

TD de *Génie Logiciel Avancé* n° 1
(Correction)**Types abstraits de données**

Exercice 1 Dans le centre de loisirs de la ville d'Astride il est possible de faire quatre types d'activité : (1) accéder à la bibliothèque, (2) aller à la piscine, (3) suivre un cours de peinture, (4) jouer au tennis.

L'accès à la bibliothèque est gratuit mais limité aux personnes ayant plus de 12 ans. L'accès à la piscine coûte 15EUR par jour. On ne peut pas s'inscrire à la piscine plus de 230 fois dans l'année. Le cours de peinture a lieu une fois par semaine mais son inscription est annuelle et elle coûte 1300EUR pour les personnes ayant moins de 12 ans, 1500EUR autrement. Enfin, le court de tennis est réservé aux personnes ayant plus de 8 ans et habitant aussi Astride, le prix est de 40EUR pour un match double, 60EUR pour un match simple. On ne peut pas s'inscrire pour plus de 100 matchs par an. Chaque personne a droit à une seule activité dans l'année. En particulier, pour la piscine et le tennis, chaque personne doit fixer dès le début de l'année le nombre de fois qu'elle souhaite faire cette activité (pour le tennis elle fixera le nombre de matchs simples et le nombre de matchs doubles).

Dans les cinq premières questions suivantes, "définir un type" veut dire donner les constantes, les fonctions de construction, les fonctions d'accès et les fonctions de test à chaque fois que cela est pertinent.

1. Définir un type `age` qui modélise les trois tranches d'âge concernées par les activités du centre.

Correction :

domaine:

`age`

constantes:

`moins8, entre812, plus12: age`

operations de test:

`est-moins8, est-entre812, est-plus12: age -> bool`

2. Définir un type `activite_demandee` qui modélise les quatre types de demande d'inscription qu'une personne peut adresser au centre.

Correction :

domaine:

`activite-demandee`

constantes:

`biblio, peinture: activite-demandee`

operations de construction:

`cons-piscine: {x:N | 1 <= x <= 230} -> activite-demandee`

cons-tennis: $\{(x,y):N \times N \mid 1 \leq x+y \leq 100, 0 \leq x \leq 100, 0 \leq y \leq 100\} \rightarrow \text{activite-demandee}$

operations de construction etendues:

int-to-piscine: $N \rightarrow \text{activite-demandee}$

int-int-to-tennis: $N \times N \rightarrow \text{activite-demandee}$

operations de test:

est-piscine: $\text{activite-demandee} \rightarrow \text{bool}$

est-biblio: $\text{activite-demandee} \rightarrow \text{bool}$

est-tennis: $\text{activite-demandee} \rightarrow \text{bool}$

est-peinture: $\text{activite-demandee} \rightarrow \text{bool}$

operations d'accès:

nb-fois-piscine: $\{x: \text{activite-demandee} \mid \text{est-piscine}(x)\} \rightarrow \{z:N \mid 1 \leq z \leq 230\}$

nb-simples-tennis: $\{x: \text{activite-demandee} \mid \text{est-tennis}(x)\} \rightarrow \{z:N \mid 0 \leq z \leq 100\}$

nb-doubles-tennis: $\{x: \text{activite-demandee} \mid \text{est-tennis}(x)\} \rightarrow \{z:N \mid 0 \leq z \leq 100\}$

3. Définir un type **personne** qui modélise le nom, l'âge et la ville d'habitation d'une personne.

Correction :

domaine:

ville

constantes:

astride, autre-ville:ville

operations de test:

est-astride, est-autre-ville: ville \rightarrow bool

domaine:

personne

operations de construction:

cons-personne: ville \times age \times chaines-caracteres \rightarrow personne

operations d'accès:

ville-personne:personne \rightarrow ville

age-personne:personne \rightarrow age

nom-personne:personne \rightarrow chainescaracteres

4. Définir un type **dossier** qui modélise une demande d'inscription, c'est-à-dire une personne et une activité demandée.

