

CSC 302: OBJECT ORIENTED PROGRAMMING LAB EXERCISE

CSC 302: Object Oriented Programming (Assignment)

21/01/2020

1.1 The Circle Class (An Introduction to Classes and Objects)

A class called Circle is designed as shown in the class diagram above. It contains:

- Two private instance variables: radius (of the type double) and color (of the type String), with default value of 1.0 and "red", respectively.
- Two *overloaded* constructors a *default* constructor with no argument, and a constructor which takes a double argument for radius.
- Two public methods: getRadius() and getArea(), which return the radius and area of this instance, respectively.

The source codes for Circle. java is as follows:

```
* The Circle class models a circle with a radius and color.
*/
public class Circle { // Save as "Circle.java"
  // private instance variable, not accessible from outside this class
  private double radius;
  private String color;
  // The default constructor with no argument.
  // It sets the radius and color to their default value.
  public Circle() {
 radius = 1.0;
 color = "red";
  }
  // 2nd constructor with given radius, but with a default color
  public Circle(double r) {
 radius = r;
 color = "red";
```

```
}
// A public method for retrieving the radius
public double getRadius() {
 return radius;
}
// A public method for computing the area of circle
public double getArea() {
 return radius * radius * Math.PI;
}
```

Compile "Circle.java". Can you run the Circle class? Why?

This Circle class does not have a main () method. Hence, it cannot be run directly. This Circle class is a "building block" and is meant to be used in another program.

Let us write a test program called TestCircle (in another source file called TestCircle.java) which uses the Circle class, as follows:

```
public class TestCircle { // Save as "TestCircle.java"
 public static void main(String[] args) {
 // Declare an instance of Circle class called c1.
 // Construct the instance c1 by invoking the "default" constructor
 // which sets its radius and color to their default value.
 Circle c1 = new Circle();
 // Invoke public methods on instance c1, via dot operator.
 System.out.println("The circle has radius of " + c1.getRadius() + "
 and area of " + c1.getArea());
 // Declare an instance of class circle called c2.
 // Construct the instance c2 by invoking the second constructor
 // with the given radius and default color.
 Circle c2 = new Circle(2.0);
 // Invoke public methods on instance c2, via dot operator.
 System.out.println("The circle has radius of " \,
 + c2.getRadius() + " and area of " + c2.getArea());
```

Now, run the TestCircle and study the ouputs.

More Basic OOP Concepts

1. **Constructor:** Modify the class Circle to include a third constructor for constructing a Circle instance with two arguments - a double for radius and a String for color.

```
// 3rd constructor to construct a new instance of Circle with the given radius and color public Circle (double r, String c) \{\ldots\}
```

Modify the test program TestCircle to construct an instance of Circle using this constructor.

2. **Getter:** Add a getter for variable color for retrieving the color of this instance.

```
// Getter for instance variable color
public String getColor() { ...... }
```

Modify the test program to test this method.

- 3. **public vs. private:** In TestCircle, can you access the instance variable radius directly (e.g., System.out.println(c1.radius)); or assign a new value to radius (e.g., c1.radius=5.0)? Try it out and explain the error messages.
- 4. **Setter**: Is there a need to change the values of radius and color of a Circle instance after it is constructed? If so, add two public methods called *setters* for changing the radius and color of a Circle instance as follows:

```
// Setter for instance variable radius
public void setRadius(double newRadius) {
 radius = newRadius;
}

// Setter for instance variable color
public void setColor(String newColor) { ...... }
```

Modify the TestCircle to test these methods, e.g.,

```
Circle c4 = new Circle(); // construct an instance of Circle
c4.setRadius(5.0); // change radius
System.out.println("radius is: " + c4.getRadius()); // Print radius via
getter
c4.setColor(.....); // Change color
System.out.println("color is: " + c4.getColor()); // Print color via getter
```

```
// You cannot do the following because setRadius() returns void,
// which cannot be printed.
System.out.println(c4.setRadius(4.0));
```

5. **Keyword** "this": Instead of using variable names such as r (for radius) and c (for color) in the methods' arguments, it is better to use variable names radius (for radius) and color (for color) and use the special keyword "this" to resolve the conflict between instance variables and methods' arguments. For example,

Modify ALL the constructors and setters in the Circle class to use the keyword "this".

