ADVANCE PROGRAMMING (CSE201) MID SEM EXAM Monsoon 2022

QUESTION-1: Create a class Vector that has 3 double attributes x_coord, y_coord and z_coord. Add constructors/getters/setters as you like. In this class, also write methods to add 2 vectors, calculate the dot product of 2 vectors, and calculate the cross product of 2 vectors. These methods should take 2 Vector objects as arguments (also note that these methods are NOT called with respect to a particular object). In the Main class, take 6 numbers as user input, and use them to create 2 objects of class Vector. Perform addition, dot product and cross product on these 2 vectors, and print the results.

NOTE:

- 1) Given vectors aî + bĵ + ck and xî + yĵ + zk, the dot product is a*x+b*y+c*z.
- Given vectors a1î + a2ĵ + a3k and b1î + b2ĵ + b3k, the cross product is (b2a3-a2b3)î - (a1b3-b1a3)ĵ + (a1b2-a2b1)k. (40% Weightage)

TEST CASE:

```
Enter x-coordinate of first vector: 2.3
Enter y-coordinate of first vector: 3.2
Enter z-coordinate of first vector: 5.1
Enter x-coordinate of second vector: 1.2
Enter y-coordinate of second vector: 6.6
Enter z-coordinate of second vector: 8.4
The dot product is: 66.72
The sum of two vectors is: 3.5i + 9.8j + 13.5k
The cross product of two vectors is: -6.77999999999994i + -13.20000000000001j + 11.3399999999999998k
```

QUESTION-2: You have to design an OOPS based system which makes use of concepts such as encapsulation, generics, inheritance and more (as applicable) with the following requirements -

1. Fractions (represented as a/b where a and b are integers and b != 0)

- add two fractions
- multiply two fractions
- print a fraction in the format "a/b"
- make sure each fraction is in reduced form, i.e. gcd(a,b) = 1 is ensured after every operation

2. Complex numbers (represented as a + ib where i = sqrt(-1))

Note: 'a' and 'b' can either be integers or Fractions themselves and both cases should be handled separately. For this you have to create an <u>abstract generic class Complex</u> which will have two child classes ComplexInteger and ComplexFraction which will have different implementations for the following operations. For ComplexFraction, you have to make use of methods created in Fraction class

- add two complex numbers
- multiply two complex numbers **Example:** (1 + 2i) * (2 + i) = 1*2 + 1*i + 2i*2 + 2i*i = 2-2 + 5i = 5i
- argument of a complex number
 Argument(a+ib) = tan_inverse(b/a) (you can use Math.atan function)
- magnitude of a complex numberMagnitude(a+ib) = sqrt(a*a + b*b)
- print a complex number in the format "a + ib" or "a ib" as appropriate. If 'a' and 'b' are fractions, use print from **Fraction** class to print 'a' and 'b'

Note: you are free to use any other helper functions / methods / getters / setters aside the mandatory ones mentioned above.

Note: You have to write the code from scratch - you can either take values as input or hard code them. An example for your reference is given below. (**60% Weightage**)

```
TEST CASE
```

(The objects are - $\frac{2}{3}$, $\frac{1}{4}$, 2+3i, 1+2i, $\frac{1}{3}$ + $\frac{1}{5}$ i, $\frac{1}{2}$ + $\frac{1}{2}$ i)

6 // total number of numbers

fraction // number type is fraction

2 3 // numerator and denominator

fraction // number type is fraction

1 4 // numerator and denominator

complex // number type is complex number

integer // complex number has integral parts

2 3 // real and imaginary parts

complex // number type is complex

integer // it is an integer complex

12

complex

fraction // fraction based complex number

1 3 4 5 // numerator denominator of real part | numerator denominator of complex part

complex

fraction

1212

<add two fractions>

11/12

<multiply two fractions>

3/2 // note that the fraction is in reduced form

<add integer complex numbers>

3 + 5i

<multiple integer complex numbers>

-4 + 7i

<argument of 2+3i>

56 degrees // answer in radians also acceptable

<magnitude of 2+3i>

3.606 // correct to 3 decimal places

<add fraction complex numbers>

5/6 + i 13/10

<multiply fraction complex numbers>

-7/30 + i 17/30

<argument of 1/2 + i 1/2>

45 degrees // answer in radians also acceptable

<magnitude of 1/2 + i 1/2>

0.707 // correct upto three decimal places