1.1 Exercise: The Circle Class

```
circle
-radius:double = 1.0
-color:String = "red"
+Circle()
+Circle(radius:double)
+getRadius():double
+getArea():double
```

A class called circle is designed as shown in the following class diagram. It contains:

- Two private instance variables: radius (of type double) and color (of type string), with default value of 1.0 and "red", respectively.
- Two overloaded constructors:
- Two public methods: getRadius() and getArea().

The source codes for Circle is as follows:

```
// save as "Circle.java"
public class Circle {
 // private instance variable, not accessible from outside this class
 private double radius;
  private String color;
 // 1st constructor, which sets both radius and color to default
 public Circle() {
 radius = 1.0;
 color = "red";
 // 2nd constructor with given radius, but color default
 public Circle(double r) {
 radius = r;
 color = "red";
 // A public method for retrieving the radius
 public double getRadius() {
 return radius;
 // A public method for computing the area of circle
  public double getArea() {
 return radius*radius*Math.PI;
 }
}
```

Compile "Circle.java". Can you run the Circle class? Why? This Circle class does not have a main() method. Hence, it cannot be run directly. This Circle class is a "building block" and is meant to be used in another program.

Let us write a *test program* called TestCircle which uses the Circle class, as follows:

```
// save as "TestCircle.java"
public class TestCircle {
  public static void main(String[] args) {
 // Declare and allocate an instance of class Circle called c1
 // with default radius and color
 Circle c1 = new Circle();
 // Use the dot operator to invoke methods of instance c1.
 System.out.println("The circle has radius of "
 + cl.getRadius() + " and area of " + cl.getArea());
 // Declare and allocate an instance of class circle called c2
 // with the given radius and default color
 Circle c2 = new Circle(2.0);
 // Use the dot operator to invoke methods of instance c2.
 System.out.println("The circle has radius of "
 + c2.getRadius() + " and area of " + c2.getArea());
 }
}
```

Now, run the TestCircle and study the results.

TRY:

- 1. Constructor: Modify the class Circle to include a third constructor for constructing a Circle instance with the given radius and color.
- 2. // Construtor to construct a new instance of Circle with the given radius and color public Circle (double r, String c) {.....}

Modify the test program TestCircle to construct an instance of Circle using this constructor.

3. Getter: Add a getter for variable color for retrieving the color of a Circle instance.

```
4. // Getter for instance variable color
public String getColor() {.....}
```

Modify the test program to test this method.

- 5. public vs. private: In TestCircle, can you access the instance variable radius directly (e.g., System.out.println(c1.radius)); or assign a new value to radius (e.g., c1.radius=5.0)? Try it out and explain the error messages.
- 6. Setter: Is there a need to change the values of radius and color of a Circle instance after it is constructed? If so, add two public methods called *setters* for changing the radius and color of a Circle instance as follows:

```
7. // Setter for instance variable radius
8. public void setRadius(double r) {
9. radius = r;
10. }
11.
12. // Setter for instance variable color
 public void setColor(String c) { ..... }
```

Modify the TestCircle to test these methods, e.g.,

```
Circle c3 = new Circle();  // construct an instance of Circle
c3.setRadius(5.0);  // change radius
c3.setColor(...);  // change color
```

13. Keyword "this": Instead of using variable names such as r (for radius) and c (for color) in the methods' arguments, it is better to use variable names radius (for radius) and color (for color) and use the special keyword "this" to resolve the conflict between instance variables and methods' arguments. For example,

```
14. // Instance variable
15. private double radius;
16.
17. // Setter of radius
18. public void setRadius(double radius) {
19. this.radius = radius; // "this.radius" refers to the instance variable
20. // "radius" refers to the method's argument
}
```

Modify ALL the constructors and setters in the Circle class to use the keyword "this".

