UNIT -1 – Lab Questions

- 1. Consider a class named 'Car' with private, protected, and public members. Create an object of the class and demonstrate how each type of access specifier works in accessing the members.
- 2. Create a class 'Rectangle' with private attributes length and width. Implement methods inside the class to calculate the area and perimeter of the rectangle. Use appropriate access specifiers.
- 3. Design a base class Vehicle with protected data members like speed and color. Derive classes Car and Bike with additional features. Implement methods to display vehicle details.
- 4. Design a class for managing inventory items with private data members. Use access specifiers to control access and implement methods for item addition and display.
- 5. Design a simple program to manage student information using methods in C++. The program should be able to add new students, display student details, and calculate the average marks of all students. Define some functions outside class using the scope resolution operator.
- 6. Create a Class Diagram for Passport Automation system

The Classes include

Applicant

Passport Administrator

Database

Police

Regional Administrator

7. In an online shopping system, users can register, browse products, add items to a cart, and make purchases. Design a class diagram capturing these functionalities.

Solution:

1. - Class name: User

- Attributes: userId, username, email, password

- Methods: register(), login()

2. - Class name: Product

- Attributes: productId, name, price, quantityAvailable

- Methods: viewDetails(), addToCart()

3. - Class name: Cart

- Attributes: cartId, items[], totalAmount

- Methods: addItem(), removeItem(), calculateTotal()

4. - Class name: Purchase

 $\hbox{-} Attributes: purchase Id, user, items [], purchase Date, total Amount$

- Methods: makePurchase(), generateReceipt()

8. In a social networking platform, users can create posts, like/comment on posts, and connect with other users. How would you model these interactions in a class diagram?

Solution:

- Class name: User
 - Attributes: userId, username, posts[], friends[]
 - Methods: createPost(), addFriend()
- Class name: Post
 - Attributes: postId, content, timestamp, likes, comments[]
 - Methods: addLike(), addComment()
- 9. Design a class diagram for an online banking system where users have accounts, can perform transactions, and view their transaction history.

Solution:

- Class name: User
 - Attributes: userId, name, accounts[]
 - Methods: openAccount(), viewTransactionHistory()
- Class name: Account
 - Attributes: accountId, balance, transactions[]
 - Methods: deposit(), withdraw()
- Class name: Transaction
 - Attributes: transactionId, date, amount, fromAccount, toAccount
 - Methods: processTransaction(), viewDetails()
- 10. In a university system, users include students, faculty, and administrators. Design a class diagram representing their relationships and functionalities.

Solution:

- Class name: Student
 - Attributes: studentId, name, enrolledCourses[]
 - Methods: enrollCourse(), viewGrades()
- Class name: Faculty
 - Attributes: facultyId, name, taughtCourses[]
 - Methods: assignGrade(), viewEnrolledStudents()
- Class name: Administrator
 - Attributes: adminId, name
 - Methods: addCourse(), manageUsers()