
Java: Exercices de base act-java-intro

In © TECFA 4/12/00

e

O
ro.html

A

P

M

ternet et Education

Java: Exercices de bas
 Code: act-java-intro

riginaux
url: http://tecfa.unige.ch/guides/tie/html/act-java-intro/act-java-int

url: http://tecfa.unige.ch/guides/tie/pdf/files/act-java-intro.pdf

uteurs et version
• Daniel K. Schneider - Vivian Synteta
• Version: 1.0 (modifié le 12/4/00 par VS)

rérequis
• notions de base en programmation

odules couverts
Module technique: java-intro
Module technique: java-util

../../html/java-intro/java-intro.html
http://tecfa.unige.ch/guides/tie/html/act-java-intro/act-java-intro.html
http://tecfa.unige.ch/guides/tie/pdf/files/act-java-intro.pdf
../../html/java-util/java-util.html
http://tecfa.unige.ch/tecfa-people/schneider.html
http://tecfa.unige.ch/~paraskev/

Java: Exercices de base - . act-java-intro-2

In © TECFA 4/12/00

Objectifs
ternet et Education

• Savoir écrire des simples programmes Java

Java: Exercices de base - . act-java-intro-3

In © TECFA 4/12/00

Exercice 1: Hello World
 qui affiche un

ironnement de

llo.java

E

asse !

E

E

ternet et Education

Le but de cet exercice est d’écrire un simple programme Java
message sur une fenêtre "terminal".

La difficulté principale consiste à faire fonctionner votre env
développement.

url: départ = http://tecfa.unige.ch/guides/java/staf2x/ex/basics/He

tape 1.a: Définissez un nom de classe (par exemple "Salut")

Votre fichier *.java doit avoir le même nom que celui de la cl

tape 1.b: Affichez un message de votre choix

tape 1.c: Mettez des commentaires en français

http://tecfa.unige.ch/guides/java/staf2x/ex/basics/Hello.java

Java: Exercices de base - . act-java-intro-4

In © TECFA 4/12/00

Exercice 2: Chercher de la documentation dans l’API
es. Ici, il s’agit d’avoir

E

E Frame

E

E

ngs"
ternet et Education

Java est un petit langage, mais il contient énorment de librairi
un premier contact avec la documentation de l’API

tape 2.a: Cherchez la classe Frame dans le API

1. Voir http://tecfa.unige.ch/guides/java/jdk/docs/api/

tape 2.b: Cherchez la méthode paint par défaut pour la classe

Hint: il existe un indexe dans la doc on-line

tape 2.c: Listez toutes les méthodes de la classe Frame

Pourquoi "paint" ne s’y trouve pas ?

tape 2.d: Listez les méthodes pour la classe Graphics

Cherchez les méthodes de la méthode paint de l’exemple "Ri

http://tecfa.unige.ch/guides/java/jdk/docs/api/

Java: Exercices de base - . act-java-intro-5

In © TECFA 4/12/00

Exercice 3: Graphisme simple (plus de rings)

E

ternet et Education

Dessinez 3 bagues et changez le texte dans l’exemple Ring

url: http://tecfa.unige.ch/guides/java/staf2x/ex/basics/Ring.java

tape 3.a: Il faut modifier la méthode paint

 public void paint (Graphics g) {
 // Draw a yellow ring

 g.setColor (Color.yellow);
 g.drawOval (100,50,50,50);

/guides/java/staf2x/ex/basics/Ring.java

Java: Exercices de base - . act-java-intro-6

In © TECFA 4/12/00

Exercice 4: Afficher un titre dans la barre d’un frame
aphisme simple (plus

)

ouver ce qu’il faut
ternet et Education

Affichez un titre dans la barre du "Frame" de l’Exercice 3: “Gr
de rings)” [4].

• Une solution est d’utiliser un autre constructeur que Ring(
 Frame monFrame = new Ring (????);

• Une autre solution consiste à améliorer la méthode paint
 public void paint (Graphics g) {
 // Draw a yellow ring
 g.afficherTitre ("....")

• Hint: voir la classe java.awt.Frame et ses méthodes pour tr
mettre à la place de "afficher_titre???? (....) ".