Correction :

domaine:

dossier

operations de construction:

cons-dossier: personne \times activite-demandee \rightarrow dossier

operations d'accès:

personne-dossier: dossier \rightarrow personne

activite-dossier: dossier \rightarrow activite-demandee

5. Définir un type **liste_dossiers** qui modélise une liste de dossiers.

Correction :

```

domaine:
liste-dossiers

constantes:
liste-vide

operations de construction:
cons-dossier: {(x,y): dossier X liste-dossiers|personne-dossier(x) notin y}-> liste-dossiers

operations de construction etendues:
liste-non-vide-to-liste-dossiers: dossier X liste-dossiers -> liste-dossiers

operations de test:
est-liste-vide: liste-dossiers -> bool
est-liste-non-vide: liste-dossiers ->bool

operations d'accès:
premier-liste: {x: liste-dossiers | est-liste-non-vide(x)} -> dossier
reste-liste : {x: liste-dossiers | est-liste-non-vide(x)} -> liste-dossiers

```

6. Définir une fonction `a_droit_age_ville` telle que `a_droit_age_ville(p,a)` est vrai si et seulement si la personne `p` réunit les conditions permettant de faire l'activité demandée `a`.

Correction :

```
a-droit-age-ville: personne X activite-demandee -> bool
```

```

soit a-droit-age-ville(p,a) =
  selon a
  est-piscine(a): vrai
  est-peinture(a):vrai
  est-biblio(a): est-plus12(age-personne(p))
  est-tennis(a): est-astride(ville-personne(p)) ET not(est-moins8(age-personne(p)))

```

7. Définir une fonction `a_droit_dossier` telle que `a_droit_dossier(d)` est vrai si et seulement si le dossier `d` peut être accepté selon les conditions de l'énoncé.

Correction :

```
a-droit-dossier: dossier -> bool
```

```

soit a-droit-dossier(d) =

  a-droit-age-ville(personne-dossier(d),activite-dossier(d))

```

8. Définir une fonction `prix_annuel_dossier` telle que `prix_annuel_dossier(d)` détermine le prix du dossier `d`.

Correction :

```
prix-annuel-dossier: dossier -> N
```

```

soit prix-annuel-dossier(d) =
  soit p=personne-dossier(d) et a=activite-dossier(d) dans
  selon a
  est-piscine(a): 15 * nb-fois-piscine(a)
  est-peinture(a): si est-plus12(age-personne(p)) alors 1500 sinon 1300
  est-biblio(a): 0
  est-tennis(a): 40*nb-simples-tennis(a) + 60*nb-doubles-tennis(a)

```

9. Définir une fonction `prix_global` telle que `prix_global(l)` détermine le gain du centre de loisirs à partir de la liste de dossiers `l`, en comptabilisant uniquement les dossier valides.

Correction :

```
dossier-unique: personne X liste-dossiers ->bool
```

```
dossier-unique(p,l) =  
  si est-liste-vide(l)  
  alors true  
  sinon p = personne-dossier(premier-liste(l)) or  
 dossier-unique(p,reste-liste(l))
```

```
prix-global: liste-dossiers -> N
```

```
soit prix-global(l) =  
  si est-liste-vide(l)  
  alors 0  
  sinon soit d=premier-liste(l) et r=reste-liste(l) dans  
 si dossier-unique(personne-dossier(d), r) et a-droit-dossier(d)  
 alors prix-annuel-dossier(d)+ prix-globale(r)  
 sinon prix-globale(r)
```

(* si la personne demande plusieurs activites, on valide uniquement la derniere *)

Exercice 2 Un magasin grossiste de jouets commercialise 3 types de jouets : des billes, des puzzles et des poupées. Le prix d'un puzzle dépend de son nombre de pièces (0,5EUR la pièce), le prix d'une bille est de 1EUR l'unité, mais il y a une réduction de 2EUR par douzaine. Les poupées sont classées en trois catégories, petite taille, moyenne taille, grande taille, et leur prix est fixé en fonction de leur taille : 20EUR , 80EUR , 170EUR respectivement. Chaque client possède un nom et une catégorie. Il y a trois catégories différentes : A, B, C. Les clients de la première catégorie bénéficient d'une réduction de 5% sur les billes et de 3% sur les poupées. Les clients de la catégorie B bénéficient d'une réduction de 2% sur les billes et de 7% sur les puzzles, enfin les clients de la troisième catégorie bénéficient d'une réduction de 10% sur les poupées.

