

Trincomalee Campus, Eastern University Sri Lanka

Faculty of Applied Science

Department of Computer Science

CO2115 - Practical work on CO21252 (Object Oriented Programming)

Q1. Consider the following class hierarchy:

- The classes Two-dimensional and Three-dimensional should be defined as abstract classes, under the super class "Shape".
- toString() should be defined for each Figure to return the "Type of Figure" and the relevant data for that class as String.
- The class Two-dimensional contains the methods **getArea()** and **getCircumference()**.

where

Triangle:

Area = ½ * Base * Height Circumference = Side1 + Side2 + Side3

Rectangle:

Area = Height * Width Circumference = 2* (Height + Width)

Circle:

Area = pi * Radius * Radius Circumference = 2* Pi * Radius

• The class Three-dimensional contains the methods **getSurface()** and **getVolume()**. where

Box:

Cone:

Volume= 4/3 * pi * Radius * Radius * Radius

Cylinder:

Implement the above classe in Java
 (Include default constructors, destructors, access methods and other functions required for the above classes)
 (70 marks)

• Write a test program to test the above classes by creating objects for each child classes.

(30 marks)