

4.1 Quelle est la variable d'instance ou les variables dont vous auriez besoin ? **Argumenter**

4.2 Écrire l'entête des trois méthodes requises par la classe Iterator. **Argumenter**

4.3 Nous n'avons pas besoin de la méthode remove pour cette classe parce qu'elle n'est pas utile ! Mais le langage java réclame malgré tout de la prévoir dans le cas où elle serait invoquée. Que doit faire en pratique la méthode remove si elle est invoquée sans être implémentée? **Argumenter**

Question 5 (15 points) Soit l'algorithme suivant :

```
fonction f ( réel x, entier n) {  
 réel r = 0;  
 pour ( i de 1 à n) r = r + x;  
 retourner r;  
}
```

5.1 Que calcule cet algorithme (en théorie) ?

5.2 Si l'on traduit l'algorithme dans un langage réel (par exemple en Java) et qu'on l'exécute sur une machine où la représentation des réels se fait selon le standard IEEE 754 en simple précision, on obtient les résultats suivants :

x	n	f(x, n)
0.1	10	1.0000001
0.01	100	0.99999934
0.001	1000	0.9999907
0.00001	10000	1.0009902
0.0000001	1000000	1.0647675
0.00000001	100000000	0.25
0.000000001	1000000000	0.03125

a) Expliquez pourquoi il y a une différence entre $f(x, n)$ et le résultat théorique 1.0.

b) Expliquez pourquoi les deux derniers résultats (0.25 et 0.03125) sont aussi éloignés de la valeur théorique.

Question 6 (25 points) Toutes les méthodes de cette question feront partie de la classe AnagrammeQ6

6.1 Écrire le code de la méthode **seperateString** dont le prototype est :

```
public char[] seperateString(String mot)
```

Où l'argument mot est découpé en caractères, qui seront stockés dans le tableau retourné par cette méthode.
À noter que l'index i du tableau correspond au i^e caractère de la chaîne passée comme argument.

6.2 On suppose que vous avez déjà en votre possession la méthode **separateString** décrite en 6.1, écrire le code de la méthode **sortString**, dont le prototype est :

```
public String sortString(String mot)
```

Cette méthode retourne l'argument « mot » trié. Par exemple, pour le mot « billet », la méthode retourne «beillt ».

6.3 Étant données les méthodes développées en 6.1 et 6.2, écrire le code de la méthode **uniqueAnagramme** dont le prototype est :

```
public ArrayList uniqueAnagramme(ArrayList mots)
```

Cette méthode se charge de calculer les anagrammes de l'argument « mots ». Pour mémoire, une anagramme d'une chaîne est une chaîne formée des mêmes lettres que la première mais dans un ordre différent. Par exemple, « AMI » est une anagramme de « MAI ».

Vous devez éviter les duplications ! Ainsi donc si l'argument « mots » contient les deux chaînes « AMI » et « MAI », et comme ces deux chaînes sont anagrammes l'une de l'autre, vous allez produire comme résultat seulement « AIM ».

La méthode **uniqueAnagramme** retourne un ArrayList contenant la représentation unique de ces anagrammes.

Fin de l'examen. Bon été à tou(te)s