ITI 1121. Introduction to Computer Science II

Laboratory 4

Winter 2014

Objectives

- Creating a hierarchy of classes
- Further understanding of inheritance

Introduction

This laboratory consists of creating a hierarchy of classes for representing documents. The hierarchy of documents consists of a superclass called **Document**. All the Documents have a **name**, an **owner** and an **index** number. The class **Document** is specialized into **MediaDocument**. All MediaDocuments have a **duration**. The calculation of the rating of a document depends on the specific type of **MediaDocument**, namely **Movie** or **Audio**. Therefore, the implementation of the method **getRating()** is done in the classes **Movie** and **Audio**. The implementation of the classes must follow the principles of encapsulation presented in class.

1 Document

Implement a concrete class, called **Document**, to represent the characteristics that are common to all the documents. Namely,

- 1. All documents must have a unique identifier (of type **int**). The first document created will have the **id** 100, the **id** of the next one will be **101**, and so on. A newly created object has a unique **id** which is one (1) more than the id of the last object that was created;
- 2. All documents have a **name** and an **owner** (both of type **String**);
- 3. The class **Document** has one constructor. Its signature is as follows: **Document**(**String name, String owner**). The constructor must initialise the **name** and **owner** of the document using the given parameters, as well as initialising the unique identifier of this **Document**;
- 4. **public int getIndexNumber()**: returns the unique identifier, here called index number, of this document;
- 5. **public String getName()**; returns the name of this document;
- 6. public void rename (String name): changes the name of the document to name;
- 7. **public String getOwner()**: returns the owner of this document;
- 8. **public void changeOwner(String owner)**: changes the owner of the document to **owner**;
- 9. **public boolean equals(Document other)**: returns **true** if **other** designates a document, and that document has the same index number (unique identifier);
- 10. **public String toString()**: returns a **String** representation of this **Document**, consisting of the index number, document name and owner.

Files

• Document.java

2 MediaDocument

Implement a class, called **MediaDocument**, to represent the characteristics that are common to all the media documents. All the media documents have a method **int getRating()**, however the implementation of the method is specific to the kind of document.

- 1. A **MediaDocument** is a specialised kind of **Document**. Therefore, it must be a subclass of **Document**;
- 2. All media documents have a duration (of type int);
- 3. The class **MediaDocument** has a single constructor. Its signature is as follows: **public MediaDocument**(**String name, String owner, int duration**). It initialises the characteristics that are common to all Documents, as well as the duration.

Files

- Document.java
- MadiaDocument.java

3 Movie

A **Movie** is a specialised **MediaDocument** that also has information about the **rating** of the story and **acting**. More precisely,

- 1. A Movie is a (concrete) subclass of MediaDocument;
- 2. It also stores information about the **rating** of the **story** and the **acting** (both of type **int**). This information (two numbers in the range 1 ...10) is given as an argument to the constructor;
- 3. It has a single constructor and here is its signature: **public Movie**(**String name, String owner, int duration, int story, int acting**). It serves to initialise all the characteristics that are common to all media documents, as well as the story and acting ratings. You can assume that the numbers, ratings, are valid:
- 4. **public int getStoryRating()**: returns the story rating;
- 5. **public int getActingRating()**: returns the acting rating;
- 6. It implements the method **public int getRating()**, which returns the average of the **story** and **acting** ratings rounded to the nearest integer.

Files

- Document.java
- MadiaDocument.java
- Movie.java

4 Audio

Audio is a specialised **MediaDocument** that also has information about the rating of this **Audio** document. More precisely,

- 1. Audio is a (concrete) subclass of **MediaDocument**;
- 2. It stores the rating (an **int**) of this document. The rating of an **Audio** document is a single number, the overall appreciation of the piece;
- 3. It has a single constructor. Its signature is: **public Audio**(**String name**, **String owner**, **int duration**, **int rating**). It initialises the properties that are common to all media documents, as well as the rating of this document;
- 4. It implements the method **public int getRating()**, which returns the rating of this document. In the case of an **Audio** document, the rating is a single number, therefore, the method simply returns this number.

In a "real-world" application, the documents would contains additional attributes and methods (at least some content!). However, in the context of this laboratory, we will limit ourselves to those attributes and methods.

5 Test

Create a test program. In the main method, declare an array to store **MediaDocument** objects. Fill the array with **Movie** and **Audio** documents. Finally, write a loop that caclcutes the sum of all the ratings.

Files

- Document.java
- MadiaDocument.java
- Movie.java
- Audio.java
- Test.java

6 Quiz (1 mark)

- To invoke a parents constructor in a subclass, we use the _____ method.
 - 1. abstract
 - 2. construct
 - 3. parent
 - 4. super
 - 5. extends

Answer:

Submit your answer using Blackboard Learn:

https://uottawa.blackboard.com/

Last Modified: January 30, 2014