Université de Nice-Sophia Antipolis PeiP2

POLYTECH 2019–2020

Examen de Programmation Objet

 $\mathbf{Dur\'ee}: 0h30$

Aucun document autorisé
Mobiles interdits Nom:

Prénom :

▶ 1. En Java, qu'est-ce qu'une classe? Quel est son rôle?

Voir cours

.....

➤ 2. Expliquez de façon claire et synthétique la notion <u>constructeur</u> telle qu'elle existe dans le langage JAVA.

Voir cours

.....

On veut représenter les nombres complexes à partir de leurs coordonnées cartsiennes.

- ▶ 3. Écrivez la classe Complexe avec :
 - 2 variables réelles privées appelées pRéelle et pImg;
 - 2 constructeurs publics. Le premier sans paramètre, et le second avec deux paramètres ;
 - la méthode publique setPréelle qui permet de modifier la partie réelle du Complexe courant;
 - la méthode publique toString qui renvoie la représentation du Complexe courant sous forme d'une String au format "(pRéele, upImq)";
 - la méthode plus qui renvoie un Complexe, somme du Complexe courant et du Complexe passé en paramètre. Cette méthode possède l'en-tête suivant : public Complexe plus(Complexe c).

```
public class Complexe {
 private double pRéelle; //la partie réelle du complexe
 private double pImg; //la partie imaginaire du complexe
 /**
 * Initialise le <code>Complexe</code> à (0,0)
 */
 public Complexe() {
 this.pRéelle = this.pImg = 0;
 }
}
```

1

```
/**
 * Initialise le <code>Complexe</code> à (r,i)
 * Oparam r a <code>double </code>.
 * @param i a <code>double </code>.
 Complexe(double r, double i) {
 this.pRéelle = r; this.pImg = i;
 * affecte à la partie réelle de l'objet <code>Complexe </code> courant
 * la valeur <code>r<\code>
 * Oparam r un <code>double</code>.
 public void setPréelle(double r) {
 this.pRéelle = r;
 /**
 * Rôle : renvoie this + c
 * Oparam c un <code>Complexe </code>.
 * @return <code>Complexe</code>.
 public Complexe plus(Complexe c) {
 return new Complexe(this.pRéelle+c.pRéelle, this.pImg+c.pImg);
 * renvoie un <code>String</code> représentation
 * de l'objet courant <code>Complexe </code>
 * Oreturn une <code>String</code>
 public String toString() {
 return "(" + this.pRéelle + ",, " + this.pImg + ")";
} //fin classe Complexe
```

▶ 4. Écrivez la méthode main qui crée deux objets Complexe (avec les valeurs de votre choix) désignée par les deux variables c1 et c2, et qui affiche leur somme sur la sortie standard

```
public static void main(String [] args) {
 Complexe c1 = new Complexe(3.2, 5.9);
 Complexe c2 = new Complexe(-2.9, 15.7);
 System.out.println (c1.plus(c2));
}
```

2