Exercices Java
Exercice 1 :
Apprendre à décomposer une tâche en sous-tâches distinctes
Écrivez la marche à suivre qui explique comment accrocher un tableau au centre d’un mur. Pour cela, vous devez :

a. Définir les objets nécessaires à la résolution du problème.

b. Établir la liste des opérations.

c. Ordonner cette liste.

Plusieurs solutions sont possibles, mais chacune doit rester logique à l’égard des hypothèses prises en a. Par exemple, un clou et une perceuse ne vont pas ensemble.

Exercice 2 :
Observer et comprendre la structure d’un programme Java
Observez le programme suivant :
public class Premier

{

public static void main(String [] argument)

{

double a;

System.out.print("Entrer une valeur : ") ;

a = Lire.d() ;

System.out.print(" Vous avez entre : " + a) ;

}

}

a. Repérez les instructions définissant la fonction main() et celles délimitant la classe Premier.

b. Recherchez les instructions d’affichage.

c. Quel est le rôle de l’instruction double a; ?

d. Décrivez l’exécution de ce programme, en supposant que l’utilisateur entre au clavier la valeur 10.

Exercice 3 :
En suivant la structure ci-dessous et en vous aidant du programme donné à la section « Calcul de la circonférence d’un cercle », écrivez un programme qui calcule le périmètre d’un carré (rappel : périmètre = 4 × côté) :

public class ………………………………………………………………// Donner un nom à la classe

{

public static void main(String [] argument)

{

// Déclaration des variables représentant le périmètre et le côté

………………………………………………………………………………………………………

// Afficher le message "Valeur du côté : " à l’écran

………………………………………………………………………………………………………

// Lire au clavier une valeur

// placer cette valeur dans la variable correspondante

………………………………………………………………………………………………………

// Calculer le périmètre du carré

………………………………………………………………………………………………………

// Afficher le résultat

………………………………………………………………………………………………………

}

}

Exercice 4 : 
Écrire un premier programme Java
En suivant la structure de l’exercice précédent, écrivez un programme qui calcule la surface d’un rectangle (rappel : surface = largeur × longueur).

En observant la formule :
a. Combien de variables faut-il déclarer pour exécuter le calcul ?

b. Combien de valeurs faut-il saisir au clavier ?


---------------------------------------------------------------------------------

Correction 
--------------------------------------------------------------------------------- 


Corrigé Exercice 1:
a. Objets nécessaires : 1 tableau, 1 clou, 2 pointes, 1 ficelle, 1 marteau, 1 crayon, 1 mètre.

b. Liste des opérations :
Mesurer le mur en hauteur, le mur en largeur, le tableau en hauteur ;

Calculer le centre du mur, le tiers de la hauteur du tableau ;

Tracer une marque au centre du mur, sur le cadre (face arrière) du tableau ;

Prendre le marteau, le tableau, le mètre, le crayon, la ficelle, le clou, la pointe ;

Poser le marteau, le tableau, le mètre, le crayon ;

Enfoncer la pointe, le clou ;

Accrocher la ficelle à la pointe, la ficelle au clou ;

Ajuster le tableau ;

c. Liste ordonnée des opérations :
Prendre le mètre

Mesurer le mur en hauteur ;

Mesurer le mur en largeur ;

Poser le mètre ;

Calculer le centre du mur ;

Prendre le crayon ;

Tracer une marque au centre du mur ;

Poser le crayon ;

Prendre le marteau ;

Prendre le clou ;

Enfoncer le clou dans le mur ;

Poser le marteau ;

Prendre le mètre

Mesurer le tableau en hauteur ;

Poser le mètre

Calculer le tiers de la hauteur du tableau ;

Prendre le crayon ;

Tracer une marque sur le bord gauche du cadre (face arrière) au tiers de la hauteur ;

Tracer une marque sur le bord droit du cadre (face arrière) au tiers de la hauteur ;
Poser le crayon ;
Prendre le marteau ;
Prendre une pointe ;
Enfoncer une pointe sur la marque de droite ;
Prendre une pointe ;
Enfoncer une pointe sur la marque de gauche ;
Poser le marteau ;
Accrocher la ficelle à la pointe de droite ;
Accrocher la ficelle à la pointe de gauche ;
Accrocher la ficelle au clou ;
Ajuster le tableau ;


Corrigé Exercice 2 :
public class Premier {
public static void main(String [] argument) {
double a;

System.out.print("Entrer une valeur : ") ;
a = Lire.d() ;

System.out.print("Vous avez entre : " + a) ;
}
}
a. Repérez les instructions définissant la fonction main() : voir tracé orange sur le programme ci-dessus. Celles délimitant la classe Premier : voir tracé vert sur le programme ci-dessus.

b. Recherchez les instructions d’affichage : voir tracé jaune sur le programme ci-dessus.

c. L’instruction double a; a pour rôle de réserver une case mémoire afin d'y stocker une valeur réelle de double précision. Cette case à pour nom d'appel a.

d. Exécution du programme :
· Le message Entrer une valeur s'affiche à l'écran ; 

· L'utilisateur tape 10 au clavier et, puis sur la touche Entrée ; 

· Le message Vous avez entre : 10 s'affiche à l'écran 

Corrigé Exercice 3 :
public class Carre { // Donner un nom à la classe

public static void main(String [] argument) {

// Déclaration des variables représentant le périmètre et le coté
double périmètre, côté ;

// Afficher le message "Valeur du cote : " à l'écran
System.out.print("Valeur du cote : ");

// Lire au clavier une valeur
// placer cette valeur dans la variable correspondante

côté = Lire.d();

// Calculer le périmètre du carré
périmètre = côté * côté ;

// Afficher le résultat
System.out.print("Perimetre : " + périmètre);
}
}

Corrigé Exercice 4 : 
a. Nombre de variables à déclarer : 3, une pour la surface, une pour la largeur, une pour la longueur.

b. Nombre de valeurs à saisir au clavier : 2, la largeur et la longueur.


public class Rectangle { // Nom à la classe
public static void main(String [] argument) {

// Déclaration des variables
double surface, largeur, longueur ;

// Afficher un message à l'écran
System.out.print("Valeur de la longueur : ");

// Lire au clavier une valeur
longueur = Lire.d();

// Afficher un message à l'écran
System.out.print("Valeur de la largeur : ");

// Lire au clavier une valeur
largeur = Lire.d();

// Calculer le surface du rectangle

surface = largeur * longueur;

// Afficher le résultat
System.out.print("Surface: " + surface);
}
}
