Session 03 Classes and Objects

A. REQUIREMENTS

- **I.** Write a class named Shape, which contains:
 - 2 instance variables color(String) and filled(boolean).
 - Two constructors:
 - No-argument constructor that initializes the color to "green"
 and filled to true
 - 2-arguments constructor that initializes the color and filled to the given values.
 - Write toString() method that returns "A Shape with color of xxx and filled/Not filled".
- **II.** Write the Circle class derived from Shape contains:
 - An instance variable radius(double).
 - Two constructors:
 - The no-arg constructor initializes the radius to 1.0.
 - O A constructor with 3-args: color, filled, radius that initializes the radius to the given values and call super constructor to initializes the color and filled to the given values.
 - Methods getArea() and getPerimeter().

Write a Test class to test Circle class.

III. Create packages named package1, package2.

Write a class named Woman (place in package2) that implements the interface named Human (place in package1). Human interface having:

- 2 constants: legNum (int) = 2, eyeNum (int) = 2
- 2 methods: void run(double speed), void sleep(int time, String type)
 Write a Test class to test Woman class

B. STEPS BY STEPS

I. Shape class

Shape.java

```
public class Shape {
 String color;
 boolean filled;
 Shape(){
 color = "White";
 filled = false;
 }
 public Shape(String color, boolean filled) {
 this.color = color;
 this.filled = filled;
 }
 @Override
 public String toString(){
 return "A Shape with color of " + color + " and " + (filled==true? "filled":
 "not filled");
 }
}
```

II. Circle class

Circle.java

```
public class Circle extends Shape {
 double radius;

public Circle() {
 radius = 1.0;
 }

public Circle(double radius, String color, boolean filled) {
 super(color, filled);
 this.radius = radius;
 }

 double getParimeter() {
 return radius*Math.PI*2;
 }

 double getArea() {
 return radius*Math.PI*Math.PI;
 }
}
```


III. Test class

Test.java

```
public class Test {
 public static void main(String args[]) {
 Circle obj = new Circle();
 System.out.println("The first circle: - - - - - -");
 System.out.println("Parimeter: " + obj.getParimeter());
 System.out.println("Area:" + obj.getArea());

 System.out.println("The second circle: - - - - - -");
 Circle obj2 = new Circle(2.0, "Yellow", true);
 System.out.println("Perimeter: " + obj2.getParimeter());
 System.out.println("Area:" + obj2.getArea());
 }
}
```

IV. Interface

IBird.java

```
package s03_interface;

/**
 * @author KhanhVH@fe.edu.vn
 */
public interface IBird {
 void eat();
 void fly();
}
```

IAnimal.java

```
package s03_interface;

/**
 * @author KhanhVH@fe.edu.vn
 */
public interface IAnimal {
 void eat();
 void run();
}
```

Bear.java

```
package s03 interface;
/**
 * @author KhanhVH@fe.edu.vn
public class Bear implements IAnimal {
 private String name;
 /**
 * Bear constructor
 * @param name is the name of Bear
 * /
 public Bear(String name) {
 this.name = name;
 System.out.println("Bear named " + name + " was borned");
 }
 /**
 * override IAnimal's eat method
 @Override
 public void eat() {
 System.out.println(name + " eats fishes");
 }
 /**
 * override IAnimal's run method
 @Override
 public void run() {
 System.out.println(name + " is running");
}
```

Eagle.java

```
package s03 interface;
/ * *
 * @author KhanhVH@fe.edu.vn
public class Eagle implements IBird {
 private String name;
 * Eagle constructor
 * @param name is the name of Eagle
 * /
 public Eagle(String name) {
 this.name = name;
 System.out.println("Eagle named " + name + " was borned");
 /**
 * override IBird's eat method
 * /
 @Override
 public void eat() {
 System.out.println(name + " eats doves");
 /**
 * override IBird's fly method
 @Override
 public void fly() {
 System.out.println(name + " is flying");
 }
}
Bat.java
package s03 interface;
 * @author KhanhVH@fe.edu.vn
public class Bat implements IAnimal, IBird {
 private String name;
 * Bat constructor
 * @param name is the name of Bat
```

}

public Bat(String name) {
 this.name = name;

System.out.println("Bat named " + name + " was borned");

```
* override IAnimal and IBird eat method
 @Override
 public void eat() {
 System.out.println(name + " eats mosquito");
 * override IAnimal's run method
 @Override
 public void run() {
 System.out.println(name + " is running");
 }
 / * *
 * override IBird's fly method
 * /
 @Override
 public void fly() {
 System.out.println(name + " is flying");
}
```

S03_Interface.java

```
package s03 interface;
 * @author KhanhVH@fe.edu.vn
public class S03 Interface {
 * @param args the command line arguments
 public static void main(String[] args) {
 //use instance of Bat that implement
 //from both interfaces IAnimal and IBird
 Bat Sarah = new Bat("Sarah");
 Sarah.run();
 Sarah.fly();
 Sarah.eat();
 //use instance of Bear that implement from interface IAnimal
 IAnimal Jack = new Bear("Jack");
 Jack.run();
 Jack.eat();
 //use instance of Eagle that implement from interface IBird
 IBird Joe = new Eagle("Joe");
 Joe.fly();
 Joe.eat();
 }
}
```

C. MORE EXCERCISES

- 1. Create a superclass named Parent having 3 instance variables: number, name and salary
 - Add 2 constructors:
 - o No-arg that initializes default value to instance variables
 - o 3-args that initializes given values to instance variables
 - Add display() method to display object's information
 - Create a subclass named Child derived from Parent
 - No-args call constructor from super class
 - Add main method and create 2 object from Child class (with different constructors)
 - o Call display method of 2 object
 - Add method named checkNum() to return odd or even number in Parent class
 - Add method named checkNum() in Child class to override Parent's method to check positive number or not
- **2.** You must create a class named Fraction to calculate some fraction operators of two fractions:
 - a) This class have three constructors
 - i. The first constructor doesn't have any parameter. The numerator will be 0 and denominator will be 1.
 - ii. The second constructor has one integer parameter so the numerator will equal with the parameter and denominator will be 1.
 - iii. The third constructor has two integer parameters so the numerator will equal with the first parameter and denominator will equal with the second parameter.
 - b) Writing "set method" and "get method" for numerator and denominator and validate the value that user set for denominator when they use set method.
 - c) Writing a ToString method to display this fraction.
 - d) This class have two methods called "add"
 - i. The first function has one parameter that typed Fraction. This function will calculate the sum of current fraction and the fraction provided by the parameter.
 - ii. The second function has one integer parameter. This function will calculate the sum of current fraction and the integer parameter.

- e) This class have two methods called "subtract"
 - i. The first function has one parameter that typed Fraction. This function will calculate the subtraction of current fraction and the fraction provided by the parameter.
 - ii. The second function has one integer parameter. This function will calculate the subtraction of current fraction and the integer parameter.
- f) This class have two methods called "multiply"
 - i. The first function has one parameter that typed Fraction. This function will calculate the multiplication of current fraction and the fraction provided by the parameter.
 - ii. The second function has one integer parameter. This function will calculate the multiplication of current fraction and the integer parameter.
- g) This class have two methods called "divide"
 - i. The first function has one parameter that typed Fraction. This function will calculate the division of current fraction and the fraction provided by the parameter.
 - ii. The second function has one integer parameter. This function will calculate the division of current fraction and the integer parameter.