Java: Exercices de base - . act-java-intro-7

In © TECFA 4/12/00

Exercice 5: Simple input / output
 et nomY

E

E

E

E
 double

oir l’exercice 9 “Lires

E ltat
ternet et Education

• Faites un "hello world" interactif qui demande 2 noms: nomX

tape 5.a: Lire 2 noms (un après l’autre)
 // 1. Définir un input buffer
 BufferedReader in = new BufferedReader
 (new InputStreamReader(System.in));
 // 2. Utiliser:
 String xxxx = in.readLine()
 String yyyy =

tape 5.b: Imprimez Hello nomX + nomY
System.out.println("Bonjour " + +);

xercice 6: Simples opérations arithmétiques
Affichez une somme de quelques nombres flottantes.

tape 6.a: Définissez et inialisez 3-4 variables flottantes
float cash = (float) 1234.50; // par défaut un nombre est
double cash = 2334.34; // alternative

• Ne tentez donc pas de lire ces nombres depuis le terminal (v
des nombres et vérifier l’input” [9])

tape 6.b: Calculez la somme et la moyenne et affichez le résu

Java: Exercices de base - . act-java-intro-8

In © TECFA 4/12/00

Exercice 7: Lire 5 plats
e)

i est plus approprié !
ternet et Education

1. Demandez à l’utilisateur d’indiquer 5 plats (un après l’autr

2. A la fin, imprimez le message
"Merci, le dernier plat enregistré était: xxxxx"

• voici un bout de code:

 public static void main(String[] args) {
 BufferedReader in = new BufferedReader
 (new InputStreamReader(System.in));
 for (....) {
 String soupe = in.readLine();
 }
 System.out.println (.....);

• Remplacez le nom de variable "soupe" par quelque chose qu

Java: Exercices de base - . act-java-intro-9

In © TECFA 4/12/00

Exercice 8: Quiz simple
rdre

s où la réponse est
ternet et Education

1. Dites à l’utilisateur de deviner cinq mots magiques dans l’o
• Par exemple:

Capitale de la Suisse ?
Capitale de la France ?
.........

2. Vous incrémentez un compteur "réussite" de 1 à chaque foi
juste.

3. A la fin, vous lui communiquez le résultat (score).

4. Le score doit être présenté ainsi:

 * Score du test = xxx *

Java: Exercices de base - . act-java-intro-10

In © TECFA 4/12/00

Exercice 9: Lires des nombres et vérifier l’input
res entiers et qui en

 entiers.

métiques” [6]

E

E

E

ternet et Education

Faites un programme qui lit une suite indéterminée de nomb
calcule la somme et la moyenne

Le programme doit vérifier que les input soient des nombres

Vous pouvez reprendre l’exercice 6 “Simples opérations arith

tape 9.a: Faites d’abord une boucle de lecture simple

tape 9.b: Calculs:

• Variables à définir et initialiser avant la boucle:
• une pour la somme et une autre qui compte les nombres

• Calculez la somme à chaque pas dans la boucle
• Calculez la moyenne à la fin (après la boucle)

tape 9.c: Vérification de l’input

• Rajoutez un test en utilisant une exception Java

Java: Exercices de base - . act-java-intro-11

In © TECFA 4/12/00

Exercice 10: Lire des nombres et manipuler une simple table
et vérifier l’input” [9]

E

 et qui vérifie l’input
e

tiliser qc comme:

E

mme

N

ternet et Education

• Variante plus sophistiquée de l’exemple 9 “Lires des nombres

tape 10.a: Lire des nombres dans un array

• Ecrivez une méthode qui lit des nombres depuis le terminal
• Ces nombres doivent être stockés dans un array, par exempl
float monArray [] = new float[100];

• Attention: Si vous voulez lire des nombres flottantes il faut u
monArray[i] = (new Float (CurrentNumber)).floatValue();

tape 10.b: Faites vos calculs et affichez un résultat

• Faites une deuxième méthode qui calcule la moyenne et la so
• Affichez le résultat

otes:
• Déclarez l’array au niveau de la classe
• Les 2 méthodes sont très simples, du type:
public void lecture () { }

• Il faut les appeler depuis la méthode main

Java: Exercices de base - . act-java-intro-12

In © TECFA 4/12/00
ternet et Education

	Java: Exercices de base
	Exercice 1: Hello World
	Exercice 2: Chercher de la documentation dans l’API
	Exercice 3: Graphisme simple (plus de rings)
	Exercice 4: Afficher un titre dans la barre d’un frame
	Exercice 5: Simple input / output
	Exercice 6: Simples opérations arithmétiques
	Exercice 7: Lire 5 plats
	Exercice 8: Quiz simple
	Exercice 9: Lires des nombres et vérifier l’input
	Exercice 10: Lire des nombres et manipuler une simple table

