

King Saud University College of Computer and Information Sciences

Department of Computer Science

CSC113 - Computer Programming II Midterm 2 Exam - Fall 2016

Exercise 1

Interface Order:

- O Methods:
 - displayOrderDetails (): This method displays the details of the order. For Meal, this
 method displays all the Dishes of the Meal.
 - getPrice(): This method returns the price of the order. The price of the Meal is computed as follows:
 - For *DineIn*: The price of the meal = 1.05 * (the total price of all Dishes of the *Meal*).
 - For *HomeDelivery:* The price of the meal = (the total price of all Dishes of the *Meal*) + (delivery fee).

Class Dish:

- o Attributes:
 - *name*: The name of the *Dish*.
 - *price*: The selling price of the *Dish*.
- o Methods:
 - *Dish(name: String, price: double)*: Constructor
 - *getPrice()*: This method returns the price of the *Dish*. If the price is negative or greater than 100 SAR, it throws an *Exception* with the following message "*Wrong price*".
 - *display()*: This method displays the name and the price of the *Dish*.

King Saud University College of Computer and Information Sciences Department of Computer Science CSC113 – Computer Programming II Midterm 2 Exam – Fall 2016

Class *Meal*:

- o Attributes:
 - *name*: The name of the *Meal*.
- Methods:
 - *Meal(name: String, size: int)*: Constructor.
 - *totalDishPrice():* This method returns the total price of all Dishes of the *Meal*.

Class *DineIn*:

- o Attributes:
 - *tableNo*: The number of the table.
- o Methods:
 - DineIn (name: String, size: int, tableNo: int): Constructor.
 - *getTableNo()*: This method returns the table number of the *DineIn*.

Class *HomeDelivery*:

- o Attributes:
 - *address*: The address where the meal should be delivered.
 - *distance*: The distance to the delivery address in *Km*.
- o Methods:
 - HomeDelivery (name:String, size: int, address:String, distance: int): Constructor.
 - calculateDeliveryFees(d: int): This method returns the delivery fee computed as follows:

The delivery fee is 5 SAR when the distance is less or equal than 10 Km. Otherwise the delivery fee of the distance d = 1.05 * delivery fee of the distance (d-1).

• *getDistance()*: This method returns the distance.

QUESTION:

Translate into Java code the interface *Order* and the classes *Meal* and *HomeDelivery*.

• For the method *calculateDeliveryFees*, give 2 solutions (an **iterative solution** and a **recursive solution**).

King Saud University College of Computer and Information Sciences Department of Computer Science CSC113 – Computer Programming II Midterm 2 Exam – Fall 2016

Exercise 2:

Let's consider the same class *Meal* described in exercise 1.

Class *Menu*:

- o Attributes:
 - *name*: The name of the *Menu*.
- o Methods:
 - *Menu(name: String, size: int)*: Constructor.
 - *MostExpensive()*: This method returns the most expensive *Meal* of the menu.
 - *SplitMeals(arHL: HomeDelivery[], arDI: DineIn[], d: int, p: double):* This method splits the array of *Meals* into two arrays:
 - (i) **arHL** includes the **HomeDelivery** meals which the distance to the delivery address is equal to **d**. If the array **arHL** is full, this method throws an **Exception** with the following message "**Number of Home Delivery exceeded!**".
 - (ii) *arDI* includes *DineIn* meals which the price is greater than *p*. If the array *arDI* is full, this method throws an *Exception* with the following message "*Number of DineIn exceeded!*".
 - secondMostExpensive(): This method returns the second most expensive Meal.

QUESTION: Translate into Java code the class *Menu*.