Corrigé du TD 1 : premiers pas

1 Compilation et exécution

Pour exécuter le programme, il faut appeler les commandes javac Bonjour.java; java Bonjour.

La commande **javac Bonjour.java** génère un fichier **Bonjour.class** qui contient du code objet. Ce code sera ensuite interprété par la machine virtuelle Java.

En C, la compilation produit aussi du code objet, mais ce code est ensuite transformé en exécutable par la phase d'édition de liens.

2 Création d'objets

L'exécution commence par la fonction TD01::main. Après l'appel à la fonction d'affichage, le constructeur Point::Point(int, int) est appelé trois fois.

Les coordonnés d'un point sont affichées dans la fonction main par le code suivant :

```
Point p = new Point(16, 12);
System.out.println(p.x + " " + p.y);
 La fonction Point::afficher est la suivante :
void afficher()
{
 System.out.println(x + " " + y);
}
L'appel dans le main est le suivant :
Point p = new Point(16,12);
p.afficher();
```

3 Nombres complexes

3.1 Classe NombreComplexe

```
class NombreComplexe
{
 // Les parties réelles et imaginaires
 private double partieReelle;
 private double partieImaginaire;

 // Le constructeur
 NombreComplexe(double reel, double imaginaire)
 {
 partieReelle = reel;
 partieImaginaire = imaginaire;
}
```

```
}
 // Multiplie le nombre complexe courant par un scalaire
 void multiplier(double scalaire)
 partieReelle *= scalaire;
 partieImaginaire *= scalaire;
 // Multiplie le nombre complexe courant par un complexe
 void multiplier(NombreComplexe autre)
 {
 partieReelle = partieReelle*autre.partieReelle
 - partieImaginaire*autre.partieImaginaire;
 partieImaginaire = partieReelle*autre.partieImaginaire
 + partieImaginaire*autre.partieReelle;
 }
 // Additionne un complexe au complexe courant
 void additionner(NombreComplexe autre)
 partieReelle += autre.partieReelle;
 partieImaginaire += autre.partieImaginaire;
 // Affiche le nombre complexe
 void afficher()
 // On utilise "+" pour concaténer les chaines de caractères
 System.out.print( "(" + partieReelle + ", " + partieImaginaire + ")" );
}
 Classe TestComplexe
class TestComplexe
 // La fonction main est appelée lorsque le programme démarre
 public static void main(String args[])
 {
 NombreComplexe nombre1 = new NombreComplexe(1, 1);
 NombreComplexe nombre2 = new NombreComplexe(5, 3);
 System.out.print("Nombre 1 : ");
 nombre1.afficher();
 System.out.print("\n");
 nombre1.multiplier(5.0);
 System.out.print("Nombre 1 : ");
 nombre1.afficher();
 System.out.print("\n");
 nombre1.multiplier(nombre2);
 System.out.print("Nombre 1 : ");
```

```
nombre1.afficher();
System.out.print("\n");

nombre1.additionner(new NombreComplexe(2,2));
System.out.print("Nombre 1 : ");
nombre1.afficher();
System.out.print("\n");
}
}
```