

Prénom :

Nom :

Pour chaque programme, vous devez indiquer l'affichage produit en répondant sur l'énoncé, à droite du programme.
Soyez très précis dans vos réponses.

```
import java.util.Arrays;

public class Exo11 {
 public static void main(String[] args) {
 int[] tab = { 2, 3, 4 };
 int[] plop = tab;
 int[] foo = { 2, 3, 4 };
 int x = foo[2];
 foo[2] = foo[1] + 4;
 System.out.println(x + " " + foo[2] + " " + plop[2]);
 int j = 0;
 for (int i : tab) {
 i = i - 2;
 j = j + i;
 }
 System.out.println(j);
 System.out.println(Arrays.toString(tab));
 for (int k = 0; k < plop.length; k++) {
 plop[k] = plop[k] + 1;
 tab[k] = tab[k] + 1;
 foo[k] = foo[k] - 1;
 }
 System.out.println(Arrays.toString(tab));
 System.out.println(Arrays.toString(plop));
 System.out.println(Arrays.toString(foo));
 }
}
```

Affichage produit

```
import java.util.Arrays;

public class Exo21 {
 public static void main(String[] args) {
 double[][] x = new double[3][];
 for (int i = 0; i < x.length; i++) {
 x[i] = new double[i + 1];
 for (int j = 0; j < i + 1; j++) {
 x[i][j] = i + j;
 }
 }
 System.out.println(Arrays.deepToString(x));
 double[][] y = x;
 double[] z = x[1];
 y[0][0] = 2;
 y[1] = new double[] {-2.0};
 System.out.println(Arrays.deepToString(x));
 System.out.println(Arrays.deepToString(y));
 System.out.println(Arrays.toString(z));
 }
}
```

Affichage produit

La méthode Arrays.deepToString permet d'afficher un tableau à plusieurs dimensions.

Affichage produit

```

import java.util.Arrays;

public class Exo31 {
 public static void main(String[] args) {
 String[] foo = { "V", "W", "X", "Y", "Z" };
 String[] ploc = foo;
 String jhe = ploc[2];
 String bar = "AbTu";
 for (int i = 1; i < foo.length; i++) {
 foo[i] = foo[i - 1] + bar.charAt(i - 1);
 }
 System.out.println(Arrays.toString(foo));
 System.out.println(Arrays.toString(ploc));
 System.out.println(jhe);
 StringBuilder[] arf = new StringBuilder[5];
 for (int i = 0; i < arf.length; i++) {
 arf[i] = new StringBuilder();
 arf[i].append(i);
 }
 System.out.println(Arrays.toString(arf));
 StringBuilder[] rbt = arf;
 StringBuilder oza = rbt[2];
 for (int i = 0; i < arf.length; i++) {
 rbt[i] = arf[i].append(arf.length-i);
 }
 System.out.println(Arrays.toString(rbt));
 System.out.println(Arrays.toString(arf));
 System.out.println(oza);
 }
}

```

```

import java.math.BigInteger;
import java.util.Scanner;

public class Exo41 {
 public static void main(String[] args) {
 Scanner scan = // À COMPLÉTER
 int nb = // À COMPLÉTER
 BigInteger res = // À COMPLÉTER
 // À COMPLÉTER
 System.out.println(res);
 }
}

```

Compléter le programme ci dessus pour qu'il calcule puis affiche le produit des entiers impairs strictement inférieurs à la valeur entrée par l'utilisateur. On devra obligatoirement utiliser les BigInteger.

```

import java.util.Scanner;

public class Exo51 {
 public static void main(String[] args) {
 Scanner scan = // À COMPLÉTER
 int base = // À COMPLÉTER
 int nb = // À COMPLÉTER
 StringBuilder motif1 = // À COMPLÉTER
 StringBuilder motif2 = // À COMPLÉTER
 // À COMPLÉTER (construction des motifs)
 StringBuilder result = // À COMPLÉTER
 for (int i = 0; i < nb; i++) {
 // À COMPLÉTER
 }
 System.out.println(result);
 }
}

```

Compléter le programme ci dessus pour qu'il un texte de la forme +====+ obtenu en mettant bout à bout deux motifs. Le premier motif est constitué de `base` fois le symbole `+`. Le second motif est constitué de `base+1` fois le symbole `=`. Le résultat est obtenu en enchaînant `nb` motifs en alternance, en commençant par le premier motif. Dans l'exemple, on avait donc `base=2` et `nb=3`.