

17 sep 08 17:27

Cercle.java

Page 1/1

```

package formes;

import java.awt.geom.*;

public class Cercle extends FormeAbstraite {
 private double rayon;

 public Cercle(Point2D p, double rayon) {
 super(p);
 this.rayon = rayon;
 }

 public double perimetre() {
 return 2 * Math.PI * rayon;
 }

 public double surface() {
 return Math.PI * rayon * rayon;
 }

 public double rayon() {
 return rayon;
 }

 public void changerRayon(double nouveauRayon) {
 rayon = nouveauRayon;
 }
}

```

09 sep 07 17:54

FormeAbstraite.java

Page

```

package formes;

import java.awt.geom.*;

public abstract class FormeAbstraite {

 private Point2D centreGravite;

 public FormeAbstraite(Point2D p) {
 centreGravite = (Point2D) p.clone();
 }

 public Point2D centreGravite() {
 return (Point2D) centreGravite.clone();
 }

 public void placer(Point2D nouveauCentreGravite) {
 centreGravite.setLocation(nouveauCentreGravite);
 }

 public void translater(double dx, double dy) {
 centreGravite.setLocation(centreGravite.getX() + dx, centreGravite.getY() + dy);
 }
}

```

17 sep 08 17:27

Rectangle.java

Page 1/1

```

package formes;

import java.awt.geom.*;

public class Rectangle extends FormeAbstraite {
 private double hauteur;

 private double largeur;

 public Rectangle(Point2D p, double hauteur, double largeur) {
 super(p);
 this.hauteur = hauteur;
 this.largeur = largeur;
 }

 public double perimetre() {
 return 2. * (hauteur + largeur);
 }

 public double surface() {
 return hauteur * largeur;
 }

 public double hauteur() {
 return hauteur;
 }

 public double largeur() {
 return largeur;
 }

 public void changerHauteur(double nouvelleHauteur) {
 hauteur = nouvelleHauteur;
 }

 public void changerLargeur(double nouvelleLargeur) {
 largeur = nouvelleLargeur;
 }
}

```

09 sep 07 17:50

TestFormes.java

Page

```

package formes;

import java.awt.geom.Point2D;

public class TestFormes {
 public static void main(String args[]) {
 Rectangle r = new Rectangle(new Point2D.Double(Double.parseDouble(
args[0]), Double
 .parseDouble(args[1])), Double.parseDouble(
args[2]), Double
 .parseDouble(args[3]));
 Cercle c = new Cercle(new Point2D.Double(Double.parseDouble(
args[4]), Double
 .parseDouble(args[5])), Double.parseDouble(
args[6]));

 System.out.println(r.surface());
 System.out.println(c.perimetre());
 }
}

```