

26 sep 07 22:56

Carre.java

Page 1/1

```

package formes;

import java.awt.geom.*;

public class Carre implements Forme {
 private Rectangle delegue;

 public Carre(Point2D p, double cote) {
 delegue = new Rectangle(p, cote, cote);
 }

 public double perimetre() {
 return delegue.perimetre();
 }

 public double surface() {
 return delegue.surface();
 }

 public void changerCote(double nouvelleTaille) {
 delegue.changerHauteur(nouvelleTaille);
 delegue.changerLargeur(nouvelleTaille);
 }

 public String toString() {
 return this.getClass().getName() + " de centre ("
 + delegue.centreGravite.getX() + "," + delegue.centreGravite.get
Y() + ")" +
 " de taille " + delegue.hauteur();
 }

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

 public void placer(Point2D nouveauCentreGravite) {
 delegue.placer(nouveauCentreGravite);
 }

 public void translater(double dx, double dy) {
 delegue.translater(dx, dy);
 }
}

```

jeudi 18 septembre 2008

17 sep 08 17:28

Cercle.java

Page

```

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;
 }

 public String toString() {
 return super.toString() + " et de rayon " + rayon;
 }
}

```

Carre.java, Cercle.java

14 sep 07 11:32

FormeAbstraite.java

Page 1/1

```

package formes;

import java.awt.geom.*;

public abstract class FormeAbstraite implements Forme {

 protected 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, centreGravi
te
 .getY()
 + dy);
 }

 public String toString() {
 return this.getClass().getName() + " de centre ("
 + centreGravite.getX() + "," + centreGravite.get
Y() + ")";
 }
}

```

14 sep 07 11:32

Forme.java

Page

```

package formes;

import java.awt.geom.Point2D;

public interface Forme {

 public double perimetre();

 public double surface();

 public Point2D centreGravite();

 public void placer(Point2D nouveauCentreGravite);

 public void translater(double dx, double dy);

}

```

14 sep 07 11:33

Formes.java

Page 1/1

```
package formes;

public class Formes {
 public static void afficher(Forme f) {
 System.out.println(f);
 }
}
```

10 sep 08 18:05

Rectangle.java

Page

```
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;
 }

 public String toString() {
 return super.toString() + " de hauteur " + hauteur + " et largeur "
 + largeur;
 }
}
```

26 sep 07 22:56

TestFormes.java

Page 1/1

```
import java.awt.geom.Point2D;

import formes.Carre;
import formes.Cercle;
import formes.Formes;
import formes.Rectangle;

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());
 Carre ca = new Carre(new Point2D.Double(Double.parseDouble(args[7]), Double
 .parseDouble(args[8])), Double.parseDouble(args[9]));
 System.out.println(r.surface());
 System.out.println(c.perimetre());
 System.out.println(ca.perimetre());

 Formes.afficher(r);
 Formes.afficher(c);
 Formes.afficher(ca);
 }
}
```