

```
/**  
 * Calculatrice très simple.  
 *  
 * @author gamca174 (Gamboa Carlos) / olia319 (Olinger Alex)  
 * @version 15/10/2015 07:32:40  
 * Classe: 11TG  
 */  
public class Calculator  
{  
 // Les attributs sont initialisés  
 private double currentValue = 0;  
 private int operations = 0;  
  
 public double getCurrentValue()  
 {  
 return currentValue;  
 }  
  
 public int getOperations()  
 {  
 return operations;  
 }  
  
 public void initialize()  
 {  
 currentValue = 0;  
 operations = 0;  
 }  
  
 public void add(double pNumber)  
 {  
 // Incrémenter (augmenter de 1) le nombre d'opérations  
 operations = operations + 1;  
 currentValue = currentValue + pNumber;  
 }  
  
 public void subtract(double pNumber)  
 {  
 operations++; // autre façon d'incrémenter --> la meilleure  
 currentValue = currentValue - pNumber;  
 }  
  
 public void multiplyBy(double pNumber)  
 {  
 operations += 1; // autre façon d'incrémenter  
 currentValue = currentValue * pNumber;  
 }  
  
 public void divideBy(double pNumber)  
 {  
 operations = operations + 1;  
 currentValue = currentValue / pNumber;  
 }  
}
```