21. Method toString(): Every well-designed Java class should contain a public method called toString() that returns a short description of the instance (in a return type of String). The toString() method can be called explicitly (via instanceName.toString()) just like any other method; or implicitly through println(). If an instance is passed to the println(anInstance) method, the toString() method of that instance will be invoked implicitly. For example, include the following toString() methods to the Circle class:

```
22. public String toString() {
23. return "Circle: radius=" + radius + " color=" + color;
}
```

Try calling tostring() method explicitly, just like any other method:

```
Circle c1 = new Circle(5.0);
System.out.println(c1.toString());  // explicit call
```

toString() is called implicitly when an instance is passed to println() method, for example,

```
Circle c2 = new Circle(1.2);
System.out.println(c2.toString()); // explicit call
System.out.println(c2); // println() calls toString()
implicitly, same as above
System.out.println("Operator '+' invokes toString() too: " + c2); //
'+' invokes toString() too
```

1.2 Exercise: The Author and Book Classes

-name:String -email:String -gender:char +Author(name:String, email:String, gender:char) +getName():String +getEmail():String +setEmail(email:String):void +getGender():char +toString():String

A class called Author is designed as shown in the class diagram. It contains:

- Three private instance variables: name (String), email (String), and gender (char of either 'm' or 'f');
- One constructor to initialize the name, email and gender with the given values;


```
public Author (String name, String email, char gender) {.....}
```

(There is no default constructor for Author, as there are no defaults for name, email and gender.)

- public getters/setters: getName(), getEmail(), setEmail(), and getGender(); (There are no setters for name and gender, as these attributes cannot be changed.)
- A toString() method that returns "author-name (gender) at email", e.g., "Tan Ah Teck (m) at ahTeck@somewhere.com".

Write the Author class. Also write a *test program* called TestAuthor to test the constructor and public methods. Try changing the email of an author, e.g.,

```
Author anAuthor = new Author("Tan Ah Teck", "ahteck@somewhere.com", 'm');
System.out.println(anAuthor); // call toString()
anAuthor.setEmail("paul@nowhere.com")
System.out.println(anAuthor);
```


A class called Book is designed as shown in the class diagram. It contains:

- Four private instance variables: name (String), author (of the class Author you have just created, assume that each book has one and only one author), price (double), and qtyInStock (int);
- Two constructors:
- public Book (String name, Author author, double price) {...}
- public Book (String name, Author author, double price, int qtyInStock) {...}
- public methods getName(), getAuthor(), getPrice(), setPrice(), getQtyInStock(), setQtyInStock().
- toString() that returns "'book-name' by author-name (gender) at email". (Take note that the Author's toString() method returns "author-name (gender) at email".)

Write the class Book (which uses the Author class written earlier). Also write a test program called TestBook to test the constructor and public methods in the class Book. Take Note that you have to construct an instance of Author before you can construct an instance of Book. E.g.,

```
Author anAuthor = new Author(....);
Book aBook = new Book("Java for dummy", anAuthor, 19.95, 1000);
// Use an anonymous instance of Author
Book anotherBook = new Book("more Java for dummy", new Author(....),
29.95, 888);
```

Take note that both Book and Author classes have a variable called name. However, it can be differentiated via the referencing instance. For a Book instance says aBook, aBook name refers to the name of the book; whereas for an Author's instance say auAuthor,

anAuthor.name refers to the name of the author. There is no need (and not recommended) to call the variables bookName and authorName.

TRY:

- 1. Printing the name and email of the author from a Book instance. (Hint: aBook.getAuthor().getName(), aBook.getAuthor().getEmail()).
- 2. Introduce new methods called getAuthorName(), getAuthorEmail(), getAuthorGender() in the Book class to return the name, email and gender of the author of the book. For example,

```
public String getAuthorName() { ..... }
```

1.3 Exercise: The MyPoint Class

```
MyPoint

-x:int = 0
-y:int = 0

+MyPoint()
+MyPoint(x:int, y:int)
+getX():int
+setX(x:int):void
+getY():int
+setY(y:int):void
+setXY(x:int, y:int):void
+toString():String
+distance(x:int, y:int):double
+distance(another:MyPoint):double
```

