

Dans ce TD nous tudions une gnalogie inverse. Chaque personne connat uniquement ses parents, ce qui peut tre modlis par un arbre binaire donn par la classe **Personne**.

```

1  class Personne {
 private final String prenom, nomDeFamille;
3 private Personne mere, pere;

5 public Personne (String prenom, String nomDeFamille) {
 ...
7 }
 public Personne (String prenom, String nomDeFamille,
9 Personne pere, Personne mere) {
 ...
11 }
 }
  
```

Exercice 1

1. crire une mthode **boolean estFrereOuSoeur(Personne p)** qui teste si la personne courante (**this**) est un frre ou une sur de **p**.
2. crire une mthode **boolean estCousinGermain(Personne p)** qui teste si la personne courante (**this**) est cousin germain de **p**.
 Rappel : deux personnes sont cousins germains si un parent de l'un et le frre ou la sur d'un parent de l'autre.

Exercice 2

3. crire une mthode **int nbAscendantsVivants()** qui renvoie le nombre d'ascendants de **this** (c'est--dire le nombre de nuds accessible depuis **this** dans l'arbre).
4. crire une mthode **boolean possedeCommeAscendant(Personne p)** qui teste si la personne courante (**this**) a pour ascendant **p**.

Exercice 3 La *distance d'ascendance* entre deux personnes est le nombre de gnrations les sparant. Par exemple la distance entre un pre et son fils est 1, entre un grand-pre et sa petite-fille est 2, etc. La distance d'ascendant entre quelqu'un et lui mme vaut 0, et si aucun des deux n'est l'ascendant de l'autre, leur distance est -1.

5. crire une mthode **int distanceDAscendance(Personne p)** qui donne la distance d'ascendance entre **this** et **p**.
6. crire une mthode **void afficheAscendantUn(Personne p)** qui si **p** est un ascendant direct de **this** affiche la ligne comme ceci :

Jean Dupont, enfant de Jeanne Martin, enfant de Michel Martin

this
p

7. crire une mthode **int nbDeGenerations()** qui renvoie la distance d'ascendance maximal entre **this** et un de ses ascendants. En d'autres termes, cette mthode calcule la longueur de la branche la plus longue de l'arbre.

Exercice 4

7. crire une mthode **boolean Verification()** qui renvoie **true** si l'arbre respecte les rgles de la famille "traditionnelle" :
 - Un enfant possde le mme **nomDeFamille** que son pre.
 - Les deux parents d'un enfant ne peuvent tre ni frre et sur, ni cousins germains.

Exercice 5 (Facultatif)

8. Écrire une méthode `ArrayList<Personne> getTousLesAscendants()` qui renvoie la liste de tous les ascendants de `this`.
9. Écrire une méthode `boolean estDeMaFamille(Personne p)` qui teste si la personne courante (`this`) et `p` ont un ascendant commun.
10. Écrire une méthode `int distanceDHeritage(Personne p)` qui donne la distance d'héritage, c'est-à-dire la somme des distances directe de `this` et de `p` à leur ascendant commun. Par exemple un oncle et son neveu sont à une distance de 3, deux cousins germains à une distance de 4 et un grand-père et son petit-fils à une distance de 2.