import java.io.BufferedReader;

import java.io.IOException;

import java.io.InputStreamReader;

import java.io.Reader;

import ExceptionMiniProjetJAVA.MonException;

public class Etudiant {

private String nom;

private String prenom;

private int age;

private double noteJava;

private double noteCpp;

private double noteDotnet;

private double noteJ2ee;

static int nombreEtdiants;

static double meilleureNoteJava;

static double meilleureNoteCpp;

static double meilleureNoteDotNet;

static double meilleureNoteJ2ee;

public Etudiant(int age, String nom, String prenom) {

super();

// TODO Auto-generated constructor stub

this.age = age;

this.nom = nom;

this.prenom = prenom;

}

public Etudiant() {

// TODO Auto-generated constructor stub

}

public int getAge() {

return age;

}

public void setAge(int age) {

this.age = age;

}

public String getNom() {

return nom;

}

public void setNom(String nom) {

this.nom = nom;

}

public static int getNombreEtdiants() {

return nombreEtdiants;

}

public static void setNombreEtdiants(int nombreEtdiants) {

Etudiant.nombreEtdiants = nombreEtdiants;

}

public double getNoteCpp() {

return noteCpp;

}

public void setNoteCpp(double noteCpp) {

this.noteCpp = noteCpp;

}

public double getNoteDotnet() {

return noteDotnet;

}

public void setNoteDotnet(double noteDotnet) {

this.noteDotnet = noteDotnet;

}

public double getNoteJ2ee() {

return noteJ2ee;

}

public void setNoteJ2ee(double noteJ2ee) {

this.noteJ2ee = noteJ2ee;

}

public double getNoteJava() {

return noteJava;

}

public void setNoteJava(double noteJava) {

this.noteJava = noteJava;

}

public String getPrenom() {

return prenom;

}

public void setPrenom(String prenom) {

this.prenom = prenom;

}

public void saisirEtudiants()

{

try{

double sommeDesMoyennes=0;

double moyenneGeneralClasse=0;

Reader monReader= new InputStreamReader(System.in); //L'entrée est dirigée vers le clavier

BufferedReader monBuffered= new BufferedReader(monReader); // On crée un flux de lecture sur le clavier

Etudiant nombretotalEtudiant= new Etudiant(); // On crée un objet etudiant pour contenir le nombre total d'étudiants

System.out.println("Donner le nombre total d'étudiants "); // Saisi du nombre total d'étudiants

nombretotalEtudiant.setNombreEtdiants(Integer.parseInt(monBuffered.readLine()));

Etudiant[] lesEtudiants=new Etudiant[nombretotalEtudiant.getNombreEtdiants()]; // On crée un tableau dynamique d'étudiants dont le nombre est ficé au nombre total d'étudiants indiqué ci-dessus

//Etudiant[] lesEtudiants=new Etudiant[2]; // On crée un tableau dynamique d'étudiants dont le nombre est ficé au nombre total d'étudiants indiqué ci-dessus

//################################# 1er cas traité separement ##

lesEtudiants[0]=new Etudiant();

System.out.println("Donner le NOM de l'étudiant"+0);

lesEtudiants[0].setNom(monBuffered.readLine());

System.out.println("Donner le Prénom de l'étudiant"+0);

lesEtudiants[0].setPrenom(monBuffered.readLine());

System.out.println("Donner l'age de l'étudiant"+0);

lesEtudiants[0].setAge(Integer.parseInt(monBuffered.readLine()));

System.out.println();

System.out.println(" EVALUATION ETUDIANT"+0); // Saisi des notes de l'étudiant

System.out.println();

System.out.println("Donner la note de l'étudiant "+0+" en JAVA de base");

lesEtudiants[0].setNoteJava(Double.parseDouble(monBuffered.readLine()));

lesEtudiants[0].setMeilleureNoteJava(lesEtudiants[0].getNoteJava());

System.out.println("Donner la note de l'étudiant "+0+" en C++");

lesEtudiants[0].setNoteCpp(Double.parseDouble(monBuffered.readLine()));

lesEtudiants[0].setMeilleureNoteCpp(lesEtudiants[0].getNoteCpp());