A class called MyPoint, which models a 2D point with \times and y coordinates, is designed as shown in the class diagram. It contains:

- Two instance variables x (int) and y (int).
- A "no-argument" (or "no-arg") constructor that construct a point at (0, 0).
- A constructor that constructs a point with the given x and y coordinates.
- Getter and setter for the instance variables x and y.
- A method setXY() to set both x and y.
- A toString() method that returns a string description of the instance in the format (x, y)".
- A method called distance (int x, int y) that returns the distance from this point to another point at the given (x, y) coordinates.
- An overloaded distance (MyPoint another) that returns the distance from *this* point to the given MyPoint instance another.

You are required to:

Write the code for the class MyPoint. Also write a test program (called TestMyPoint) to test all the methods defined in the class.
 Hints:

```
2. // Overloading method distance()
3. public double distance(int x, int y) { // this version takes two
 ints as arguments
4. int xDiff = this.x - x;
5. int yDiff = \dots
6. return Math.sqrt(xDiff*xDiff + yDiff*yDiff);
7. }
8.
9. public double distance(MyPoint another) { // this version takes a
 MyPoint instance as argument
10. int xDiff = this.x - another.x;
11.
 . . . . . . .
12. }
13.
14. // Test program
15. MyPoint p1 = new MyPoint(3, 0);
16. MyPoint p2 = new MyPoint(0, 4);
17. .....
18. // Testing the overloaded method distance()
19. System.out.println(p1.distance(p2));  // which version?
20. System.out.println(pl.distance(5, 6)); // which version?
 . . . . .
21. Write a program that allocates 10 points in an array of MyPoint, and initializes to (1,
 1), (2, 2), ... (10, 10).
 Hints: You need to allocate the array, as well as each of the ten MyPoint instances.
```

```
22. MyPoint[] points = new MyPoint[10]; // Declare and allocate an
 array of MyPoint
23. for (....) {
24.  points[i] = new MyPoint(...); // Allocate each of MyPoint
  instances
  }
```

Notes: Point is such a common entity that JDK certainly provided for in all flavors.

1.4 Exercise: The MyCircle Class

```
-center:MyPoint
-radius:int = 1

+MyCircle(x:int, y:int, radius:int)
+MyCircle(center:MyPoint, radius:int)
+getRadius():int
+setRadius(radius:int):void
+getCenter():MyPoint
+setCenter(center:MyPoint):void
+getCenterX():int
+getCenterY():int
+setCenterXY(x:int, y:int):void
+toString():String
+getArea():double
```

A class called MyCircle, which models a circle with a center (x, y) and a radius, is designed as shown in the class diagram. The MyCircle class uses an instance of MyPoint class (created in the previous exercise) as its center.

The class contains:

- Two private instance variables: center (an instance of MyPoint) and radius (int).
- A constructor that constructs a circle with the given center's (x, y) and radius.
- An overloaded constructor that constructs a MyCircle given a MyPoint instance as center, and radius.
- Various getters and setters.
- A toString() method that returns a string description of this instance in the format "Circle @ (x, y) radius=r".
- A getArea() method that returns the area of the circle in double.

Write the MyCircle class. Also write a test program (called TestMyCircle) to test all the methods defined in the class.

1.5 Exercise: The MyTriangle Class

A class called MyTriangle, which models a triangle with 3 vertices, is designed as follows. The MyTriangle class uses three MyPoint instances (created in the earlier exercise) as the three vertices.

The class contains:

- Three private instance variables v1, v2, v3 (instances of MyPoint), for the three vertices.
- A constructor that constructs a MyTriangle with three points v1=(x1, y1), v2=(x2, y2), v3=(x3, y3).
- An overloaded constructor that constructs a MyTriangle given three instances of MyPoint.
- A toString() method that returns a string description of the instance in the format "Triangle @ (x1, y1), (x2, y2), (x3, y3)".
- A getPerimeter() method that returns the length of the perimeter in double. You should use the distance() method of MyPoint to compute the perimeter.
- A method printType(), which prints "equilateral" if all the three sides are equal, "isosceles" if any two of the three sides are equal, or "scalene" if the three sides are different.

