

Trimestre Hiver, 2009

Mohamed Lokbani

IFT1169 – Examen Intra –

Inscrivez tout de suite votre nom et le code permanent.

Nom: _____ | Prénom(s): _____

Signature: _____ | Code perm: _____

Date : mardi 24 février 2009

Durée : 2 heures (de 18h30 à 20h30)

Local : Z-220 ; Pavillon Claire McNicoll

Directives:

- Toute documentation est permise.
- Calculatrice **non** permise.
- Répondre directement sur le questionnaire.
- Les réponses **doivent être brèves, précises, claires et nettement présentées.**

1. _____ /10 (1.1)
2. _____ /18 (2.1, 2.2, 2.3, 2.4, 2.5, 2.6)
3. _____ /18 (3.1)
4. _____ /24 (4.1)
5. _____ /30 (5.1)

Total: _____ /100

Directives officielles

- * Interdiction de toute communication verbale pendant l'examen.
- * Interdiction de quitter la salle pendant la première heure.
- * L'étudiant qui doit s'absenter après la première heure remettra sa carte d'étudiant au surveillant, l'absence ne devant pas dépasser 5 minutes. Un seul étudiant à la fois peut quitter la salle.
- * Toute infraction relative à une fraude, un plagiat ou un copiage est signalée par le surveillant au directeur de département ou au professeur qui suspend l'évaluation.

F.A.S

Exercice 1 (10 points)

Pour chaque terme lui associer une seule lettre des descriptions ci-dessous, qui lui correspond le mieux.

	Terme	Correspondance
1	?:	
2	Surcharge des opérateurs	
3	L'opérateur d'accès à un membre de la classe	
4	Constructeur de recopie	
5	Variable statique de la classe	
6	Affectation membre à membre	
7	Destructeur	
8	new et delete	
9	Fonction amie	
10	L'encapsulation	

Descriptions

- A)** Un constructeur qui prend comme argument un objet de la même classe que la classe courante.
- B)** C'est le comportement par défaut de l'opérateur « = ».
- C)** Le processus qui permet aux opérateurs du langage C++ d'avoir des classes objets comme opérands.
- D)** Un opérateur du langage C++ qui ne peut être surchargé.
- E)** Même si défini(e) à l'extérieur de la classe, a quand même accès aux membres privés de la classe.
- F)** Utilisé uniquement quand une copie de la variable doit être partagée par toutes les instances de la classe.
- G)** Opérateurs utilisées pour l'allocation et la libération de la mémoire.
- H)** L'inclusion d'une chose dans une autre de telle manière qu'elle ne soit pas apparente.
- I)** L'opérateur « . » ou « -> ».
- J)** Il a la tâche de faire le ménage dans « la maison ».

Exercice 2 (18 points) Supposer que la classe générique à l'entête suivante:

```
template <class T1> class C1;
```

Décrire les relations d'amitié établies lorsqu'on place chacune des déclarations ci-dessous, respectivement, dans la classe générique « C1 ». Les identifiants commençant par la lettre « f » correspondent à des fonctions, par la lettre « T » à un type quelconque et par la lettre « C » à des classes.

2.1 friend void f1();

2.2 friend void f2(C1 < T1 > &);

2.3 friend void C2 :: f4();

2.4 friend void C3 < T1 > :: f5(C1 < T1 > &);

2.5 friend class C5;

2.6 friend class C6 < T1 >;

Exercice 3 (18 points) Introduire les changements nécessaires pour que la classe « Paire », ci-dessous, puisse être une classe générique dont les champs membres « x » et « y », seront de **types différents et** qui supportent l'opération +.

```
01 | class Paire {
02 |
03 | int x, y;
04 |
05 | public:
06 |
07 | Paire (int a, int b): x(a), y(b) { }
08 |
09 | int getX ( ) { return x; }
10 |
11 | int getY ( ) { return y; }
12 |
13 | void setX (int a) { x=a; }
14 |
15 | void setY (int b) { y=b; }
16 |
17 | Paire & operator+ (const Paire & p) const {
18 |
19 | return Paire(x+p.x, y+p.y);
20 | }
21 | };
22 |
```

