

IFT1020 - Session Été, Intra

Mohamed Lokbani

IFT1020 - INTRA

Inscrivez tout de suite votre nom et code permanent.

Nom: _____ | Prénom(s): _____

Signature: _____ | Code perm: _____

Date : 15 juin 2004

Durée: 2 heures (de 17h30 à 19h30) Local: 1355 du Pavillon André AISENSTADT.

Directives:

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

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

1. _____/16 (1.1 ; 1.2 ; 1.3 ; 1.4 ; 1.5)

2. _____/10 (2.1 ; 2.2)

3. _____/20 (3.1 ; 3.2 ; 3.3 ; 3.4)

4. _____/14 (4.1 ; 4.2)

5. _____/20 (5.1 ; 5.2 ; 5.3 ; 5.4 ; 5.5)

6. _____/20 (6.1)

Total: _____/100

Question 1 (16 points)

1.1 Une classe abstraite peut-elle implémenter une interface ? **Argumenter.**

1.2 Que signifie le modificateur static ? Quand l'utilise-t-on ? Quelles sont les implications ?

1.3 Une méthode peut-elle être à la fois statique et finale ? **Argumenter.**

1.4

- (a) Une classe peut implémenter plusieurs interfaces mais doit étendre une seule classe
- (b) Une classe peut implémenter plusieurs classes mais doit étendre une seule interface
- (c) Une classe peut implémenter plusieurs classes et peut étendre plusieurs interfaces
- (d) Une classe doit implémenter une seule interface et étendre une seule classe

Vrai	Faux

1.5 La liaison dynamique est essentielle pour assurer :

- (a) l'encapsulation
- (b) le polymorphisme
- (c) l'héritage
- (d) la marginalisation

Vrai	Faux

Argumenter.

Question 2 (10 points)

2.1 Combien d'instances de la classe A crée le code suivant?

```
A x,u,v;  
x=new A();  
A y=x;  
A z=new A();
```

- (a) Aucune | (b) Cinq | (c) Trois | (d) Deux |

Pourquoi? (Courte explication)

2.2 Pour la classe B définie comme suit:

```
class B {  
 public B(){  
 System.out.print("Ciao");  
 }  
 public B(int i) {  
 this();  
 System.out.println("Bonjour "+i);  
 }  
}
```

Que va afficher l'instruction suivante?

```
B monB=new B(2003);
```

- (a) Erreur de compilation | (b) Erreur d'exécution
(c) CiaoBonjour 2003 | (d) Bonjour 2003

Pourquoi? (Courte explication)

Question 3 (20 points) Etant donné que la classe Grande étend (extends) la classe Petite, dites si les fragments de code suivants sont corrects ou pas et justifiez votre réponse.

3.1

```
Petite y =new Petite();  
Grande x = (Grande) y;  
Petite z=x;
```

Argumenter.

3.2

```
Grande x= new Grande();  
Petite y = x;  
Grande z=(Grande) y;
```

Argumenter.

3.3

```
Grande x= new Grande();  
Petite y = x;  
Grande z=y;
```

Argumenter.

3.4

```
Petite y= new Petite();  
Grande x = (Grande) y;  
Petite z=(Petite) x;
```

Argumenter.

Question 4 (14 points)

4.1 Soit les classes A et B définies comme suit :

```
class A {
 public int x;
 public A() {x=5;}
}

class B extends A {
 public int x ;
 public B() {x++;}
 public B(int i) { this(); x=x+i;}
 public B(String s){super(); x--;}
}
```

Que va afficher le fragment de code suivant:

```
B b1=new B()
B b2=new B(2003);
B b3=new B("Bonjour ");
System.out.println(b1.x + " et " + b2.x + " et encore " + b3.x );
```

- | | |
|------------------------------|---------------------------|
| (a) 6 et 2009 et encore 4 | (b) 1 et 2004 et encore 4 |
| (c) 1 et 2004 et encore 2003 | (d) autre chose |

Argumenter.

4.2 Soit les classes A et B définies comme suit :

```
class A {
 public int f(){return(5);}
 public static int g() return(6);}
}

class B extends A {
 public int f(){return(2);}
 public static int g() return(4);}
}
```

Que va afficher le fragment de code suivant:

```
B b=new B();
A m =b;
System.out.println(m.f()*m.g());
```

- | | |
|--------|--------|
| (a) 30 | (b) 20 |
| (c) 8 | (d) 12 |

Argumenter.

Question 5 (20 points) Soit les définitions suivantes :

```
public interface InterfaceX {
 public void methodeX(int c);
}

public class ClasseA {
 public void methodeX(int c) {
 ...
 }
}

public class ClasseB extends ClasseA implements InterfaceX {
 public void methodeY(int c) {
 ...
 }
 public void methodeX(int c) {
 ...
 }
}

public class ClasseC extends ClasseB {
 public void methodeZ(int c) {
 ...
 }
}
```

Etant donnée une variable x déclarée comme suit :

```
InterfaceX x;
```

Parmi les groupes d'instructions suivants lesquels sont valides ?

5.1

```
x = new ClasseA();
x.methodeX(10);
```

Correct

Incorrect

Pourquoi? (Courte explication)

5.2

```
x = new ClasseB();
x.methodeY(10);
```

Correct

Incorrect

Pourquoi? (Courte explication)

5.3

```
x = new ClasseB();  
x.methodeX(10);
```

Correct

Incorrect

Pourquoi? (Courte explication)

5.4

```
x = new ClasseC();  
x.methodeZ(10);
```

Correct

Incorrect

Pourquoi? (Courte explication)

5.5

```
x = new ClasseC();  
x.methodeX(10);
```

Correct

Incorrect

Pourquoi? (Courte explication)

Question 6 (20 points) On se propose d'écrire un programme utilisable soit à partir d'un navigateur (une applet) ou bien soit à partir d'une ligne de commandes (un GUI), qui permet de réaliser les opérations suivantes :

- De lire une chaîne de caractères dans une zone de texte (la zone de saisie).
- D'afficher dans une seconde zone de texte (la zone d'affichage) la chaîne saisie à l'envers et en majuscules et cela quand l'utilisateur clique sur le bouton **Ecrit!** Ainsi par exemple, la chaîne [ift1020] sera affichée [0201TFI].
- D'effacer les deux zones de texte (saisie et affichage) si l'utilisateur clique sur le bouton **Efface!**
- D'interdire à l'utilisateur l'accès direct à la zone d'affichage.

