
Université Paris Diderot Programmation Orientée Objet
L2/L3 Année 2014-2015

TP - Séance n◦4

Héritage, Modélisation

Important : Dans ces trois exercices toutes les variables (d’objet ou de classe)
seront privées.

Exercice 1 (Héritage et polymorphisme de base)

Rappel (opérateur instanceof) :
L’expression “x instanceof nomClasse” (resp. “x instanceof nomInterface”)
vaut true si la variable x contient un objet de type nomClasse ou d’une de ses sous-
classes au sens large (resp. la variable x contient un objet dont le type implémente
l’interface nomInterface).

1. Écrivez une classe Batiment avec deux variables adresse et surfaceHabitable
(un entier) et son constructeur Batiment(String adresse, double surface).
Implémentez la méthode String toString().

2. Écrivez une classe Maison héritant de Batiment avec les variables nbPieces
et surfaceJardin. Écrivez le constructeur Maison(String adresse, int

surfaceH, int surfaceJ, int nbPieces) en utilisant un appel à super(...).
Écrivez aussi la méthode String toString().

3. Écrivez une classe Immeuble héritant de Batiment avec la variable nbAppart.
Écrivez le constructeur correspondant et la méthode String toString().

4. Écrivez une méthode main dans une classe TestBatiment. Ce programme
doit instancier un bâtiment, une maison, un immeuble et les afficher.

Ensuite, créez un tableau de 10 bâtiments. Est-ce que les bâtiments sont
instanciés ?

Remplacez 2 éléments du tableau par la maison et l’immeuble précédemment
créés. Affichez tout le tableau.

5. On va maintenant implémenter les méthodes getSurfaceHabitable() ainsi
que getSurfaceJardin(). Dans quelles classes les implémente-t’on ?

Écrivez une méthode surfaceHabitableTotale(Batiment[] tabBat) dans
la classe TestBatiment ainsi qu’une méthode surfaceJardinTotale(Batiment[]
tabBat) qui prend en argument un tableau de bâtiments (avec éventuellement
des cases vides) et calcule la surface totale habitable des bâtiments (resp.
la surface totale des jardins).

1


Qu’ont de particulier ces deux méthodes ?

Pensez à utilisez instanceof.

Testez.

6. Dans l’̂ıle de javuta, l’impôt local d’un bâtiment est calculé selon la formule

Impot = TauxA × surfaceHabitable + TauxB × surfaceJardin

Les valeurs de cette année étant TauxA = 5.6 et TauxB = 1.5.

Où déclarer les variables TauxA et TauxB ? et comment ? Dans quelle(s)
classe(s) faut-il écrire la méthode impot ?

Exercice 2 1. Écrive une classe personne. Une personne a un nom et un
prénom.

2. Toujours dans l’̂ıle de Javuta, tous les bâtiments ont un propriétaire. Par
contre, seuls les appartements des immeubles peuvent être loués, mais ce
n’est pas automatique. On suppose que les appartements sont numérotés à
partir de 1.

Modifiez vos classes pour qu’on puisse trouver le propriétaire d’un bâtiment,
le locataire de l’appartement numéro n d’un immeuble, les différents biens
immobiliers dont est propriétaire ou locataire une personne. . .

3. Quelles méthodes peut-on logiquement ajouter dans ces classes ?

Exercice 3 Gestion d’un magasin d’instruments Nous allons nous pencher dans
cet exercice sur un programme permettant de gérer un magasin d’instruments de
musique. Une classe Magasin sera au coeur de votre programme. Pour l’instant,
contentez vous de créer le fichier Magasin.java qui vous permettra de faire vos
tests.

Le magasin gère les instruments suivants :
— Instruments à cordes

— Pianos : à queue, droits, numériques ;
— Guitares : acoustiques, électriques.

— Instruments à vent
— Hautbois
— Clarinette
— Flûte traversière

Chaque instrument possède un nom, ainsi qu’un prix d’achat et un prix de
vente. Les instruments à cordes possèdent une longueur et une largeur, tandis
que les instruments à vent sont dotés d’un type : à biseau (flûte), à anche simple
(clarinette), à anche double (hautbois).

Tous les pianos possèdent un nombre de touches (en général, 88). Les pianos
numériques possèdent (ou non) le toucher lourd, ainsi qu’une qualité d’échantillonnage
(allant de 1 à 3). Les pianos droits possèdent des cordes droites ou croisées, et sont
dotés (ou non) d’un silencieux. Enfin, les pianos à queue ont de particulier leur
taille, qui est notée ”4/4”, ”1/2”, ”1/4”, ou ”Crapaud”.

2


Les guitares acoustiques sont pour gaucher/droitier, et ont un tirant symbolisé
par une valeur de 1 à 3. Les guitares électriques sont fournies (ou non) avec un
amplificateur, et avec (ou non) des pédales d’effets sonores.

Une flûte traversière ou un hautbois gère ou non les trilles, et possède une
qualité acoustique allant de 1 à 5. Une clarinette est adaptée à une utilisation
symphonique, de chambre, ou harmonique.

Concevez une architecture orientée objet pour gérer les différents instruments de
musique.

Écrivez une méthode ficheTechnique() qui présente l’instrument et toutes ses
caractéristiques (incluant celles héritées de classes mères !)

Réfléchissons à la classe Magasin. Le magasin contient des stocks de chaque ins-
trument, paie un loyer chaque mois de montantLoyer euros. Le magasin possède
également une trésorerie (un int).

Écrivez la méthode fournir(Instrument instrument, int quantite) qui per-
met de remplir les stocks d’un instrument donné. Vous devrez vérifier que le ma-
gasin détient l’argent pour ses achats.

Écrivez une méthode vendre(Instrument instrument), appelée lorsqu’un ins-
trument est vendu. Les stocks et la trésorerie du magasin doivent évoluer en
conséquence.

Si vous avez le temps...

Écrivez une fonction simulerFonctionnement() qui détaille le fonctionnement du
magasin pour chaque mois ; un nombre (tiré au hasard) de clients visite le magasin
chaque mois, et chaque client à une probabilité fixée par vos soins d’acheter un
instrument : plus l’instrument est cher, plus la probabilité est faible !

Le magasin est-il rentable ? Sous quels paramètres ?

3