Exercice 4 (25 points) Que va afficher en sortie le programme suivant qui compile et s'exécute correctement.

```
01 | #include <iostream>
02 | using namespace std;
03 |
04 | class Voiture {
05 |
06 | int vitesse;
07 | public:
08 | Voiture( ) { vitesse=0; }
09 | int getVitesse( ) { return vitesse; }
10 | void acceleration1(int delta) { vitesse+=delta; }
11 | virtual void acceleration2(int delta) { vitesse+=delta; }
12 | };
13 |
14 | class VoitureCourse: public Voiture {
15 |
16 | public:
17 | VoitureCourse( ): Voiture( ) { }
18 | void acceleration1(int delta) {
19 | Voiture::acceleration1(2*delta);
20 | }
21 | virtual void acceleration2(int delta) {
22 | Voiture::acceleration2(2*delta);
23 | }
24 | };
25 |
26 | void stop1(Voiture& x) { x.acceleration1(-x.getVitesse( )); }
27 |
28 | void stop2(Voiture& x) { x.acceleration2(-x.getVitesse( )); }
29 |
30 | int main( ) {
31 |
32 | Voiture c1, c2;
33 | c1.acceleration1(65);
34 | cout << c1.getVitesse( ) << endl;
35 | // Affichage -1- avec une courte explication
36 |
37 |
38 |
39 |
40 | stop1(c1);
41 | cout << c1.getVitesse( ) << endl;
42 | // Affichage -2- avec une courte explication
43 |
44 |
45 |
46 |
47 | c2.acceleration2(65);
48 | cout << c2.getVitesse( ) << endl;
49 | // Affichage -3- avec une courte explication
50 |
51 |
52 |
53 |
54 | stop2(c2);
55 | cout << c2.getVitesse( ) << endl;
56 | // Affichage -4- avec une courte explication
57 |
58 |
59 |
60 |
61 | VoitureCourse r1, r2;
62 | r1.acceleration1(100);
63 | cout << r1.getVitesse( ) << endl;
64 | // Affichage -5- avec une courte explication
65 |
66 |
67 |
68 |
```

```

69 stop1(r1);
70 cout << r1.getVitesse( ) << endl;
71 // Affichage -6- avec une courte explication
72
73
74
75
76 r2.acceleration2(100);
77 cout << r2.getVitesse( ) << endl;
78 // Affichage -7- avec une courte explication
79
80
81
82
83 stop2(r2);
84 cout << r2.getVitesse( ) << endl;
85 // Affichage -8- avec une courte explication
86
87
88
89
90 Voiture *p1=new VoitureCourse, *p2=new VoitureCourse;
91 p1->acceleration1(100);
92 cout << p1->getVitesse( ) << endl;
93 // Affichage -9- avec une courte explication
94
95
96
97
98 stop1(*p1);
99 cout << p1->getVitesse( ) << endl;
100 // Affichage -10- avec une courte explication
101
102
103
104
105 p2->acceleration2(100);
106 cout << p2->getVitesse( ) << endl;
107 // Affichage -11- avec une courte explication
108
109
110
111
112 stop2(*p2);
113 cout << p2->getVitesse( ) << endl;
114 // Affichage -12- avec une courte explication
115
116
117
118
119 return 0;
120 }

```

Exercice 5 (30 points) Le programme suivant compile et s'exécute correctement.

```
01 | #include <iostream>
02 | #include <string>
03 | using namespace std;
04 |
05 | const int EmployeSalarie=1, EmployeHeure=2, EmployeCommission=3;
06 |
07 | struct Employe {
08 | string nom;
09 | int EmployeType;
10 | float SalaireAnnuel;
11 | float TauxHoraire;
12 | float Commission;
13 | };
14 |
15 | float CalculPayeSemaine (Employe &e, float HeuresTravaillees,
16 | float VentesTotales) {
17 | double x = 0.0;
18 | switch (e.EmployeType) {
19 | case EmployeSalarie:
20 | return e.SalaireAnnuel / 52; break;
21 | case EmployeHeure:
22 | return HeuresTravaillees * e.TauxHoraire; break;
23 | case EmployeCommission:
24 | return VentesTotales * e.Commission/100; break;
25 | }
26 | return x;
27 | }
28 |
29 | int main( ) {
30 | struct Employe e[3];
31 | e[0].nom="Alain";
32 | e[0].EmployeType=EmployeSalarie;
33 | e[0].SalaireAnnuel=52000.00;
34 | cout << e[0].nom << ':' << endl;
35 | cout << '$' << CalculPayeSemaine (e[0], 40, 0) << endl << endl;
36 | e[1].nom="Bertrand";
37 | e[1].EmployeType=EmployeHeure;
38 | e[1].TauxHoraire=17.50;
39 | cout << e[1].nom << ':' << endl;
40 | cout << '$' << CalculPayeSemaine (e[1], 50, 8000) << endl << endl;
41 | e[2].nom="Michel";
42 | e[2].EmployeType=EmployeCommission;
43 | e[2].Commission=5.00;
44 | cout << e[2].nom << ':' << endl;
45 | cout << '$' << CalculPayeSemaine (e[2], 10, 25000) << endl << endl;
46 | return 0;
47 | }
```

L'affiche en sortie obtenu après l'exécution du programme :

Alain:
\$1000

Bertrand:
\$875

Michel:
\$1250

Question :

Il vous est demandé de réécrire le programme en utilisant un bon style orienté objet, en y incluant des membres privés, constructeurs nécessaires, l'héritage, ligature dynamique, et des variables polymorphiques. Éliminer du programme toutes les constantes, « struct », l'instruction de contrôle « switch/case », code redondant, les fonctions ordinaires (sauf la fonction « main »). Mise à part les modifications introduites pour satisfaire le style orientée objet, votre programme doit être équivalent à l'original et doit afficher les mêmes résultats en sortie.