Write the MyTriangle class. Also write a test program (called TestMyTriangle) to test all the methods defined in the class.

1.6 Exercise: The MyComplex class

```
MyComplex
-real:double
-imag:double
+MyComplex(real:double, imag:double)
+getReal():double
+setReal(real:double):void
+getImag():double
+setImag(imag:double):void
+setValue(real:double, imag:double):void
+toString():String
+isReal():boolean
+isImaginary():boolean
+equals(real:double, imag:double):boolean
+equals(another:MyComplex):boolean
+magnitude():double
+argumentInRadians():double
+argumentInDegrees():int
+conjugate():MyComplex
+add(another:MyComplex):MyComplex
+subtract(another:MyComplex):MyComplex
+multiplyWith(another:MyComplex):MyComplex
+divideBy(another:MyComplex):MyComplex
```

A class called MyComplex, which models complex numbers x+yi, is designed as shown in the class diagram. It contains:

- Two instance variable named real(double) and imag(double) which stores the real and imaginary parts of the complex number respectively.
- A constructor that creates a MyComplex instance with the given real and imaginary values.
- Getters and setters for instance variables real and imag.
- A method setValue() to set the value of the complex number.
- A toString() that returns "(x + yi)" where x and y are the real and imaginary parts respectively.
- Methods isReal() and isImaginary() that returns true if this complex number is real or imaginary, respectively. Hint:

```
return (imag == 0); // isReal()
```

- A method equals (double real, double imag) that returns true if *this* complex number is equal to the given complex number of (real, imag).
- An overloaded equals (MyComplex another) that returns true if *this* complex number is equal to the given MyComplex instance another.

• A method magnitude()that returns the magnitude of this complex number.

```
magnitude(x+yi) = Math.sqrt(x2 + y2)
```

Methods argumentInRadians() and argumentInDegrees() that returns the
argument of this complex number in radians (in double) and degrees (in int)
respectively.

```
arg(x+yi) = Math.atan2(y, x) (in radians)
```

Note: The Math library has two arc-tangent methods, Math.atan(double) and Math.atan2(double, double). We commonly use the Math.atan2(y, x) instead of Math.atan(y/x) to avoid division by zero. Read the documentation of Math class in package java.lang.

• A method conjugate () that returns a new MyComplex instance containing the complex conjugate of this instance.

```
conjugate(x+yi) = x - yi
```

Hint:

return new MyComplex(real, -imag); // construct a new instance and return the constructed instance

- Methods add (MyComplex another) and subtract (MyComplex another) that adds and subtract this instance with the given MyComplex instance another, and returns a new MyComplex instance containing the result.
- (a + bi) + (c + di) = (a+c) + (b+d)i(a + bi) - (c + di) = (a-c) + (b-d)i
- Methods multiplyWith (MyComplex another) and divideBy (MyComplex another) that multiplies and divides this instance with the given MyComplex instance another, keep the result in this instance, and returns this instance.

```
• (a + bi) * (c + di) = (ac - bd) + (ad + bc)i
(a + bi) / (c + di) = [(a + bi) * (c - di)] / (c2 + d2)
```

Hint:

```
return this; // return "this" instance
```

You are required to:

- 1. Write the MyComplex class.
- 2. Write a test program to test all the methods defined in the class.
- 3. Write an application called MyComplexApp that uses the MyComplex class. The application shall prompt the user for two complex numbers, print their values, check for real, imaginary and equality, and carry out all the arithmetic operations.

```
4. Enter complex number 1 (real and imaginary part): 1.1 2.2 5. Enter complex number 2 (real and imaginary part): 3.3 4.4
```

7. Number 1 is: (1.1 + 2.2i)

Take note that there are a few flaws in the design of this class, which was introduced solely for teaching purpose:

- Comparing doubles in equal() using "==" may produce unexpected outcome. For example, (2.2+4.4) == 6.6 returns false. It is common to define a small threshold called EPSILON (set to about 10^-8) for comparing floating point numbers.
- The method add(), subtract(), and conjugate() produce new instances, whereas multiplyWith() and divideBy() modify this instance. There is inconsistency in the design (introduced for teaching purpose).
- Unusual to have both argumentInRadians() and argumentInDegrees().

