CS-116 Object Oriented Programming Course Teacher: Dr. Maria Waqas

Practice Problem Set – Class Diagrams

- 1. Develop class diagram for a class called Circle that contains:
 - Two private attributes: radius (of type float) and color (of type string).
 - Two public methods: getRadius() and getArea(), which return float type radius and area respectively.
- 2. Develop class diagram for a class BankAccount supporting the following methods:
 - withdraw (): takes an amount as input and withdraws it from the balance
 - deposit (): takes an amount as input and adds it to the balance
 - balance (): returns the balance on the account

Make all the methods public and decide appropriate parameter and return types wherever needed. Also create appropriate private attributes.

- 3. Develop a class diagram for a class Worker that supports two private attributes hoursWorked and wageRate, and the following methods:
 - setHoursWorked(): a public method that takes the number of hours worked as input and sets hoursWorked
 - changeRate(): a public method that takes the new pay rate as input and changes the wageRate to the new hourly rate
 - pay(): an abstract public method
- 4. Add classes HourlyWorker and SalariedWorker as subclasses to class Worker defined in problem 4, each showing the inherited method pay() to compute the weekly pay for the worker. You may add any other attributes and methods to the subclasses. Use appropriate types for all attributes, method parameters and return values wherever needed.
- 5. Develop a class named Vehicle having three public attributes noOfWheels, color and modelNo, and related public getter/setter methods. Use appropriate types for all attributes, method parameters and return values wherever needed.
- 6. From the class Vehicle developed in problem 5, derive the following three subclasses:
 - Subclass Car having a public attribute airbag
 - Subclass Bike having a public attribute helmet
 - Subclass Plane having a public attribute wings

Make getter/setter methods for each and decide appropriate types for all attributes, method parameters and return values wherever needed.

- 7. Modify the class diagram developed in problem 6, making the base class abstract by adding a protected method findMileage() to it, which returns a value for mileage of the vehicle. Consequently show this method in all subclasses. Also add public method getMileage() to the base class or the subclasses wherever you find appropriate. Decide appropriate return types for both these methods.
- 8. Develop a class Engine having private attributes engineNo and dateOfManufacture, along with appropriate public getter/setter methods. Associate this class to the class Vehicle created in problem 7. Decide on the relationship status, whether it is aggregation or composition. Decide appropriate types for all attributes, method parameters and return values for this new class.

- CS-116 Object Oriented Programming Course Teacher: Dr. Maria Waqas
- 9. Develop a class called Shape having a private attribute color and two public methods namely getColor() and setColor(). Now derive two child classes from class Shapes as follows:
 - Subclass 2DShape having a private attribute noOfSides and public methods findArea() and findPerimeter() along with getter()/setter() methods.
 - Subclass 3DShape having private attributes noOfVertices, noOfFaces and noOfEdges and public methods findSurfaceArea() and findVolume() along with getter()/setter() methods.

Use appropriate types for all attributes, method parameters and return values.

For the above class Shape, answer the following questions:

- i. What is the number of attributes and methods which an object of class Shape can access?
- ii. What is the number of attributes and methods which an object of class 2DShape can access?
- iii. What is the number of attributes and methods which an object of class 3DShape can access?
- iv. What is the number of attributes and methods which are accessible through the interface of this class hierarchy?
- v. Do you think the selection of methods in the subclasses is appropriate? Justify your answer.
- 10. Repeat problem 9 making the methods findArea() and findPerimeter() abstract in class 2DShape, inheriting from it three sub-classes as follows:
 - Subclass Square having a private attribute lengthOfSide
 - Subclass Circle having a private attribute radius
 - Subclass triangle having private attributes base and height

Make getter/setter methods for each and decide appropriate types for all attributes, method parameters and return values wherever needed.

11. Develop a class Mammal and derive at least five subclasses from it (e.g. Dolphins, Humans, Cats, etc). Add a third level to the hierarchy by extending at least two of the already defined subclasses (e.g. a class clothingStyle can be added to humans, or categories of cats could be added), showing appropriate relationships. For each class think of at least two attributes and one method (other than getter/setter methods). Decide appropriate access specifiers for each attribute and method.