1. Définir un type `taille` qui modélise les trois types de tailles de poupées.

Correction :

```
domaine:
taille
```

```
constantes:
petite, moyenne, grande
```

```
operations de test:
```

```
est-petite:  taille -> bool
est-moyenne: taille -> bool
est-grande:  taille -> bool
```

2. Définir un type `jouet` qui modélise les types de jouets.

Correction :

```
domaine:
jouet
```

```
constantes:
bille
```

```
operations de construction:
cons-puzzle: {n:N | 1<=n} -> jouet
cons-poupee: taille -> jouet
```

```
operations de construction etendues:
int-to-puzzle: N -> jouet
```

```
operations de test:
est-bille: jouet -> bool
est-puzzle: jouet -> bool
est-poupee: jouet -> bool
```

```
operations d'accès:
nb-pieces: {n: jouet | est-puzzle(n)} -> {n:N | 1<=n}
taille-poupe: {n: jouet | est-poupee(n)} -> taille
```

3. Définir un type `achat-modele` qui modélise l'achat d'une quantité déterminée d'un type de jouet.

Correction :

```

domaine:
achat-modele

operations de construction:
cons-achat : jouet * { n:N | n >=1} -> achat-modele

operations de construction etendues:
jouet-int-to-achat: jouet * N -> achat-modele

operations d'accès:
jouet-achat: achat-modele -> jouet
quantite-achat: achat-modele -> { n:N | n >=1}

```

4. Définir un type `categorie` qui modélise les trois différentes catégories d'un client.

Correction :

```

domaine:
categorie

constantes:
a,b,c

operations de test:

est-a: categorie -> bool
est-b: categorie -> bool
est-c: categorie -> bool

```

5. Définir un type `client` qui modélise un client.

Correction :

```

domaine:
client

operations de construction:
cons-client: chainecaracteres * categorie -> client

operations d'accès:
nom-client: client -> chainecaracteres
categorie-client: client -> categorie

```

6. Définir un type `achat-client` qui modélise un client et tous ses achats.

Correction :

```

domaine:
liste-achats

constante:
liste-vide

operations de construction:
cons-liste: achat-modele * liste-achats -> liste-achats

operations de test:
est-liste-vide: liste-achats -> bool

```

```
est-liste-non-vide: liste-achats -> bool
```

```
operations d'accès:
```

```
premier-liste-achats: {n: liste-achats | est-liste-non-vide(n)} -> achat-modele
```

```
reste-liste-achats: {n: liste-achats | est-liste-non-vide(n)} -> liste-achats
```

```
domaine:
```

```
achat-client
```

```
operations de construction:
```

```
cons-achat-client: client * liste-achats -> achat-client
```

```
operations d'accès:
```

```
client-achat: achat-client -> client
```

```
liste-achat: achat-client -> liste-achats
```

7. Spécifier une fonction `prix-billes` qui renvoie le prix d'une quantité de billes sans considérer les réductions dues aux différentes catégories de clients.

Correction :

```
prix-billes: N->N
```

```
soit prix-billes(e) =
```

```
 soit d = e / 12 dans
```

```
 soit rest = e - 12*d dans
```

```
 10 * d + rest;;
```

8. Spécifier une fonction `reduction` qui prend un jouet et une catégorie de client en entrée et calcule le coefficient qu'il faut appliquer aux prix de ce jouet en fonction de la catégorie donnée.

Correction :

```
reduction: categorie X jouet -> R
```

```
soit reduction(c,j) =
```

```
 si est-bille(j)
```

```
 alors si est-a(c)
```

```
 alors 0.95
```

```
 sinon si est-b(c)
```

```
 alors 0.98
```

```
 sinon 1
```

```
 sinon si est-puzzle(j)
```

```
 alors si est-a(c)
```

```
 alors 1
```

```
 sinon si est-b(c)
```

```
 alors 0.93
```

```
 sinon 1
```

```
 sinon si est-a(c)
```

```
 alors 0.97
```

```
 sinon si est-b(c)
```

```
 alors 1
```

```
 sino 0.9
```

9. Spécifier une fonction `prix-modele` qui prend un objet de type `achat-modele` et une catégorie de client et renvoie un prix.

Correction :

```
prix-modele: achat-modele X categorie -> R
```

```
soit prix-modele(a,c) =
  soit j=jouet-achat(a) et e = quantite-achat(a) dans
  si est-billet(j)
  alors reduction(c,j) * prix-billes(e)
  sinon si est-puzzle(j)
 alors reduction(c,j) * 0.5 * n * e
 sinon soit t = taille-poupee(j) dans
 soit p = (si est-petite(t)
 alors 20
 sinon si est-moyenne(t)
 alors 80
 sinon 170) dans
 reduction(c,j) * p * e
```

10. Spécifier une fonction `prix-total` qui renvoie le prix de la liste de tous les achats d'un client.

Correction :

```
prix-total: liste-achats -> R
```

```
soit prix-total(c,l) =
  si est-liste-vide(l)
  alors 0
  sinon prix-modele(p, categorie-client(c)) + prix-total(c,r)
```