

Travaux pratiques séance n°7 - corrigé

Classes

Exercice 1

Question 1 : on souhaite représenter un ensemble de morceaux musicaux. A partir du diagramme de classe qui suit, définir le schéma de classe java correspondant :

Question 2 : la compléter avec les " getters " et les " setters " (accesseurs aux variables d'instance).

Question 3 : ajouter un constructeur permettant d'initialiser toutes les variables d'instance de cette classe

Question 4 : on introduit maintenant 4 constantes publiques pour représenter 4 genres musicaux (JAZZ, REGGAE, METAL, SKA). Ajouter les " getters " et les " setters " pour la nouvelle variable d'instance genre.

Solution

```
public class Morceau {
 public static final int REGGAE=1, JAZZ=2, SKA=3, METAL=4;
 private String titre;
 private String auteur;
 private int duree;
 private int genre;

 public Morceau(String titre, String auteur, int duree, int genre){
 this.titre=titre;
 this.auteur=auteur;
 this.duree=duree;
 this.genre=genre;
 }

 public String getTitre(){
 return titre;
 }

 public String getAuteur(){
 return auteur;
 }

 public int getDuree(){
 return duree;
 }
}
```

```

public int getGenre(){
 return genre;
}

public void setTitre(String titre){
 this.titre = titre;
}

public void setAuteur(String auteur){
 this.auteur = auteur;
}


public void setDuree(int duree){
 this.duree = duree;
}

public void setGenre(int genre){
 this.genre = genre;
}
}

```

Exercice 2

Question 1 : une " playlist" rassemble une suite de morceaux sélectionnés (voir diagramme UML). La classe java qui les représente stocke les morceaux sous la forme d'une instance de la classe `java.util.ArrayList` (consulter la documentation en ligne). On peut ajouter un nouveau morceau, supprimer un morceau.

Question 2 : ajouter une variable de classe pour comptabiliser à tout moment le nombre d'instances de " playlists" existantes.

Solution

```

import java.util.ArrayList;

public class PlayList {
 private ArrayList<Morceau> liste;
 private static int nbListes = 0;
 private int taille = 0;

 public PlayList(){
 liste = new ArrayList<Morceau>();
 nbListes++;
 }

 public ArrayList<Morceau> getListe() {
 return liste;
 }

 public int getTaille(){
 return taille;
 }
}

```

```

}

public void ajouter(Morceau morceau) {
 liste.add(morceau);
 taille++;
}

public void supprimer(Morceau morceau) {
 liste.remove(morceau);
 taille--;
}

public static int getNbListes() {
 return nbListes;
}
}

```


Exercice 3

Question 1 : Un " juke box" est associé à une " playlist" . Il permet l'écoute de tout ou partie d'une " playlist" .

La variable d'instance `indexLecture` représente l'index dans la " playlist " du morceau en lecture. Les opérations disponibles sont :

- jouer un morceau. Notons que lorsque la fin de la liste est atteinte, c'est le premier morceau qui est joué.
- jouer les morceaux en continu.
- lire un morceau consiste en l'affichage du titre du morceau courant,
- next joue le morceau suivant (circulairement)
- pause affiche le message : " ---pause---" .
- stop remet l'index de lecture à 0;

Son modèle est représenté par le diagramme UML :

Implanter la classe `JukeBox`.

Solution

```

public class JukeBox {
 private PlayList listeCourante;
 private int indexLecture = 0;

 public void jouer() {
 if(indexLecture+1>listeCourante.getTaille())
 indexLecture = 0;
 lire((listeCourante.getListe()).get(indexLecture));
 }
}

```

```

 }

 public void jouerEnContinu() {
 indexLecture = 0;
 Morceau morceau = null;
 Iterator<Morceau> iter = (listeCourante.getListe()).iterator();
 while( iter.hasNext() ){
 morceau = iter.next();
 lire(morceau);
 indexLecture++;
 }
 }

 public void lire(Morceau morceau){
 out.println("morceau en cours .... "+morceau.getTitre());
 }

 public void pause() {
 out.println("---pause---");
 }

 public void next() {
 if(indexLecture+1>listeCourante.getTaille())
 indexLecture=0;
 else
 indexLecture++;
 jouer();
 }

 public void stop() {
 indexLecture = 0;
 }

 public void ouvrir(PlayList playList) {
 listeCourante = playList;
 }
}

```

Question 2 : créer le package `musik` contenant ces 3 classes.

Solution

ajouter la clause : `package musik;` au début de chaque fichier source.

Exercice 4

Il s'agit maintenant d'écrire un programme (classe contenant la méthode `main`) dont l'algorithme est le suivant :

1. importer le package `musik`
2. construire 4 instances de `Morceau`
3. construire un " playlist"
4. ajouter les 4 morceaux à la " playlist"
5. construire un " jukebox" .
6. ouvrir la " playlist"
7. jouer la " playlist" en continu
8. appuyer sur pause
9. jouer le morceau courant
10. jouer le morceau suivant

11. jouer le morceau courant
12. supprimer un morceau
13. jouer la " playlist" en continu
14. stop
15. construire une nouvelle " playlist"
16. y ajouter 2 morceaux
17. ouvrir la " playlist"
18. jouer le morceau courant
19. passer au suivant, puis au suivant et encore au suivant.
20. afficher le nombre d'instances de " playlists"

Solution

```

import musik.*;
public class Main{
 public static void main( String[] args){
 Morceau morceau1 = new Morceau("aa", "aa", 12, Morceau.JAZZ);
 Morceau morceau2 = new Morceau("bb", "bb", 15, Morceau.SKA);
 Morceau morceau3 = new Morceau("cc", "cc", 16, Morceau.REGGAE);
 Morceau morceau4 = new Morceau("dd", "dd", 22, Morceau.JAZZ);

 PlayList playListe = new PlayList();
 playListe.ajouter(morceau1);
 playListe.ajouter(morceau2);
 playListe.ajouter(morceau3);
 playListe.ajouter(morceau4);

 JukeBox jukeBox = new JukeBox();
 jukeBox.ouvrir(playListe);
 jukeBox.jouerEnContinu();
 jukeBox.pause();
 jukeBox.jouer();
 jukeBox.next();
 jukeBox.jouer();
 playListe.supprimer(morceau2);
 jukeBox.jouerEnContinu();
 jukeBox.stop();

 System.out.println("\n\n");
 PlayList playListe2 = new PlayList();
 playListe2.ajouter(morceau1);
 playListe2.ajouter(morceau2);
 jukeBox.ouvrir(playListe2);
 jukeBox.jouer();
 jukeBox.next();
 jukeBox.next();
 jukeBox.next();

 System.out.println(
 "\n\n- nombre d'instances : "+PlayList.getNbListes());
 }
}

```