

CSE 1062 Fundamentals of Programming

Lecture #14

Spring 2016

Computer Science & Engineering Program
The School of EE & Computing
Adama Science & Technology University

- Structures and Classes Practice
 - Employee Record
 - Practice Exercises 1
 - Continuing the Date Class
 - Elevator Class
 - Practice Exercises 2

- Write a definition for a structure type for records consisting of a person's wage rate, accrued vacation (which is some whole number of days), and status (which is either hourly or salaried). Represent the status as one of the two char values 'H' and 'S'. Call the type EmployeeRecord.

Practice Exercises 1

- Consider the following type definition

```
struct ShoeType
{
 char style;
 double price;
};
```

- What will be the output of the following

```
ShoeType shoe1, shoe2;
shoe1.style ='A';
shoe1.price = 9.99;
cout << shoe1.style << " $" << shoe1.price << endl;
shoe2 = shoe1;
shoe2.price = shoe2.price/9;
cout << shoe2.style << " $" << shoe2.price << endl;
```

Practice Exercises 1

ASTU

- What is the error in the following code

```
1  struct Stuff
2  {
3 int b;
4 int c;
5  }
6  int main( )
7  {
8 Stuff x;
9 // other code
10 }
```

Continuing the Date Class

- Add a member function named convert() to the Date class in Lecture 13 that does the following:
- The function should access the month, year, and day data members and return a long integer in the form yyyyymmdd that's calculated by using an algorithm

Continuing the Date Class

- $\text{yyyymmdd} = \text{year} * 10000 + \text{month} * 100 + \text{day}$
- For example, if the date is 4/1/2014, the returned value is 20140401.
- (Dates in this form are useful when performing sorts because placing the numbers in numerical order automatically places the corresponding dates in chronological order.)

- Add a Date class function named dayOfWeek() that returns the day of the week for any date that's provided. Zeller's algorithm is used for determining this information:

```
If the month is less than 3  
 month = month + 12  
 year = year - 1  
EndIf  
Set century = int(year/100)  
Set year = year % 100  
Set variable T = day + int(26 × (month + 1) / 10) + year + int(year / 4)  
 + int(century / 4) - 2 × century  
Set dd = T % 7  
If dd is less than 0  
 Set dd = dd + 7  
EndIf
```


Continuing the Date Class

- Using the Zeller's algorithm, the variable dd has a value of 0 if the date is Saturday, 1 if the date is a Sunday, 2 if a Monday, and so on.
- For example, the date 5/15/2016 should return a 1, and the date 6/23/2016 should return a 5

Two calendar snippets for May and June 2016 are shown side-by-side. The left calendar for May 2016 shows the days from 25 to 31. The 27th is highlighted with a blue box. The right calendar for June 2016 shows the days from 30 to 4. The 23rd is highlighted with a blue box.

May, 2016							June, 2016						
Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa	Su
25	26	27	28	29	30	1	30	31	1	2	3	4	5
2	3	4	5	6	7	8	6	7	8	9	10	11	12
9	10	11	12	13	14	15	13	14	15	16	17	18	19
16	17	18	19	20	21	22	20	21	22	23	24	25	26
23	24	25	26	27	28	29	27	28	29	30	1	2	3
30	31	1	2	3	4	5	4	5	6	7	8	9	10

- Put all the additional functions in a complete program and test whether they work correctly

- Complete the following class by including functions corresponding to the two prototypes listed in the declaration section:

```
class Elevator
{
 private:
 int elNum; // elevator number
 int currentFloor; // current floor
 int highestFloor; // highest floor
 public:
 Elevator(int = 1, int = 1, int = 15); // constructor
 void request(int);
};
```

- In this definition,
 - the data member elNum is used to store the elevator's number,
 - the data member currentFloor is used to store the elevator's current floor position, and the data member highestFloor is used to store the highest floor the elevator can reach.
- The constructor should allow initialization of an object's three data members with the data passed to the constructor when an Elevatorobject is instantiated.

Elevator Class

- The request function should code the following algorithm:

If a request is made for a nonexistent floor, a floor higher than the topmost floor, or the current floor

Do nothing

Elseif the request is for a floor above the current floor

Display the current floor number

While not at the designated floor

Increment the floor number

Display the new floor number

EndWhile

Display the ending floor number

Else // the request must be for a floor below the current floor

Display the current floor number

While not at the designated floor

Decrement the floor number

Display the new floor number

EndWhile

Display the ending floor number

EndIf

- Include the Elevator class written in a complete program, and verify that all member functions work correctly.

Practice Exercises 2

- Suppose a program contains the following class definition

```
class Automobile
{
public:
 void setPrice(double newPrice);
 void setProfit(double newProfit);
 double getPrice( );
private:
 double price;
 double profit;
 double getProfit( );
};
```

- And suppose the main function contains the following declarations and that the program somehow sets the values of all the member variables to some values

```
Automobile hyundai, jaguar;
```

Practice Exercises 2

- Which of the following statements are then allowed in the main function of your program?

```
hyundai.price = 4999.99;  
jaguar.setPrice(30000.97);  
double aPrice, aProfit;  
aPrice = jaguar.getPrice();  
aProfit = jaguar.getProfit();  
aProfit = hyundai.getProfit();  
hyundai = jaguar;
```