System.out.println("Donner la note de l'étudiant "+0+" en Dot.Net");

lesEtudiants[0].setNoteDotnet(Double.parseDouble(monBuffered.readLine()));

lesEtudiants[0].setMeilleureNoteDotNet(lesEtudiants[0].noteDotnet);

System.out.println("Donner la note de l'étudiant "+0+" en J2EE");

lesEtudiants[0].setNoteJ2ee(Double.parseDouble(monBuffered.readLine()));

lesEtudiants[0].setMeilleureNoteJ2ee(lesEtudiants[0].getNoteJ2ee());

double moyennePremierEtudiant=(lesEtudiants[0].getNoteJava()*3+lesEtudiants[0].getNoteCpp()*3+lesEtudiants[0].getNoteDotnet()*4+lesEtudiants[0].getNoteJ2ee()*4)/14;

System.out.println();

System.out.println(" EVALUATION ETUDIANT"+0); // Saisi des notes de l'étudiant

System.out.println();

System.out.println("********************** AFFICHAGE ETUDIANT"+0+ "*********************");

System.out.println();

System.out.println("NOM: "+lesEtudiants[0].getNom()+" - "+"Prénom: "+lesEtudiants[0].getPrenom()+" - "+"Age: "+lesEtudiants[0].getAge());

System.out.println();

System.out.println("JAVA de base..: "+lesEtudiants[0].getNoteJava());

System.out.println();

System.out.println("C++...: "+lesEtudiants[0].getNoteCpp());

System.out.println();

System.out.println("Dot.NET...: "+lesEtudiants[0].getNoteDotnet());

System.out.println();

System.out.println("J2ee..: "+lesEtudiants[0].getNoteJ2ee());

System.out.println();

System.out.println("La moyenne générale de l'étudiant"+0+" est........................: "+moyennePremierEtudiant);

System.out.println();

System.out.println("********************* FIN AFFICHAGE ETUDIANT"+0+" *******************");

System.out.println();

sommeDesMoyennes=sommeDesMoyennes+moyennePremierEtudiant;

//

################################# Les autres cas traités dans la boucle ##

for(int i=1;i<lesEtudiants.length;i++) // On parcourt pour saisir les informations(nom, prenom, age) des étudiants

{

lesEtudiants[i]=new Etudiant();

System.out.println("Donner le NOM de l'étudiant"+i);

lesEtudiants[i].setNom(monBuffered.readLine());

System.out.println("Donner le Prénom de l'étudiant"+i);

lesEtudiants[i].setPrenom(monBuffered.readLine());

System.out.println("Donner l'age de l'étudiant"+i);

lesEtudiants[i].setAge(Integer.parseInt(monBuffered.readLine()));

System.out.println();

System.out.println(" EVALUATION ETUDIANT"+i); // Saisi des notes de l'étudiant

System.out.println();

System.out.println("Donner la note de l'étudiant "+i+" en JAVA de base");

lesEtudiants[i].setNoteJava(Double.parseDouble(monBuffered.readLine()));

if(lesEtudiants[i].getNoteJava()>lesEtudiants[i].getMeilleureNoteJava()) // Recherche de meilleure note JAVA

{

lesEtudiants[i].setMeilleureNoteJava(lesEtudiants[i].getNoteJava());

}

System.out.println("Donner la note de l'étudiant "+i+" en C++");

lesEtudiants[i].setNoteCpp(Double.parseDouble(monBuffered.readLine()));

if(lesEtudiants[i].getNoteCpp()>lesEtudiants[i].getMeilleureNoteCpp()) // Recherche de meilleure note C++

{

lesEtudiants[i].setMeilleureNoteCpp(lesEtudiants[i].getNoteCpp());

}

System.out.println("Donner la note de l'étudiant "+i+" en Dot.Net");

lesEtudiants[i].setNoteDotnet(Double.parseDouble(monBuffered.readLine()));

if(lesEtudiants[i].getNoteDotnet()>lesEtudiants[i].getMeilleureNoteDotNet()) // Recherche de meilleure note DotNet

{

lesEtudiants[i].setMeilleureNoteDotNet(lesEtudiants[i].getNoteDotnet());

