

INFO-H-301 : Programmation orientée objet

TP 4 - Interfaces, classes abstraites, héritage

Corrections

Professeur : Hugues Bersini
<http://cs.ulb.ac.be/public/teaching/infoh301>

Année académique 2011-2012

Correction 4.1 [Livre de cours exercice 12.4]

```
1 // fichier A.java
2 public class A {
3 public A() {}
4 }
5
6 // fichier B.java
7 public class B extends A {
8 public B() {
9 super();
10 }
11 public String toString() {
12 return(" Hello " + super.toString());
13 }
14 }
15
16 // fichier testAB.java
17 public class TestAB {
18 public TestAB() {
19 A a = new B();
20 System.out.println(a);
21 }
22 public static void main(String[] args) {
23 TestAB tAB = new TestAB();
24 }
25 }
```

Ce programme affiche

```
Hello B@199a0c7c
```

- La première instruction qui s'exécute est `TestAB tAB = new TestAB();` (23) qui crée un objet de type `TestAB` en utilisant le constructeur par défaut.
- Ce constructeur par défaut (18) crée un nouvel objet de type `B` référencé par la variable `a` de type `A` (19). Cette opération est permise car `B` hérite de `A` et donc "B est un A".
- Ensuite, l'instruction `System.out.println(a);` (20) est appelée. Quand `println` est appelé sur un objet, il affiche le résultat de l'envoi du message `toString` sur cet objet. La méthode `toString` de la classe `B` est donc appelée (11). Celle ci renvoie la chaîne " Hello " concaténée au résultat de la méthode `toString` supérieure la plus proche dans la hiérarchie. Ici, la méthode appelée est celle de la classe `Object` qui affiche le type de l'objet (`B`) ainsi que son adresse (`199a0c7c`).

Correction 4.2 [Livre de cours exercice 12.5]

```
1 class A {
2 public void a() {
3 System.out.println("a de A") ;
4 }
5 public void b() {
6 System.out.println("b de A") ;
7 }
8 }
9
10 class B extends A {
11 public void b() {
12 System.out.println("b de B") ;
13 }
14 public void c() {
15 System.out.println("c de B") ;
16 }
17 }
18
19 public class Correction2 {
20 public static void main(String[] args) {
21 A a1=new A(); // OK
22 A b1=new B(); // OK car B est un A
23 B a2=new A(); // NOK (compilation) car A n'est pas un B !
24 B b2=new B(); // OK
25 a1.a() ; // affiche "a de A"
26 b1.a() ; // affiche "a de A" puisque B n'a pas de methode a()
27 a2.a() ; // NOK (ligne 23)
28 b2.a() ; // affiche "a de A" puisque B n'a pas de methode a()
29 a1.b() ; // affiche "b de A"
30 b1.b() ; // affiche "b de B" (un message est toujours reçu par l'objet instancie)
31 a2.b() ; // NOK (ligne 23)
32 b2.b() ; // affiche "b de B"
33 a1.c() ; // NOK (compilation) car la classe A n'a pas de methode c()
34 b1.c() ; // NOK (compilation) car la classe A n'a pas de methode c()
35 a2.c() ; // NOK (ligne 23)
36 b2.c() ; // affiche "c de B"
37 ((B)a1).c() ; // NOK (execution) : un objet de type A ne peut pas repondre au message c()
38 ((B)b1).c() ; // OK : l'objet de type B recoit le message c() et affiche "c de B"
39 ((B)a2).c() ; // NOK (ligne 23)
40 ((B)b2).c() ; // OK : affiche "c de B"
41 }
42 }
```

Correction 4.3

```
1 class A {
2 public A() {
3 System.out.println("Constructeur de la classe A");
4 }
5 protected void finalize() throws Throwable{
6 System.out.println("Finalisation de la classe A");
7 super.finalize();
8 }
9 }
10
11 class B extends A {
12 public B() {
13 System.out.println("Constructeur de la classe B");
14 }
15 protected void finalize() throws Throwable{
16 System.out.println("Finalisation de la classe B");
17 super.finalize();
18 }
19 }
20
21 class C extends B {
22 public C() {
23 System.out.println("Constructeur de la classe C");
24 }
25 protected void finalize() throws Throwable{
26 System.out.println("Finalisation de la classe C");
27 super.finalize();
28 }
29 }
30
31 public class Program {
32 public static void main(String[] args) {
33 C c = new C();
34 c = null;
35 System.gc(); //appel explicite du Garbage Collector
36 }
37 }
```

Correction 4.4

Voir code téléchargeable sur la page web des TPs.