1.7 Exercise: The MyPolynomial Class

```
MyPolynomial
-coeffs:double[]
+MyPolynomial(coeffs:double...)
+MyPolynomial(filename:String)
+getDegree():int
+toString():String
+evaluate(x:double):double
+add(another:MyPolynomial):MyPolynomial
+multiply(another:MyPolynomial):MyPolynomial
```

A class called MyPolynomial, which models polynomials of degree-n (see equation), is designed as shown in the class diagram.

$$c_n x^n + c_{n-1} x^{n-1} + \dots + c_1 x + c_0$$

The class contains:

- An instance variable named coeffs, which stores the coefficients of the n-degree polynomial in a double array of size n+1, where c_0 is kept at index 0.
- A constructor MyPolynomial (coeffs:double...) that takes a variable number of doubles to initialize the coeffs array, where the first argument corresponds to c₀. The three dots is known as *varargs* (variable number of arguments), which is a new feature introduced in JDK 1.5. It accepts an array or a sequence of comma-separated arguments. The compiler automatically packs the comma-separated arguments in an array. The three dots can only be used for the last argument of the method. Hints:

- Another constructor that takes coefficients from a file (of the given filename), having this format:
- Degree-n(int)
- c0(double)
- c1(double)
-
-
- cn-1(double)
- cn(double)
- (end-of-file)

Hints:

```
public MyPolynomial(String filename) {
 Scanner in = null;
 try {
 in = new Scanner(new File(filename)); // open file
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 }
 int degree = in.nextInt(); // read the degree
 coeffs = new double[degree+1]; // allocate the array
 for (int i=0; i<coeffs.length; ++i) {
 coeffs[i] = in.nextDouble();
 }
}</pre>
```

- A method getDegree () that returns the degree of this polynomial.
- A method toString() that returns $c_nx^n+c_{n-1}x^n(n-1)+...+c_1x+c_0$.
- A method evaluate (double x) that evaluate the polynomial for the given x, by substituting the given x into the polynomial expression.
- Methods add() and multiply() that adds and multiplies this polynomial with the given MyPolynomial instance another, and returns a new MyPolynomial instance that contains the result.

Write the MyPolynomial class. Also write a test program (called TestMyPolynomial) to test all the methods defined in the class.

Question: Do you need to keep the degree of the polynomial as an instance variable in the MyPolynomial class in Java? How about C/C++? Why?

1.8 Exercise: Using JDK's BigInteger Class

Recall that primitive integer type byte, short, int and long represent 8-, 16-, 32-, and 64-bit signed integers, respectively. You cannot use them for integers bigger than 64 bits. Java API provides a class called BigInteger in a package called java.math. Study the API of the BigInteger class (Java API \Rightarrow From "Packages", choose "java.math" "From "classes", choose "BigInteger" "Study the constructors (choose "CONSTR") on how to construct a BigInteger instance, and the public methods available (choose "METHOD"). Look for methods for adding and multiplying two BigIntegers.

Write a program called TestBigInteger that:

- 2. multiplies the above two number and prints the result.

