

oct. 01, 10 13:59

AND.java

Page 1/1

```
package logique;

public class AND extends OperateurBinaire {

 public AND(Expression exp1, Expression exp2) {
 super(exp1, exp2);
 }

 public boolean evaluate() {
 if (!membres[0].evaluate())
 return false;
 else
 return membres[1].evaluate();
 }

 protected String printOperateur() {
 return " AND ";
 }

}
```

oct. 01, 10 13:59

Constante.java

Page 1/1

```
package logique;

public abstract class Constante implements Expression {

}
```

oct. 01, 10 13:59

Expression.java

Page 1/1

```
package logique;

public interface Expression {

 public boolean evaluate();

 public String print();

}
```

sept. 29, 10 16:53

FALSE.java

Page 1/1

```
package logique;

public class FALSE extends Constante {

 @Override
 public boolean evaluate() {
 return false;
 }

 @Override
 public String print() {
 return "FALSE";
 }

}
```

oct. 01, 10 13:59

Main.java

Page 1/1

```
package logique;

public class Main {

 /**
 * @param args
 */
 public static void main(String[] args) {
 Expression exp1 = new NOT(new AND(new FALSE() , new TRUE()));
 System.out.println(exp1.print()+" donne "+exp1.evaluate());
 }
}
```

oct. 01, 10 14:56

MainObserver.java

Page 1/1

```
package logique;

public class MainObserver {
 public static void main(String[] args) {

 Expression exp1 = new NOT(new AND(new FALSE(), new TRUE()));
 Expression exp2 = new NOT(new OR(new FALSE(), new TRUE()));
 Expression exp3 = new AND(new FALSE(), new TRUE());
 Expression exp4 = new OR(new FALSE(), new TRUE());
 SuperCalculateur sc = new SuperCalculateur();
 sc.ajouterExpression(exp1);
 sc.ajouterExpression(exp2);
 sc.ajouterExpression(exp3);
 sc.ajouterExpression(exp4);
 SuiviDeCalcul co = new SuiviDeCalcul();
 sc.attach(co);
 sc.lancerCalcul();
 }
}
```

oct. 01, 10 13:59

NOT.java

Page 1/1

```
package logique;

public class NOT extends OperateurUnaire {

 public NOT(Expression exp) {
 super(exp);
 }

 @Override
 public boolean evaluate() {
 return !membres[0].evaluate();
 }

 public String print() {
 return "NOT("+membres[0].print()+)";
 }
}
```

sept. 29, 10 16:53

Observer.java

Page 1/1

```
package logique;

public abstract class Observer {
 abstract public void update();
}
```

oct. 01, 10 14:00

OperateurBinaire.java

Page 1/1

```
package logique;

public abstract class OperateurBinaire extends Operateur {
 public OperateurBinaire(Expression exp1, Expression exp2) {
 membres = new Expression[2];
 membres[0] = exp1;
 membres[1] = exp2;
 }
 public String print() {
 return "("+membres[0].print()+ printOperateur() + membres[1].pri
nt()+")";
 }
 protected abstract String printOperateur();
}
```

oct. 01, 10 13:59

Operateur.java

Page 1/1

```
package logique;

public abstract class Operateur implements Expression {
 Expression[] membres;
}
```

oct. 01, 10 13:59

OperateurUnaire.java

Page 1/1

```
package logique;

public abstract class OperateurUnaire extends Operateur {
 public OperateurUnaire(Expression exp){
 membres = new Expression[1];
 membres[0] = exp;
 }
}
```

oct. 01, 10 14:00

OR.java

Page 1/1

```
package logique;

public class OR extends OperateurBinaire {

 public OR(Expression exp1 , Expression exp2) {
 super(exp1, exp2);
 }

 public boolean evaluate() {
 if (membres[0].evaluate())
 return true;
 else
 return membres[1].evaluate();
 }

 protected String printOperateur() {
 return " OR ";
 }
}
```

oct. 01, 10 13:56

Subject.java

Page 1/1

```
package logique;

import java.util.ArrayList;

public abstract class Subject {
 ArrayList observers;

 public void attach(Observer obs) {
 observers.add(obs);
 }

 public void detach(Observer obs) {
 observers.remove(obs);
 }

 public void notifiyAllObs() {
 for (Object ob : observers) {
 ((Observer)ob).update();
 }
 }

 public Subject() {
 observers = new ArrayList();
 }
}
```

oct. 01, 10 14:56

SuiviDeCalcul.java

Page 1/1

```
package logique;

public class SuiviDeCalcul extends Observer {

 public void update() {
 System.out.println("Calcul Terminé");
 }

 public SuiviDeCalcul() {
 super();
 }
}
```

oct. 01, 10 14:01

SuperCalculateur.java

Page 1/1

```

package logique;

public class SuperCalculateur extends Subject {
 Expression[] exp;
 int cursor;

 public void ajouterExpression(Expression ex) {
 if (cursor < exp.length)
 exp[cursor++] = ex;
 }

 public void lancerCalcul() {
 // Une boucle infinie vide la pile exp et evalue les expressions
 while (cursor > 0) {
 Expression current = exp[--cursor];
 current.evaluate();
 // TODO: Ici il faudrait que le SuperCalculateur annonce
 ces
 // observateurs, qu'il a fini un calcul
 notifyAllObs();
 }
 }

 public SuperCalculateur() {
 super();
 exp = new Expression[10];
 cursor = 0;
 }
}

```

sept. 30, 10 14:30

TRUE.java

Page 1/1

```

package logique;

public class TRUE extends Constante {

 public boolean evaluate() {
 return true;
 }

 public String print() {
 return "TRUE";
 }
}

```