

OBJECT-ORIENTED PROGRAMMING LAB 4: REVIEW

I. Objective

After completing this tutorial, we want you to:

- Review about Array in Java;
- Review String in Java;
- Review OOP, Class, and Encapsulation in Java.

II. Array

1. Array is used to store multiple values in a single variable, instead of declaring separate variables for each value:

```
String[] str = {"IT", "TDTU", "HCM"};
int[] nums = {10, 20, 30, 40};
```

2. You access an array element by referring to the index number:

```
int[] nums = {10, 20, 30, 40};
System.out.println(nums[1]); // 20
```

3. To change the value of a specific element, refer to the index number:

```
int[] nums = {10, 20, 30, 40};
nums[1] = 15;
System.out.println(nums[1]); // 15
```

4. To find out how many elements an array has, use the **length** property:

```
int[] nums = {10, 20, 30, 40};
System.out.println(nums.length); // 4
```

5. You can loop through the array elements with the for loop, and use the length property to specify how many times the loop should run.

```
int[] nums = {10, 20, 30, 40};
for (int i = 0; i < nums.length; i++) {
 System.out.println(nums[i]);
}</pre>
```

6. There is also a "for-each" loop, which is used exclusively to loop through elements in the array:

```
int[] nums = {10, 20, 30, 40};
```

Ton Duc Thang University Faculty of Information Technology

```
for (int num : nums) {
 System.out.println(num);
}
```

III. String

1. Strings are used for storing text. A **String** variable contains a collection of characters surrounded by double quotes:

```
String str = "Ton Duc Thang";
```

2. The length of a string can be found with the length() method:

```
String str = "Ton Duc Thang";
System.out.println(str.length()); //13
```

3. You can reference the individual characters in a string by using the method charAt() with the same index that you would use for an array:

```
String str = "Ton Duc Thang";
System.out.println(str.charAt(0)); //T
```

4. You must compare strings by using the equals() method:

```
"Star".equals("star"); // returns false
"abc".equals("abc"); // returns true
```

5. You can use the **concat()** method to concatenate two strings. You can also concatenate two strings to form another string by using the "+" operator:

```
String str1 = "Hello";
str1.concat(" World"); // Hello World

String str2 = "Hello";
str2 = str2 + " World"; // Hello World
```

6. You can use substring() to access part of a string:

```
String str = "Hello TDTU";
System.out.println(str.substring(0, 5)); // Hello
```

7. You can split a string into an array of substrings:

```
String str = "Hello TDTU";
String[] arr = str.split(" "); // [Hello,TDTU]
```

Students can explore additional methods of the String class by referring to the Java 11 documentation.

IV. OOP, Class, Encapsulation

- 1. OOP stands for Object-Oriented Programming.
- 2. Classes and objects are the two main aspects of object-oriented programming. A class is a template for objects, and an object is an instance of a class. The filename must have the same name as the public class name in that file.
- 3. A class can contain the following types of variables: Local variables, instance variables, and class variables.
- 4. A class can also have methods. Method declarations have some components, in order: Modifiers, the return type, the parameter list in parenthesis, and the method body (the method body must be enclosed in curly brackets).
- 5. Every class has a constructor. A constructor must have the same name as the class. A class can have more than one constructor, but in most cases, you need to define at least three types of the constructor: *Default constructor*, with no parameter; *Parameterized constructor*; *Copy constructor*.
- 6. Java provides several access modifiers to set access levels for classes, attributes, and methods. The four access levels: are *private*, *protected*, *default*, and *public*.
- 7. To achieve encapsulation in Java:
 - Declare the variables of a class as private/protected.
 - Provide public getter and setter methods to modify and view the variable's values.

```
public class Student {
 private String name;
 private String gender;
 private int age;
 public Student() {
 this.name = "";
 this.gender = "male";
 this.age = 0;
 }
 public Student(String name, String gender, int age) {
 this.name = name;
 this.gender = gender;
 this.age = age;
 }
 public Student(Student st) {
 this.name = st.name;
 this.gender = st.gender;
 this.age = st.age;
```


```
}
 public void studying() {
 System.out.println("studying...");
 public void reading() {
 System.out.println("reading...");
 }
 public String getName() {
 return this.name;
 public String getGender() {
 return this.gender;
 }
 public int getAge() {
 return this.age;
 public void setName(String name) {
 this.name = name;
 public void setGender(String gender) {
 this.gender = gender;
 }
 public void setAge(int age) {
 this.age = age;
 }
}
```

V. Exercises

Array

- 1) Write a Java program:
 - a) Write method public static int maxEven(int[] a) to find the greatest even number in an array.
 - b) Write method public static int minOdd(int[] a) to find the smallest odd number in an array.

Ton Duc Thang University Faculty of Information Technology

- c) Write method public static int sumMEMO(int[] a) to calculate the sum of the greatest even number and the smallest odd number in an array.
- d) Write method public static int sumEven(int[] a) to calculate the sum of even numbers in an array.
- e) Write method public static int prodOdd(int[] a) to calculate the product of odd numbers in an array.
- f) Write method public static int idxFirstEven(int[] a) returns the position of the first even number in the array.
- g) Write method public static int idxLastOdd(int[] a) returns the position of the last odd number in the array.
- h) Write method public static int[] input(int n) returns an array with n elements which input from keyboard.
- i) Write a main method public static void main(String[] args):
 - Input **n** and an array with **n** elements from the keyboard.
 - Call the above methods and test them with input data.

