

TD/TP 5 : Hiérarchies de classes, polymorphisme

Exercice 1 (Une première hiérarchie de classes).

Dans cet exercice, on veut modéliser de l’herbe, des souris et des fennecs. L’herbe peut pousser (méthode `pousse` qui affiche « Je pousse »). Les souris et les fennecs peuvent :

- manger : méthode `mange` qui affiche « Je mange de l’herbe » pour les souris et « je mange une souris » pour les fennecs.
- dormir : méthode `dors` qui affiche « Je dors ».

Herbe, souris et fennecs peuvent évoluer : méthode `evolue` qui lance les méthodes `pousse` pour l’herbe, et `mange` puis `dors` pour les souris et les fennecs.

- (1) Sur papier : écrire une classe `Souris` qui implante les spécifications ci-dessus.
- (2) Sur papier : idem pour `Fennec`.
- (3) Quelle duplication constatez-vous ?
- (4) Sur papier : concevoir une hiérarchie de classes qui supprime cette duplication. Préciser quelles méthodes et quelles classes sont abstraites. Rajouter la classe `Herbe` dans cette hiérarchie.
- (5) Planter cette hiérarchie de classes, en commençant par `Fennec`, `Souris` et `Animal`. Dans chaque classe concrète, inclure une petite fonction `main` illustrant son utilisation. Il s’agit d’une expérimentation qui a vocation à être jetée ; aussi on pourra exceptionnellement se passer de tests unitaires.

Exercice 2 (Polymorphisme).

On considère une classe `Polymorphisme1` avec une fonction `main` contenant les lignes suivantes :

```
Souris souris = new Souris() ;
Fennec fennec = new Fennec() ;
Animal a = souris ;
Animal b = fennec ;
a.mange() ;
b.mange() ;
a.evolue() ;
b.evolue() ;
Souris c = a ;
Souris d = (Souris) a ;
Souris e = (Souris) b ;
```

Traiter sur papier toutes les questions suivantes. Ensuite vérifiez vos réponses sur l’ordinateur.

- (1) Quelles lignes déclenchent une erreur de compilation ? Mettez les en commentaire.
- (2) Quelles lignes déclenchent une erreur à l’exécution ? Mettez les en commentaire.
- (3) Tracez pas-à-pas l’exécution en mémoire du programme, en précisant ce qu’il affiche. Quelles décisions sont prises par le compilateur ? Par la machine virtuelle ?

Exercice 3 (Auto-quizz). – Soit C une classe abstraite avec un constructeur par défaut.

Peut-on créer une instance de C avec `new C()` ?

- Quelle est le rôle d'une méthode abstraite ?
- Une classe concrète peut-elle contenir des méthodes abstraites ? Pourquoi ?
- Une classe abstraite peut elle contenir des méthodes concrètes ?
- En Java, une classe peut-elle hériter de plusieurs classes ?

Exercice 4 (Boucle « for each »). (1) Implanter une petite application `ForEach` qui :

- Alloue un tableau t de `Souris` de longueur quatre.
- L'initialise avec quatre souris.
- Fait évoluer tout ce petit monde d'une itération avec une boucle `for` usuelle.

(2) Faites évoluer tout ce petit monde d'une autre itération avec une boucle « for each » :

```
for (Souris souris : t) {  
 souris.evolve()  
}
```

(3) Quel est l'avantage ?

Exercice 5 (Polymorphisme suite).

Implanter une petite application `Polymorphisme2` qui :

- (1) Alloue un tableau t d'`EtresVivants` de longueur sept.
- (2) L'initialise avec une souris, de l'herbe, deux fennec, encore de l'herbe et encore deux souris.
- (3) Fait évoluer tout ce petit monde avec une unique boucle « for each ».

Exercice 6 (Optionnel).

Continuez d'améliorer `SimSavane 2D`.