

OOP1 – Oefenopdracht 3a

Kofferslot

Inleiding

De firma *Luggage & Co* rust haar reiskoffers uit met een kofferslot dat bestaat uit twee letters en één cijfer. Mogelijke combinaties zijn bijvoorbeeld BE7, KS2 en ML9.

Zie het volgende klassendiagram.


In deze opdracht ga je het Kofferslot simuleren. Daartoe ga je achtereenvolgens vier klassen maken: Letter, Cijfer, Kofferslot, Main.

Opdracht A: klasse Letter

- Zoals te zien is in het klassendiagram heeft de class Letter een private attribuut genaamd "letter". Het type daarvan is char. Maak deze.
- Maak de default constructor Letter (). Deze constructor initialiseert de letter op 'A'.
- Maak een getter-methode getLetter(). Deze methode geeft de waarde van het attribuut "letter" uit de klasse terug.
- Maak een setter-methode setLetter (char letter). Deze initialiseert het attribuut "letter" met de letter die als parameter wordt meegegeven.
- Maak een methode volgende (). Deze verandert het attribuut "letter", door naar de volgende letter te gaan. Dus na 'A' komt 'B', na 'B' komt 'C',... et cetera. Na 'Z' komt weer 'A'.

Opdracht B: klasse Cijfer

- Zoals te zien is in het klassendiagram heeft de class Cijfer een private attribuut genaamd "cijfer". Het type daarvan is int. Maak deze.
- Maak de default constructor Cijfer(). Deze constructor initialiseert het cijfer op 0.
- Maak een getter-methode getCijfer(). Deze methode geeft de waarde van het attribuut "cijfer" uit de klasse terug.
- Maak een setter-methode setCijfer (int cijfer). Deze initialiseert het attribuut "cijfer" met het cijfer die als parameter wordt meegegeven.
- Maak een methode volgende (). Deze verandert het attribuut "cijfer", door naar het volgende cijfer te gaan. Dus na 0 komt 1, na 1 komt 2,... et cetera. Na 9 komt weer 0.

Opdracht C: klasse Kofferslot

- Maak twee attributen:
 - Een private attribuut genaamd "letterlijst". Het type is een array van klasse Letter (de eerste klasse die je hierboven hebt gemaakt).
 - Een private attribuut genaamd "cijfer". Het type hiervan is Cijfer (de tweede klasse die je hierboven hebt gemaakt).
- Maak twee constructors:
 - o De default constructor Kofferslot (). Deze doet twee dingen:
 - Maak een letterlijst aan en zet daar twee objecten van type Letter in. Gebruik om de objecten aan te maken de default constructor van Letter die je hierboven hebt gemaakt.
 - Maak een cijfer aan. Gebruik hiervoor de default constructor van Cijfer die je hierboven hebt gemaakt.
 - o De constructor Kofferslot (char firstLetter, char secondletter, int cijfer). Deze doet twee dingen:
 - Maak een letterlijst aan en zet daar twee objecten van type Letter in. Vervolgens dienen deze te worden geïnitialiseerd met de waarden die zijn meegegeven in de parameters letter1 en letter2. Gebruik hiervoor de settermethode van klasse Letter die je hierboven hebt gemaakt.
 - Maak een cijfer aan. Initialiseer deze met de waarde die is meegegeven in de parameter cijfer. Gebruik hiervoor de setter-methode van klasse Cijfer die je hierboven hebt gemaakt.
- Maak een methode volgende (). Deze methode verandert de attributen letterlijst en cijfer op de volgende manier.

		AA2 AB2	AA4	 AA8 AB8	
	AZ1 BA1				AZ9 BA9
 ZZ0 AA0	ZZ1				ZZ9

Gebruik hierbij de methode volgende () van de klasse Letter en de methode volgende () van de klasse Cijfer.

Opdracht D: klasse Main

- In Main ga je je code testen.
- Test of de methode volgende () van de klasse Kofferslot correct werkt.

Test de volgende slotcombinaties:

- o AA0 volgende moet zijn: AA1
- o BR9 volgende moet zijn: BS0
- o DZ9 volgende moet zijn: EA0
- o ZZ9 volgende moet zijn: AA0

Richtlijnen bij coderen (zie ook HBO-ICT code conventions [ICC])

- Zorg dat je naam en het doel van het programma bovenin staan (ICC #1).
- Gebruik de juiste inspringing (indentation) bij de lay-out (ICC #2).
- Let op juist gebruik hoofdletters en kleine letters (ICC #3).
- Gebruik goede namen (ICC #4).
- Vermijd *magic numbers* (ICC#5).
- Gebruik javadoc tags: @author, @param en @return (ICC #6).
- Voeg waar nodig commentaar toe die inzicht geven in je code (ICC#7).
- Denk aan encapsulation (ICC #9).