6. **Method** toString(): Every well-designed Java class should contain a public method called toString() that returns a short description of the instance (in a return type of String). The toString() method can be called explicitly (via instanceName.toString()) just like any other method; or implicitly through println(). If an instance is passed to the println(anInstance) method, the toString() method of that instance will be invoked implicitly. For example, include the following toString() methods to the Circle class:

```
// Return a description of this instance in the form of
// Circle[radius=r,color=c]
public String toString() {
 return "Circle[radius=" + radius + " color=" + color + "]";
}
```

Try calling toString () method explicitly, just like any other method:

```
Circle c1 = new Circle(5.0);
System.out.println(c1.toString()); // explicit call
```

toString() is called implicitly when an instance is passed to println() method, for example,


```
Circle c2 = new Circle(1.2);
System.out.println(c2.toString()); // explicit call
System.out.println(c2); // println() calls toString() implicitly, same as above
System.out.println("Operator '+' invokes toString() too: " + c2); // '+' invokes toString()
```

The final class diagram for the Circle class is as follows:

1.2 A Simplified Circle Class

1.3 The Rectangle Class

1.4 The Employee Class

1.5 The InvoiceItem Class

```
InvoiceItem
-id:String
-desc:String
-qty:int
-unitPrice:double
+InvoiceItem(id:String,desc:String,
 qty:int,unitPrice:double)
+getID():String
+getDesc():String
+getQty():int
+setQty(qty:int):void
+getUnitPrice():double
+setUnitPrice(unitPrice:double):void
 unitPrice*qty
+getTotal():double
+toString():String
 "InvoiceItem[id=?,desc=?,qty=?,unitPrice=?]"
```


1.6 The Account Class

1.7 The Date Class

1.8 The Time Class

2. Exercises on Composition

2.1 The Author and Book Classes (An Introduction to OOP Composition)

A class called Author (as shown in the class diagram) is designed to model a book's author. It contains:

- Three private instance variables: name (String), email (String), and gender(char of either 'm' or 'f');
- One constructor to initialize the name, email and gender with the given values;


```
public Author (String name, String email, char gender) {.....}
```

(There is no default constructor for Author, as there are no defaults for name, email and gender.) public getters/setters: getName(), getEmail(), setEmail(), and getGender(); (There are no setters for name and gender, as these attributes cannot be changed.)

A toString() method that returns "Author[name=?, email=?, gender=?]", e.g.,
"Author[name=Tan Ah Teck, email=ahTeck@somewhere.com, gender=m]".

Write the Author class. Also write a test driver called TestAuthor to test all the public methods, e.g.,

```
Author ahTeck = new Author("Tan Ah Teck", "ahteck@nowhere.com", 'm'); // Test the constructor
System.out.println(ahTeck); // Test toString()
ahTeck.setEmail("paulTan@nowhere.com"); // Test setter
System.out.println("name is: " + ahTeck.getName()); // Test getter
System.out.println("eamil is: " + ahTeck.getEmail()); // Test getter
System.out.println("gender is: " + ahTeck.getGender()); // Test getter
```


"Book[name=?,Author[name=?,email=?,gender=?],price=?,qty=?]"
You need to reuse Author's toString().

A class called Book is designed (as shown in the class diagram) to model a book written by one author. It contains:

- Four private instance variables: name (String), author (of the class Author
 you have just created, assume that a book has one and only one author), price
 (double), and qty(int);
- Two constructors:

```
public Book (String name, Author author, double price) { ..... }
public Book (String name, Author author, double price, int qty) { ..... }
```

 public methods getName(), getAuthor(), getPrice(), setPrice(), getQty(), setQty(). A toString() that returns
 "Book[name=?, Author[name=?, email=?, gender=?], price=?, qty=?".
 You should reuse Author's toString().

Write the Book class (which uses the Author class written earlier). Also write a test driver called TestBook to test all the public methods in the class Book. Take Note that you have to construct an instance of Author before you can construct an instance of Book. E.g.,

```
// Construct an author instance
Author ahTeck = new Author("Tan Ah Teck", "ahteck@nowhere.com", 'm');
System.out.println(ahTeck); // Author's toString()
Book dummyBook = new Book("Java for dummy", ahTeck, 19.95, 99); // Test Book's
Constructor
System.out.println(dummyBook); // Test Book's toString()
// Test Getters and Setters
dummyBook.setPrice(29.95);
dummyBook.setQty(28);
System.out.println("name is: " + dummyBook.getName());
System.out.println("price is: " + dummyBook.getPrice());
System.out.println("qty is: " + dummyBook.qetQty());
System.out.println("Author is: " + dummyBook.getAuthor()); // Author's
toString()
System.out.println("Author's name is: " + dummyBook.getAuthor().getName());
System.out.println("Author's email is: " + dummyBook.getAuthor().getEmail());
// Use an anonymous instance of Author to construct a Book instance
Book anotherBook = new Book("more Java", new Author("Paul Tan",
"paul@somewhere.com", 'm'), 29.95);
System.out.println(anotherBook); // toString()
```