Hints:

```
import java.math.BigInteger
public class TestBigInteger {
 public static void main(String[] args) {
 BigInteger i1 = new BigInteger(...);
 BigInteger i2 = new BigInteger(...);
 System.out.println(i1.add(i2));
 ......
}
```

1.9 Exercise: The MyTime Class

```
MyTime
-hour:int = 0
-minute:int = 0
-second:int = 0
+MyTime(hour:int,minute:int,second:int)
+setTime(hour:int,minute:int,second:int):void
+getHour():int
+getMinute():int
+getSecond():int
+setHour(hour:int):void
+setMinute(minute:int):void
+setSecond(second:int):void
+toString():String
+nextSecond():MyTime
+nextMinute():MyTime
+nextHour():MyTime
+previousSecond():MyTime
+previousMinute():MyTime
+previousHour():MyTime
```

A class called MyTime, which models a time instance, is designed as shown in the class diagram.

It contains the following private instance variables:

hour: between 0 to 23.
minute: between 0 to 59.
Second: between 0 to 59.

The constructor shall invoke the setTime() method (to be described later) to set the instance variable.

It contains the following public methods:

- setTime(int hour, int minute, int second): It shall check if the given hour, minute and second are valid before setting the instance variables.

 (Advanced: Otherwise, it shall throw an IllegalArgumentException with the message "Invalid hour, minute, or second!".)
- Setters setHour(int hour), setMinute(int minute), setSecond(int second): It shall check if the parameters are valid, similar to the above.
- Getters getHour(), getMinute(), getSecond().

- toString(): returns "HH:MM:SS".
- nextSecond(): Update this instance to the next second and return this instance. Take note that the nextSecond() of 23:59:59 is 00:00:00.
- nextMinute(), nextHour(), previousSecond(), previousMinute(), previousHour(): similar to the above.

Write the code for the MyTime class. Also write a test program (called TestMyTime) to test all the methods defined in the MyTime class.

```
MyDate
-vear:int
-month:int
-day:int
-strMonths:String[] =
 {"Jan","Feb","Mar","Apr","May","Jun",
"Jul","Aug","Sep","Oct","Nov","Dec"}
-strDays:String[] =
 {"Sunday", "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday"}
-daysInMonths:int[] =
 {31,28,31,30,31,30,31,30,31,30,31}
+isLeapYear(year:int):boolean
+isValidDate(year:int,month:int,day:int):boolean
+getDayOfWeek(year:int,month:int,day:int):int
+MyDate(year:int,month:int,day:int)
+setDate(year:int,month:int, day:int):void
+getYear():int
+getMonth():int
+getDay():int
+setYear(year:int):void
+setMonth(month:int):void
+setDay(day:int):void
+toString():String
+nextDay():MyDate
+nextMonth():MyDate
+nextYear():MyDate
+previousDay():MyDate
+previousMonth():MyDate
+previousYear():MyDate
```

A class called MyDate, which models a date instance, is defined as shown in the class diagram.

The MyDate class contains the following private instance variables:

- year (int): Between 1 to 9999.
- month (int): Between 1 (Jan) to 12 (Dec).
- day (int): Between 1 to 28|29|30|31, where the last day depends on the month and whether it is a leap year for Feb (28|29).

It also contains the following private static variables (drawn with underlined in the class diagram):

• strMonths (String[]), strDays (String[]), and dayInMonths (int[]): static variables, initialized as shown, which are used in the methods.

The MyDate class has the following public static methods (drawn with underlined in the class diagram):

- isLeapYear (int year): returns true if the given year is a leap year. A year is a leap year if it is divisible by 4 but not by 100, or it is divisible by 400.
- isValidDate (int year, int month, int day): returns true if the given year, month, and day constitute a valid date. Assume that year is between 1 and 9999, month is between 1 (Jan) to 12 (Dec) and day shall be between 1 and 28|29|30|31 depending on the month and whether it is a leap year on Feb.
- getDayOfWeek(int year, int month, int day): returns the day of the week, where 0 for Sun, 1 for Mon, ..., 6 for Sat, for the given date. Assume that the date is valid. Read the <u>earlier exercise on how to determine the day of the week</u> (or Wiki "Determination of the day of the week").

The MyDate class has one constructor, which takes 3 parameters: year, month and day. It shall invoke setDate() method (to be described later) to set the instance variables.

