LAB 01

Introduction to Object-Oriented Programming

Object-Oriented Programming in JAVA

❖ Lab01.1. Hello One's Name

Implement an application Java that displays "Hello <your_name>!" where <your_name> represents your own name. Example, in case your name is: Visal, then:

Console Output:

```
Hello Visal!
```

❖ Lab01.2. Display a Paragraph

Implement an application Java that displays the following output:

Console Output:

```
\n Line break.
\t Tabulation.
\text{\'}

\text{Single Quote.}
\text{\'}

\text{Double Quote.}
\text{\'}

\text{\Sign.}
\text{\'}

\text{Line Comment.}


\text{Block Comment.}

\text{Text block.}
```

❖ Lab01.3. Asterisks

Write a program in Java to display shapes as below:

Console Output:

❖ Lab01.4. Table

Write a program in Java to display tables as below with values declared by variables:

1	2	3	4	5	6	7	8	9	10
1 2 3 4 5	2 4 6 8 10	3 6 9 12 15	8	5 10 15 20 25	6 12 18 24 30	7 14 21 28 35		9 18 27 36 45	10 20 30 40 50

Country	Name	Profession	Age
Germany	Michael	Computer Engineer	19
England	Robert	Artist	34
United Kingdom	Julia	Designer	42
United Staates	Jo	Actor	21

B

❖ Lab01.5. String

A. Write a program using a String function to print/check the length of a text "I Love My Hometown":

```
String text = "I Love y Home Country";
```

Console Output:

```
Text length is: 22
```

B. Write a program using a String function to cut the word "my little country" from a text of "I love my little country":

```
String text = "I love my little country";
```

Console Output:

```
Result: my little country
```

C. Write a program using a String function to find the index position of vowels in a text of "**Hi Students!**":

Console Output:

```
"i" is at index: 1
"u" is at index: 5
"e" is at index: 7
```

D. Write a program using a String function check if two texts are equal

```
String text1 = "Hi Students!";
String text2 = "Students";
String text3 = "Hi Students!";
```

Console Output:

```
Text1 is equal to Text2: False
Text1 is equal to Text3: True
```

E. Write a program using a String function check if a text contains in another text

```
String text1 = "Hi Students!";
String text2 = "Students";
String text3 = "Teacher";
```

Console Output:

```
Text1 contains Text2: True
Text1 contains Text3: False
```

❖ Lab01.6. Class & Object

Create a model following objects:

- Employee
- Car
- BankAccount
- Video
- 1. Implement a class model with at least 5 different attributes
- 2. Create at least 2 objects with values assigned
- 3. Implement a Java Class based on the model

Follow the following example to do your exercise:

Example: "Student" object

1. Create a model of "Student" class

	Datatype	Variable Name	
	int	studentID	
	String	name	
Student	char	gender	
	int	age	
	double	score	
	int	year	

2. Create objects from "Student" class

Object 1

Variable	Value
studentID	0002
name	Makara
gender	F
age	17
score	88.3
year	4

Object 2

Variable	Value
studentID	0001
name	Tola
gender	M
age	15
score	98.3
year	3

3. Implement "Student" class in Java

```
1 class Student {
2 int studentID;
3 String name;
4 char gender;
5 int age;
6 double score;
7 int year;
8 }
```

Good luck

How to submit my TP???

Screenshot/Save all your answers as a single pdf file, Java files and submit to the class