Notice: Return your C++ source codes into **Oma** before deadline. Only so you can get credits from this homework. You can't return these source codes after deadline.

Next tasks are from the page 194-195 of Java Book (Silander, Ollikainen & Peltomäki). URL: http://edu.metropolia.fi/java/Java_Metropolia_AMK.pdf

1. Look at the example of classes Figure, Point and Circle made in Java (figure 1). Make those classes in C++. After that implement a class Rectangle. An angle point, width and height are properties of Rectangle. Insert in the hierarchy a method move(), which moves a figure (means coordinates get different values). Method move() gets two parameters x and y. Those parameteres tells a transition. Think carefully in which hierarchy level is the best to implement that methods.

```
1 □public class Figure{
2
 Ι
 private int x;
3
 private int y;
4
5
 public void setX(int x) {
6
 this.x = x;
7
 }
8
 public void setY(int y) {
9
 this.y = y;
10
 }
11 🛱 public int getX() {
12
 return x;
13
14 🛱 public int getY() {
15
 return y;
16
17
18 public class PointXY extends Figure{
19 public void show() {
 System.out.println("I'm figure (" +
 getX() + "," + getY() + ")");
21
22
 }
23
24 public class Circle extends Figure {
 private int radius;
26 🛱 public void setRadius(int radius) {
27
 this.radius = radius;
28
29 public void show() {
30
 System.out.println("I'm circle which radius is " + radius +
 " and midpoint is (" + getX() + ", " + getY() + ")");
31
32
 }
33 | }
```

Figure 1. The definitions of classes Figure, PointXY and Circle

2. In figure 2 you'll see that a grey rectangle is inside the bigger rectangle. Implement a class Rectangle which has two properties width and height. Properties width and height must be private. Implement also methods set and get and two parametric constructor. Implement method area which returns an area of rectangle.

1 19410 2. 140

- 3. Implement a class **ScreenRectangle** which is a subclass of **Rectangle**. Subclass **ScreenRectangle** has two new properties x and y, which are the coordinates of left down corner. Also x and y are private. Implement four parametric constructor which calls constructor of superclass to set height and width and sets coordinates of corner left down.
- 4. Implement a class **RectangleTest** in which
 - you create from class **ScreenRectangle** one instance which width is 800, height is 30 and the coordinates of left down corner is (225,120),
 - you have to test with method **fit()** if rectangle you create fits the screen rectangle. You have to create rectangle which size is 1024 x 768
 - you have to print the area of rectangle you create and
 - you have to create rectangle which width is 80 and height 40
 - print the area of rectangle.