Exercise1

```
// classes first example
#include <iostream>
using namespace std;
class Rectangle
{
  int width, height;
 public:
  void set_values (int,int);
  int area()
 {
 return width*height;
 }
};
void Rectangle::set_values (int x, int y)
{
 width = x;
 height = y;
}
int main ()
{
 Rectangle rect;
 rect.set_values (3,4);
```

```
cout << "area: " << rect.area();</pre>
 return 0;
}
Exercise2:
/* C++ program to create a simple class and object.*/
#include <iostream>
using namespace std;
class Hello
{
  public:
 void sayHello()
 {
 cout << "Hello World" << endl;</pre>
 }
};
int main()
{
  Hello h;
  h.sayHello();
  return 0;
}
Exercise3:
//member initialization
#include <iostream>
using namespace std;
```

```
class Circle
{
  double radius;
 public:
  Circle(double r) : radius(r) { }
  double area()
 {
 return radius*radius*3.14;
 }
};
class Cylinder
{
  Circle base;
  double height;
 public:
  Cylinder(double r, double h): base (r), height(h) {}
  double volume()
 {
 return base.area() * height;
 }
};
int main ()
{
 Cylinder cylinder (10,20);
```

```
cout << " volume of cylinder is: " << cylinder.volume() << '\n';</pre>
 return 0;
}
Exercise4:
//Using classes to add 2 numbers
#include <iostream>
using namespace std;
//class definition
class Numbers
{
 private:
 int a;
 int b;
 public:
 //member function declaration
 void readNumbers(void);
 void printNumbers(void);
 int calAddition(void);
};
//member function definitions
void Numbers::readNumbers(void)
{
 cout<<"Enter first number: ";</pre>
 cin>>a;
 cout<<"Enter second number: ";</pre>
```

```
cin>>b;
}
void Numbers::printNumbers(void)
{
 cout<<"a= "<<a<<",b= "<<b<<endl;
}
int Numbers::calAddition(void)
{
 return (a+b);
}
int main() //main function
{
 Numbers num; //declaring object
 int add; //variable to store addition
 num.readNumbers(); //take input
 add=num.calAddition(); //find addition
 num.printNumbers(); //print numbers
 cout<<"Addition/sum= "<<add<<endl; //print addition</pre>
 return 0;
}
Exercise5:
/*C++ program to create class for a student.*/
#include <iostream>
using namespace std;
class student
```

```
{
 private:
 char name[30];
 int IDNo;
 int total;
 public:
 //member function to get student's details
 void getDetails(void);
 //member function to print student's details
 void putDetails(void);
};
//member function definition, outside of the class
void student::getDetails(void)
{
 cout << "Enter name: ";</pre>
 cin >> name;
 cout << "Enter ID number: ";</pre>
 cin >> IDNo;
 cout << "Enter total marks out of 500: ";
 cin >> total;
 }
//member function definition, outside of the class
void student::putDetails(void)
{
 cout << "Student details:\n";</pre>
```

```
cout << "Name:"<< name << ", ID Number:" << IDNo << ",Total:" << total ;
}
int main()
{
 student std;
 //object creation
 std.getDetails();
 std.putDetails();
 return 0;
}
Exercise6:
/*C++ program to create student class, read and print 10 student's details (Example of array of
objects).*/
#include <iostream>
using namespace std;
#define MAX= 10
class student
{
  private:
 char name[30];
 int IDNo;
 int total;
 float perc;
  public:
 //member function to get student's details
 void getDetails(void);
 //member function to print student's details
```

```
void putDetails(void);
};
//member function definition, outside of the class
void student::getDetails(void){
  cout << "Enter name: ";</pre>
  cin >> name;
  cout << "Enter ID number: ";</pre>
  cin >> IDNo;
  cout << "Enter total marks out of 500: ";
  cin >> total;
}
//member function definition, outside of the class
void student::putDetails(void){
  cout << "Student details:\n";</pre>
  cout << "Name:"<< name << ",ID Number:" << IDNo << ",Total:" << total;
}
int main()
{
  student std[MAX]; //array of objects creation
  int n,loop;
 cout << "Enter total number of students: ";</pre>
  cin >> n;
 for(loop=0;loop< n; loop++){</pre>
 cout << "Enter details of student " << loop+1 << ":\n";</pre>
 std[loop].getDetails();
```

```
}
 cout << endl;
  for(loop=0;loop< n; loop++)</pre>
{
 cout << "Details of student " << (loop+1) << ":\n";
 std[loop].putDetails();
  }
 return 0;
}
Exercise7:
/*C++ program to create class to read and add two times.*/
#include <iostream>
using namespace std;
 class Time
{
private:
  int hours;
  int minutes;
  int seconds;
 public:
  void getTime(void);
  void putTime(void);
  void addTime(Time T1,Time T2);
};
```

```
void Time::getTime(void)
{
  cout << "Enter time:" << endl;</pre>
  cout << "Hours? "; cin>>hours;
  cout << "Minutes? "; cin>>minutes;
  cout << "Seconds? "; cin>>seconds;
}
void Time::putTime(void)
{
  cout << endl;
  cout << "Time after add: ";</pre>
  cout << hours << ":" << minutes << ":" << seconds << endl;
}
void Time::addTime(Time T1,Time T2)
{
  this->seconds=T1.seconds+T2.seconds;
  this->minutes=T1.minutes+T2.minutes + this->seconds/60;;
  this->hours=T1.hours+T2.hours + (this->minutes/60);
  this->minutes %=60;
  this->seconds %=60;
}
int main()
{
```

```
Time T1,T2,T3;
  T1.getTime();
 T2.getTime();
  //add two times
 T3.addTime(T1,T2);
 T3.putTime();
  return 0;
}
Exercise8:
/*C++ program to demonstrate example of Default Constructor or No argument.*/
#include <iostream>
using namespace std;
//Class declaration.
Class Point
{
 //Private block to declare data member( X,Y ) of integer type.
  private:
 int X;
 int Y;
  //Public block of member function to access data members.
  public:
 //Declaration of default or no argument constructor to initialize data members.
 Point ();
 void Input();
 //To take input from user.
 void Display(); //To display output on screen.
```

```
}; //End of class
//Definition of constructor.
Point::Point()
{
  X = 0;
  Y = 0;
//Definition of Input() member function.
void Point:: Input()
{
  cout << "Enter Value of X: "; cin >> X;
  cout << "Enter Value of Y: "; cin >> Y;
}
//Definition of Display() member function.
void Point:: Display()
{
  cout << endl << "X: " << X;
  cout << endl << "Y: " << Y << endl;
}
int main()
{
 Point d; //Constructor automatically call when object is created.
  //Display value of data member.
  cout << endl <<"Method 1: " << endl;</pre>
  cout << "Value after initialization : ";</pre>
```

```
d.Display();
  d.Input();
  cout << "Value after User Input : ";
  d.Display();
  //We can also create object like this
  Point d1 = Point();
 //Display value of data member.
  cout << endl << "Method 2: " << endl;
  cout << "Value after initialization : ";
  d1.Display();
  return 0;
}</pre>
```