Take note that both Book and Author classes have a variable called name. However, it can be differentiated via the referencing instance. For a Book instance says aBook, aBook name refers to the name of the book; whereas for an Author's instance say auAuthor, anAuthor.name refers to the name of the author. There is no need (and not recommended) to call the variables bookName and authorName.

Course Lecture: Muhammad Salisu Ali

TRY:

- 1. Printing the name and email of the author from a Book instance. (Hint: aBook.getAuthor().getName(),aBook.getAuthor().getEmail()).
- 2. Introduce new methods called getAuthorName(), getAuthorEmail(), getAuthorGender() in the Book class to return the name, email and gender of the author of the book. For example,

```
public String getAuthorName() {
 return author.getName();
 // cannot use author.name as name is private in Author class
}
```

2.2 (Advanced): Book and Author Classes Again - An Array of Objects as an Instance Variable

In the earlier exercise, a book is written by one and only one author. In reality, a book can be written by one or more authors.

Modify the Book class to support one or more authors by changing the instance variable authors to an Author array.

Notes:

- The constructors take an array of Author (i.e., Author []), instead of an Author instance. In this design, once a Book instance is constructed, you cannot add or remove author.
- The toString() method shall return "Book[name=?, authors= {Author[name=?, email=?, gender=?],}, price=?, qty=?]".

You are required to:

- 1. Write the code for the Book class. You shall re-use the Author class written earlier.
- 2. Write a test driver (called TestBook) to test the Book class.

Hints:

```
// Declare and allocate an array of Authors
Author[] authors = new Author(2];
authors[0] = new Author("Tan Ah Teck", "AhTeck@somewhere.com", 'm');
authors[1] = new Author("Paul Tan", "Paul@nowhere.com", 'm');

// Declare and allocate a Book instance
Book javaDummy = new Book("Java for Dummy", authors, 19.99, 99);
System.out.println(javaDummy); // toString()
```

2.3 The MyPoint Class

A class called MyPoint, which models a 2D point with x and y coordinates, is designed as shown in the class diagram. It contains:

- Two instance variables x (int) and y (int).
- A default (or "no-argument" or "no-arg") constructor that construct a point at the default location of (0,0).
- An overloaded constructor that constructs a point with the given x and y coordinates.
- Getter and setter for the instance variables x and y.
- A method setXY () to set both x and y.
- A method getXY () which returns the x and y in a 2-element int array.
- A toString() method that returns a string description of the instance in the format (x, y).
- A method called distance (int x, int y) that returns the distance from this point to another point at the given (x, y) coordinates, e.g.,

```
MyPoint p1 = new MyPoint(3, 4);
System.out.println(p1.distance(5, 6));
```

• An overloaded distance (MyPoint another) that returns the distance from this point to the given MyPoint instance (called another), e.g.,

```
MyPoint p1 = new MyPoint(3, 4);
MyPoint p2 = new MyPoint(5, 6);
System.out.println(p1.distance(p2));
```

• Another overloaded distance () method that returns the distance from this point to the origin (0,0), e.g.,

```
MyPoint p1 = new MyPoint(3, 4);
System.out.println(p1.distance());
```

You are required to:

1. Write the code for the class MyPoint. Also write a test program (called TestMyPoint) to test all the methods defined in the class.

