Nom de famille:____________________ Prénom ______________________________

Insérez le questionnaire dans votre cahier d’examen.
Veuillez remplir la page couverture de votre cahier.
IFT 1170 A – Hiver 2013
Examen final (40 %)

Veuillez fermer, s’il y a lieu, votre cellulaire.

Le code de format d’affichage et de lecture n’est pas

important pour le final.

Veuillez concentrer sur l’essentiel.
Directives pédagogiques:

Date : Mercredi 1er mai 2013
Durée: 3 heures (de 18:30 à 21:15 + 15 minutes de bonus)

Local : Z-220
Toute documentation sur papier permise.

Ordinateurs personnels prohibés.

Calculatrice permise mais non nécessaire.

A) Programmation des notions de base / 60 points
B) Programmation des notions intermédiaires en POO / 40 points

Total: _________/ 100

A) Programmation des notions de base / 60 points
Pour les questions de 1.1) à 1.5) (total de 5 x 4 points) dans cette section, le mot terme désigne un mot ou quelques mots et liste désigne une liste (LinkedList) des personnes
1.1) Écrivez les trois termes les plus appropriés associés à l’instruction :
 System.out.println("Contenu de la liste de personnes : \n" + liste);
Réponse :

1) 2) 3)

1.2) Écrivez les trois termes les plus appropriés associés à la méthode getFirst() :
 System.out.println("\nPremière personne : " + liste.getFirst());

 Réponse :

1) 2) 3)

1.3) Écrivez les trois termes les plus appropriés associés à la méthode indexOf … :
 Personne aChercher = new Personne("Dube Francoise", ' ', 0.0, 0.0, 0) ;

 int k = liste.indexOf(aChercher);
 Réponse :

1) 2) 3)

1.4) Écrivez les trois termes les plus appropriés associés à la méthode equals de
 Personne :
 Réponse :

1) 2) 3)

1.5) Écrivez les trois termes les plus appropriés associés à l’instruction :

 Collections.sort(liste);
Réponse :

1) 2) 3)

2) Récursivité (15 points)

Soit le programme incomplet suivant :

 public class Recursivite

 {

 static void afficher (int n)

 { // version récursive à compléter
 }

 static void afficher2 (int n)

 { // version itérative à compléter
 }
 public static void main (String[] args)

 {

 // à compléter
 }

 }

1) Compléter la méthode afficher en sachant que

 afficher(5) ;

affiche sur la même ligne : Saute Saute Saute Saute Go

2) Compléter la méthode afficher2 en sachant que

 afficher2(3) ;

affiche sur la même ligne : Saute Saute Go

3) Fichier Binaire, LinkedList (25 points)

Dans le fichier Binaire2.java, on a créé deux fichiers binaires Femme.Bin et

Homme.Bin

public void ecrire(DataOutputStream aCreer)

 throws IOException

 {

aCreer.writeChar(sexe);

aCreer.writeDouble(taille);

aCreer.writeDouble(poids);

aCreer.writeInt(numero);

aCreer.writeChars(nomPre);

 }
Écrivez le code permettant de

 3.1) créer deux «LinkedList» listeFem : liste des femmes
 et listeHom : liste des hommes. On affiche aussi ces listes.
 3.2) trier listeFem selon les numéros ;

 3.3) ajouter 4 cm à la taille de la dernière personne de listeHom.

B) LinkedList, Interface Comparable … / 40 points
Données : Fichier de type texte Personne.txt

0123456789012345678901234567890123456789012345678901234567890123456789

ROY CHANTAL F 1.63 54.9 2754

MOLAISON CLAUDE M 1.57 62.2 1848

ROBITAILLE SUZANNE F 1.79 72.3 2007
etc . . .

Écrire le code permettant de :

 - concevoir la classe Personne pour répondre aux questions

 ci-dessous;
 - lire le fichier texte, de créer une liste (LinkedList)

 des personnes;
 - faire une démonstration de Collections.min,
 Collections.max, Collections.sort, recherche

 séquentielle, recherche dichotomique
Remarque : Le Van fera une solution en classe la partie B

 mercredi le 17 avril.

 Arbi fera la solution de la partie A le 24

 avril.

PAGE
4
IFT 1170 A, modèle d’un examen final pour l’hiver 2013 (40 %)