The MyDate class has the following public methods:

- setDate(int year, int month, int day): It shall invoke the static method isValidDate() to verify that the given year, month and day constitute a valid date. (Advanced: Otherwise, it shall throw an IllegalArgumentException with the message "Invalid year, month, or day!".)
- setYear(int year): It shall verify that the given year is between 1 and 9999. (Advanced: Otherwise, it shall throw an IllegalArgumentException with the message "Invalid year!".)
- setMonth (int month): It shall verify that the given month is between 1 and 12. (Advanced: Otherwise, it shall throw an IllegalArgumentException with the message "Invalid month!".)
- setDay(int day): It shall verify that the given day is between 1 and dayMax, where dayMax depends on the month and whether it is a leap year for Feb.

 (Advanced: Otherwise, it shall throw an IllegalArgumentException with the message "Invalid month!".)
- getYear(), getMonth(), getDay(): return the value for the year, month and day, respectively.
- toString(): returns a date string in the format "xxxday d mmm yyyy", e.g., "Tuesday 14 Feb 2012".
- nextDay(): update this instance to the next day and return this instance. Take note that nextDay() for 31 Dec 2000 shall be 1 Jan 2001.
- nextMonth(): update this instance to the next month and return this instance. Take note that nextMonth() for 31 Oct 2012 shall be 30 Nov 2012.
- nextYear(): update this instance to the next year and return this instance. Take note that nextYear() for 29 Feb 2012 shall be 28 Feb 2013.

 (Advanced: throw an IllegalStateException with the message "Year out of range!" if year > 9999.)
- previousDay(), previousMonth(), previousYear(): similar to the above.

Write the code for the MyDate class.

Use the following test statements to test the MyDate class:

Write a test program that tests the nextDay() in a loop, by printing the dates from 28 Dec 2011 to 2 Mar 2012.

1.11 Exercise: Book and Author Classes Again - An Array of Objects as an Instance Variable

In the <u>earlier exercise</u>, a book is written by one and only one author. In reality, a book can be written by one or more author. Modify the Book class to support one or more authors by changing the instance variable authors to an Author array. Reuse the Author class written earlier.

Notes:

- The constructors take an array of Author (i.e., Author []), instead of an Author instance.
- The tostring() method shall return "book-name by *n* authors", where *n* is the number of authors.
- A new method printAuthors () to print the names of all the authors.

You are required to:

- 1. Write the code for the Book class. You shall re-use the Author class written earlier.
- 2. Write a test program (called TestBook) to test the Book class.

Hints:

```
// Declare and allocate an array of Authors
Author[] authors = new Author[2];
authors[0] = new Author("Tan Ah Teck", "AhTeck@somewhere.com", 'm');
authors[1] = new Author("Paul Tan", "Paul@nowhere.com", 'm');
// Declare and allocate a Book instance
```

```
Book javaDummy = new Book("Java for Dummy", authors, 19.99, 99);
System.out.println(javaDummy); // toString()
System.out.print("The authors are: ");
javaDummy.printAuthors();
```

1.12 Exercise: Book and Author Classes Once More - A Fixed-length Array of Objects as an Instance Variable

In the above exercise, the number of authors cannot be changed once a Book instance is constructed. Suppose that we wish to allow the user to add more authors (which is really unusual but presented here for academic purpose).

We shall remove the authors from the constructors, and add a new method called addAuthor() to add the given Author instance to this Book.

We also need to pre-allocate an Author array, with a fixed length (says 5 - a book is written by 1 to 5 authors), and use another instance variable numAuthors (int) to keep track of the actual number of authors.