Hints:

```
// Overloading method distance()
// This version takes two ints as arguments
public double distance(int x, int y) {
 int xDiff = this.x - x;
 int yDiff = .....
 return Math.sqrt(xDiff*xDif|f + yDiff*yDiff);
}

// This version takes a MyPoint instance as argument
public double distance(MyPoint another) {
 int xDiff = this.x - another.x;
 ......
}
```

```
// Test program to test all constructors and public methods
MyPoint p1 = new MyPoint(); // Test constructor
System.out.println(p1);
 // Test toString()
p1.setX(8); // Test setters
p1.setY(6);
System.out.println("x is: " + p1.getX()); // Test getters
System.out.println("y is: " + p1.getY());
p1.setXY(3, 0); // Test setXY()
System.out.println(p1.getXY()[0]); // Test getXY()
System.out.println(p1.getXY()[1]);
System.out.println(p1);
MyPoint p2 = new MyPoint(0, 4); // Test another constructor
System.out.println(p2);
// Testing the overloaded methods distance()
System.out.println(p1.distance(p2)); // which version?
System.out.println(p2.distance(p1)); // which version?
System.out.println(p1.distance(5, 6)); // which version?
System.out.println(p1.distance()); // which version?
```


2. Write a program that allocates 10 points in an array of MyPoint, and initializes to (1, 1), (2, 2), ... (10, 10).

Hints:

You need to allocate the array, as well as each of the 10 MyPoint instances. In other words, you need to issue 11 new, 1 for the array and 10 for the MyPoint instances.

```
MyPoint[] points = new MyPoint[10]; // Declare and allocate an array of MyPoint
for (int i = 0; i < points.length; i++) {
 points[i] = new MyPoint(...); // Allocate each of MyPoint instances
}
// use a loop to print all the points</pre>
```

2.4 The MyCircle and MyPoint Classes

A class called MyCircle, which models a circle with a center (x, y) and a radius, is designed as shown in the class diagram above. The MyCircle class uses an instance of MyPoint class (created in the previous exercise) as its center.

The class contains:

- Two *private* instance variables: center (an instance of MyPoint) and radius (int).
- A constructor that constructs a circle with the given center's (x, y) and radius.
- An overloaded constructor that constructs a MyCircle given a MyPoint instance as center, and radius.
- A default constructor that construct a circle with center at (0,0) and radius of 1.
- Various getters and setters.
- A toString () method that returns a string description of this instance in the format
- "MyCircle[radius=r,center=(x,y)]". You shall reuse the toString() of MyPoint.
- getArea() and getCircumference() methods that return the area and circumference of this circle in double.

• A distance(MyCircle another) method that returns the distance of the centers from this instance and the given MyCircle instance. You should use MyPoint's distance() method to compute this distance.

Write the MyCircle class. Also write a test driver (called TestMyCircle) to test all the *public* methods defined in the class.

Hints:

```
// Constructors
public MyCircle(int x, int y, int radius) {
// Need to construct an instance of MyPoint for the variable center
 center = new MyPoint(x, y);
 this.radius = radius;
}
public MyCircle(MyPoint center, int radius) {
 // An instance of MyPoint already constructed by caller; simply
 assign.
 this.center = center;
 . . . . . .
public MyCircle() {
 center = new MyPoint(....); // construct MyPoint instance
 this.radius = .....
// Returns the x-coordinate of the center of this MyCircle
public int getCenterX() {
 return center.getX(); // cannot use center.x and x is private
 in MyPoint
// Returns the distance of the center for this MyCircle and another
MyCircle
public double distance(MyCircle another) {
```

Course Lecture: Muhammad Salisu Ali

```
return center.distance(another.center); // use distance() of
MyPoint
}
```

2.5 The MyTriangle and MyPoint Classes

A class called MyTriangle, which models a triangle with 3 vertices, is designed. The MyTriangle class uses three MyPoint instances (created in the earlier exercise) as its three vertices.

It contains:

- Three (3) *private* instance variables v1, v2, v3 (instances of MyPoint), for the three vertices.
- A constructor that constructs a MyTriangle with three set of coordinates, v1= (x1, y1), v2= (x2, y2), v3= (x3, y3).
- An overloaded constructor that constructs a MyTriangle given three instances of MyPoint.
- A toString() method that returns a string description of the instance in the format "MyTriangle[v1=(x1, y1), v2=(x2, y2), v3=(x3, y3)]".
- A getPerimeter() method that returns the length of the perimeter in double. You should use the distance() method of MyPoint to compute the perimeter.
- A method printType(), which prints "equilateral" if all the three sides are equal, "isosceles" if any two of the three sides are equal, or "scalene" if the three sides are different.

Write the MyTriangle class. Also write a test driver (called TestMyTriangle) to test all the *public* methods defined in the class.

2.6 The MyRectangle and MyPoint Classes

Design a MyRectangle class which is composed of two MyPoint instances as its top-left and bottom-right corners. Draw the class diagrams, write the codes, and write the test drivers.