Objectives:

- Understand the use of constructors
- Learn the difference between static and non-static context
- Apply data encapsulation and information hiding principles in class design
- The following methods are designed to exchange the values of their two input parameters. Analyse the code and
 indicate any of them should work as expected. Then, write a main method to test the two methods and prove your
 analysis. Discuss your observation with your classmates.

```
public class TestSwap {
 /**
 * Pass by value
 */
 public static void swap1(int n1, int n2) {
 int temp = n1;
 n1 = n2;
 n2 = temp;
 }

 /**
 * Pass by reference
 */
 public static void swap2(Integer n3, Integer n4) {
 Integer temp = n3;
 n3 = n4;
 n4 = temp;
 }
}
```

Create the following class *Circle*, and set breakpoints in the three lines that highlighted in red color. Run the program
in <u>debug mode</u> and step through the program line by line. Observe the changes of the static variable *numOfCircle*as well as the three circle objects.

```
public class Circle {
 double radius = 0;
 static int numOfCircle = 0;

 Circle(int radius) {
 this.radius = radius;
 Circle.numOfCircle++;
 }

 double getArea() {
 return radius * radius * Math.PI;
 }

 public static void main(String[] args) {
 Circle circle1 = new Circle(1);
 Circle circle2 = new Circle(2);
 Circle circle3 = new Circle(3);
 System.out.printf("Total %d circles created.\n", Circle.numOfCircle);
 }
}
```


The debug window indicates one circle object is just created

3. With the class *Circle* in Question 2 above, what will be displayed if the following code is compiled and executed? Indicate the problems and suggest amendments, if any.

```
public class CreateArrayOfCircle {
 public static void main(String[] args) {
 Circle[] circles = new Circle[3];
 for(int i=0; i<3; i++) {
 double area = circles[i].getArea();
 System.out.println(area);
 }
 }
}</pre>
```

- 4. In an *n*-sided regular polygon, all sides have the same length and all angles have the same degree (i.e., the polygon is both equilateral and equiangular). Implement the class *RegularPolygon* with the following members:
 - a private int data field named n that defines the number of sides in the polygon with default values 3;
 - a private double data field named side that stores the length of the side with default value 1;
 - a no-arg constructor that creates a regular polygon with default values;
 - a constructor that creates a regular polygon with a specified number of sides and length of side;
 - accessor (getter) and mutator (setter) methods for all data fields, where the setters should assure that the side length must be >= 0 and the number of edges must be >= 3;
 - a method *getPerimeter()* that returns the perimeter of the polygon;
 - a method getArea() that returns the area of the polygon;

The formula for computing the area of a regular polygon is:

$$Area = \frac{n \times s^2}{4 \times \tan\left(\frac{\Pi}{n}\right)}$$

where s is the side length.

a toString() method that returns a string representation of a RegularPolygon object as shown below.

```
Output ×

Debugger Console × JTutorial (run) ×

run:

The Regular Polygon n: 3, side: 1.0, Area: 0.43, Perimeter: 3.0

The Regular Polygon n: 6, side: 4.0, Area: 41.57, Perimeter: 24.0

BUILD SUCCESSFUL (total time: 0 seconds)
```

Write a test program, **TestRegularPolygon**, that creates two **RegularPolygon** objects, a default polygon with the no-arg constructor, and another polygon with *n*=6 and *side=4*. For each object, display its area and perimeter by invoking its toString() method as shown above.

Discuss how data encapsulation is applied in the design of *RegularPolygon* to protect its data integrity.

- 5. Design a class *Matrix* for representing 2D integer matrix. Apply the OO principles you have learnt in the course to your class design. The class should provide the following methods for a matrix object:
 - one or more constructors to initialize the matrix numbers using a 2D integer array;
 - a getter and a setter to get and set a particular number on the matrix (indicated by row and column no.);
 - a toString method to return a printable string representation of the matrix (see the sample output below);
 - an add method for adding another matrix to itself;
 - and a multiply method to return the product of two matrices.

See the driver class below on how the Matrix class is supposed to be used.

```
This serves as a test driver to test your Matrix class implementation.
// Run this test against your Matrix class when you finish your design.
public class TestMatrix {
 public static void main(String[] args) {
 // initialize both matrices
 Matrix m1 = new Matrix(new int[][]{{1,2},{3,4}});
 Matrix m2 = new Matrix(new int[][]{{5,6},{0,0}});
 // anonymous array
 m2.setElement(1, 0, 7);
 // args: row, column, value
 m2.setElement(1, 1, 8);
 System.out.println("Matrix m1:");
 System.out.println(m1);
 // invoke m1.toString() implicitly
 System.out.println("Matrix m2:");
 System.out.println(m2);
 System.out.println("Result of m1 + m2 -> m1:");
 // the sum is stored in m1
 if(m1.add(m2))
 System.out.println(m1);
 System.out.println("Invalid matrix size.");
 System.out.println("Result of m1 x m2:");
 Matrix m3 = m1.multiply(m2);
 if(m3 != null)
 System.out.println(m3);
 else
 System.out.println("Invalid matrix size.");
```

```
Output – JLab (run) 🔕
 run:
 Matrix m1:
\square
 [ 1][ 2]
[ 3][ 4]
 Matrix m2:
 [5][6]
 [7][8]
 Result of m1 + m2 \rightarrow m1:
 [ 6][ 8]
 [10][12]
 Result of m1 x m2:
 [86] [100]
 [134] [156]
 BUILD SUCCESSFUL (total time: 0 seconds)
```

6. Many scientific applications need to support arithmetic operations with numbers in a very large scale. In Java, the long data type is a 64-bit two's complement integer. The signed long has a minimum value of -2⁶³ and a maximum

value of 2^{63} -1. In Java SE 8 and later, you can use the long data type to represent an unsigned 64-bit long, which has a minimum value of 0 and a maximum value of 2^{64} -1.

Run the following program to see how overflow would occur.

```
public class TestBigDecimal {
 public static void main(String[] args) {
 long max = Long.MAX_VALUE;
 System.out.println("The maximum value represented by Long type is: " + max);
 System.out.println("Adding one to 'max' results in overflow: " + (max + 1));
 }
}
```

To address the need, Java provides a class *BigDecimal* that consists of an arbitrary precision integer unscaled value and a 32-bit integer scale which is the number of digits to the right of the decimal point. For example,

```
19/100 = 0.19 // unscaled value=19, scale=2
```

Run the following program to see how to use BigDecimal to handle arithmetic operations with big numbers.

```
public class TestBigDecimal {
 public static void main(String[] args) {
 long max = Long.MAX_VALUE;
 System.out.println("The maximum value represented by Long type is: " + max);
 System.out.println("Adding one to 'max' results in overflow: " + (max + 1));

 BigDecimal big = new BigDecimal(max);
 BigDecimal one = new BigDecimal(1);
 BigDecimal sum = big.add(one);
 System.out.println("Adding one to 'big' does not overflow: " + sum);
 System.out.println("The unscaled value of sum is: " + sum.unscaledValue());
 System.out.println("The scale of sum is: " + sum.scale());
}
```

You are asked to implement the following method to compute the factorial of n:

```
public static BigDecimal factorial(long n);
```

To test your implementation, try to print out the value of 100! and 99! and the result of 100!/99!.