String

- 1) Write a Java program:
 - Write a method public static String shortName(String str) to first and last name. Ex: "Nguyen Le Trong Tin" => "Tin Nguyen".
 - Write a method public static String hashtagName(String str) to create names with the hashtag.
 - Ex: "Nguyen Le Trong Tin" => "#TinNguyen".
 - Write a method public static String upperCaseAllVowel(String str) to uppercase all vowel letters in a string.
 - Ex: "Nguyen Le Trong Tin" => "NgUyEn LE TrOng TIn".
 - Write a method public static String upperCaseAllN(String str) to uppercase all n letters in a string.
 - Ex: "Nguyen Le Trong Tin" => "NguyeN Le TroNg TiN".
 - Write a main method public static void main(String []args) to test the above methods.
- 2) For the following paragraph:

Ton Duc Thang University Faculty of Information Technology

"The Edge Surf is of course also a whole lot better, which will hopefully win Microsoft some converts. It offers time trial, support for other input methods like touch and gamepads, accessibility improvements, high scores, and remastered visuals."

- Write method public static int countWord(String paragraph) to count the number of words in the paragraph.
- Write method public static int countSentences(String paragraph) to count the number of sentences in the paragraph.
- Write method public static int countAppear(String paragraph, String word) to count the number of occurrences of the word in the paragraph.
- Write a main method public static void main(String []args) to test the above methods.

OOP, Class, Encapsulation

1) Implement the **Club** class is defined as the description below:

Attributes:

- name: String.
- wins: int (number of wins).
- draws: int (number of draws).
- **losses**: int (number of losses).

Constructors:

- Constructor with no parameter **public Club()** (name = "", wins = 0, draws = 0, losses = 0).
- Constructor with parameters public Club(String name, int wins, int draws, int losses).
- Copy constructor public Club(Club club).

Methods:

- **public String getName():** return the name of the club.
- public int getWins(): return number of wins.
- **public int getDraws():** return number of draws.
- **public int getLosses():** return number of losses.
- public void setName(String name): set the name of the club.
- public void setWins(int wins): set the number of wins.
- public void setDraws(int draws): set the number of draws.

Ton Duc Thang University Faculty of Information Technology

- public void setLosses(int losses): set the number of losses.
- public int numMatchesPlayed(): return the number of matches that the club played

 numMatches = win + draw + lose.
- **public boolean isFinish():** Check if the club has finished the league yet. It is known that the league has 10 matches.
- public int getPoints(): Return the number of points the club has received points = win*3 + draw*1 + lose*0.
- **public String toString()** with the format: "**name** club: **wins/draws/losses points**" Example: Club cb = new Club("Chelsea", 1, 2, 0) will be printed like the following string: Chelsea club: 1/2/0 5.

Write a test program (called TestClub) to test all the methods defined.

2) Implement the **RegularPolygon** class is defined as the description below:

Attributes:

- name: String.
- edgeAmount: int (amount of edges).
- **edgeLength**: double (length of edge).

Constructors:

- Constructor with no parameter **public RegularPolygon()** (name = "", edgeAmount= 3, edgeLength = 1).
- Constructor with parameters public RegularPolygon(String name, int edgeAmount, double edgeLength).
- Constructor with parameters **public RegularPolygon(String name, int edgeAmount)** (edgeLength = 1).
- Copy constructor public RegularPolygon(RegularPolygon polygon).

Methods:

- public String getName(): return the name of the polygon.
- **public int getEdgeAmount():** return the number of edges.
- **public int getEdgeLength():** return the length of an edge.
- public void setName(String name): set the name of the polygon.
- public void setEdgeAmount(int num): set amount of edges.
- **public void setEdgeLength (double length):** set length of the edge.

Ton Duc Thang University Faculty of Information Technology

- public String getPolygon():
 - If the amount of edges equals 3, then return "Triangle",
 - If the amount of edges equals 4, then return "Quadrangle",
 - If the amount of edges equals 5, then return "Pentagon",
 - If the amount of edges equals 6, then return "Hexagon",
 - If the amount of edges is greater than 6, return on "Polygon has the number of edges greater than 6".
- public double getPerimeter(): return the perimeter of the polygon

perimeter = edgeLength * edgeAmount

• public double getArea(): return the area of the polygon

$$area = (edgeLength)^2 * a$$

edgeAmount	a
3	0.433
4	1
5	1.72
6	2.595

If a polygon has several edges greater than 6 return area = -1.

• public String to String() with the format: "name - Polygon Type - area"

Example: RegularPolygon rp = new RegularPolygon("q1", 4, 1.5) will be printed like the following string: q1 - Quadrangle - 2.25.

Write a test program (called TestRegularPolygon) to test all the methods defined.

-- END --