You are required to:

1. Modify your Book class to support this new requirement. Hints:

```
10.
 public void addAuthor(Author author) {
11.
 authors[numAuthors] = author;
12.
13.
 ++numAuthors;
 }
14.
15. }
16.
17. // Test program
18. Book javaDummy = new Book("Java for Dummy", 19.99, 99);
19. System.out.println(javaDummy); // toString()
20. System.out.print("The authors are: ");
21. javaDummy.printAuthors();
23. javaDummy.addAuthor(new Author("Tan Ah Teck",
 "AhTeck@somewhere.com", 'm'));
24. javaDummy.addAuthor(new Author("Paul Tan", "Paul@nowhere.com",
 'm'));
25. System.out.println(javaDummy); // toString()
26. System.out.print("The authors are: ");
 javaDummy.printAuthors();
```

27. Try writing a method called removeAuthorByName (authorName), that remove the author from this Book instance if authorName is present. The method shall return true if it succeeds.

boolean removeAuthorByName(String authorName)

Advanced Note: Instead of using a fixed-length array in this case, it is better to be a dynamically allocated array (e.g., ArrayList), which does not have a fixed length.

1.13 Exercise: Bouncing Balls - Ball and Container Classes

-x:float -y:float -radius:int -xDelta:float -yDelta:float +Ball(x:int, y:int, radius:int speed:int, direction:int) +getters/setters +setXY(x:int, y:int):void +move():void +reflectHorizontal():void +reflectVertical():void +toString():String

A class called Ball is designed as shown in the class diagram.

The Ball class contains the following private instance variables:

- x, y and radius, which represent the ball's center (x, y) co-ordinates and the radius, respectively.
- xDelta (Ax) and yDelta (Ay), which represent the displacement (movement) per step, in the x and y direction respectively.

The Ball class contains the following public methods:

• A constructor which accepts x, y, radius, speed, and direction as arguments. For user friendliness, user specifies speed (in pixels per step) and direction (in degrees in the range of (-180°, 180°]). For the internal operations, the speed and direction are to be converted to (Δx, Δy) in the internal representation. Note that the y-axis of the Java graphics coordinate system is inverted, i.e., the origin (0, 0) is located at the top-left corner.

• $\Delta x = d \times cos(\theta)$ $\Delta y = -d \times sin(\theta)$

- Getter and setter for all the instance variables.
- A method move () which move the ball by one step.

- reflectHorizontal() which reflects the ball horizontally (i.e., hitting a vertical wall)
- $\Delta x = -\Delta x$ Δy no changes
- reflectVertical() (the ball hits a horizontal wall).
- Δx no changes $\Delta y = -\Delta y$
- toString() which prints the message "Ball at (x, y) of velocity (Δx, Δy)".

Write the Ball class. Also write a test program to test all the methods defined in the class.

```
-x1:int
-y1:int
-x2:int
-y2:int
+Container(x:int,y:int,width:int,height:int)
+getters/setters
+collidesWith(ball:Ball):boolean
+toString():String
```

A class called Container, which represents the enclosing box for the ball, is designed as shown in the class diagram. It contains:

- Instance variables (x1, y1) and (x2, y2) which denote the top-left and bottom-right corners of the rectangular box.
- A constructor which accepts (x, y) of the top-left corner, width and height as argument, and converts them into the internal representation (i.e., x2=x1+width-1). Width and height is used in the argument for safer operation (there is no need to check the validity of x2>x1 etc.).
- A toString() method that returns "Container at (x1, y1) to (x2, y2)".
- A boolean method called collidesWith (Ball), which check if the given Ball is outside the bounds of the container box. If so, it invokes the Ball's reflectHorizontal() and/or reflectVertical() to change the movement direction of the ball, and returns true.

```
 public boolean collidesWith(Ball ball) {
 if (ball.getX() - ball.getRadius() <= this.x1 ||</li>
 ball.getX() - ball.getRadius() >= this.x2) {
 ball.reflectHorizontal();
```

```
return true;}.....
```

Use the following statements to test your program:

```
Ball ball = new Ball(50, 50, 5, 10, 30);
Container box = new Container(0, 0, 100, 100);
for (int step = 0; step < 100; ++step) {
 ball.move();
 box.collidesWith(ball);
 System.out.println(ball); // manual check the position of the ball
}</pre>
```