}

System.out.println("Donner la note de l'étudiant "+i+" en J2EE");

lesEtudiants[i].setNoteJ2ee(Double.parseDouble(monBuffered.readLine()));

if(lesEtudiants[i].getNoteJ2ee()>lesEtudiants[i].getMeilleureNoteJ2ee()) // Recherche de meilleure note J2EE

{

lesEtudiants[i].setMeilleureNoteJ2ee(lesEtudiants[i].getNoteJ2ee());

}

double moyenneAutresEtudiants=(lesEtudiants[i].getNoteJava()*3+lesEtudiants[i].getNoteCpp()*3+lesEtudiants[i].getNoteDotnet()*4+lesEtudiants[i].getNoteJ2ee()*4)/14;

System.out.println();

System.out.println(" EVALUATION ETUDIANT"+i); // Saisi des notes de l'étudiant

System.out.println();

System.out.println("********************** AFFICHAGE ETUDIANT"+i+ "*********************");

System.out.println();

System.out.println("NOM: "+lesEtudiants[i].getNom()+" - "+"Prénom: "+lesEtudiants[i].getPrenom()+" - "+"Age: "+lesEtudiants[i].getAge());

System.out.println();

System.out.println("JAVA de base..: "+lesEtudiants[i].getNoteJava());

System.out.println();

System.out.println("C++...: "+lesEtudiants[i].getNoteCpp());

System.out.println();

System.out.println("Dot.NET...: "+lesEtudiants[i].getNoteDotnet());

System.out.println();

System.out.println("J2ee..: "+lesEtudiants[i].getNoteJ2ee());

System.out.println();

System.out.println("La moyenne générale de l'étudiant"+i+" est........................: "+moyenneAutresEtudiants);

System.out.println();

System.out.println("********************* FIN AFFICHAGE ETUDIANT"+i+" *******************");

System.out.println();

sommeDesMoyennes=sommeDesMoyennes+moyenneAutresEtudiants;

}

//

 ######################### Calcul et Affichage de la moyenne de la classe ##

for(int i=1;i<nombretotalEtudiant.getNombreEtdiants();i++)

{

 moyenneGeneralClasse= sommeDesMoyennes/nombretotalEtudiant.getNombreEtdiants();

}

System.out.println();

System.out.println("La moyenne générale de la classe est :"+moyenneGeneralClasse);

System.out.println();

System.out.println("La meilleure note JAVA est "+lesEtudiants[0].getMeilleureNoteJava());

System.out.println();

System.out.println("La meilleure note C++ est "+lesEtudiants[0].getMeilleureNoteCpp());

System.out.println();

System.out.println("La meilleure note DotNet est "+lesEtudiants[0].getMeilleureNoteDotNet());

System.out.println();

System.out.println("La meilleure note J2EE est "+lesEtudiants[0].getMeilleureNoteJ2ee());

}

catch(NumberFormatException nfe)

{

System.out.println("Attention!!! vous avez saisi du texte a la place des chiffres ");

}

catch(IOException ioe)

{

System.out.println(ioe.getMessage());

}

catch(NullPointerException npe)

{

System.out.println(npe.getMessage());

}

}

public static double getMeilleureNoteCpp() {

return meilleureNoteCpp;

}

public static void setMeilleureNoteCpp(double meilleureNoteCpp) {

Etudiant.meilleureNoteCpp = meilleureNoteCpp;

}

public static double getMeilleureNoteDotNet() {

return meilleureNoteDotNet;

}

public static void setMeilleureNoteDotNet(double meilleureNoteDotNet) {

Etudiant.meilleureNoteDotNet = meilleureNoteDotNet;

}

public static double getMeilleureNoteJ2ee() {

return meilleureNoteJ2ee;

}

public static void setMeilleureNoteJ2ee(double meilleureNoteJ2ee) {

Etudiant.meilleureNoteJ2ee = meilleureNoteJ2ee;

}

public static double getMeilleureNoteJava() {

return meilleureNoteJava;

}

public static void setMeilleureNoteJava(double meilleureNoteJava) {

Etudiant.meilleureNoteJava = meilleureNoteJava;

}
