CSCE 314 Programming Languages – Fall 2015 Hyunyoung Lee Assignment 6

Assigned on Friday, October 30, 2015

Electronic submission to eCampus due at 9:00 a.m., Wednesday, 11/11/2015 Signed coversheet due at the beginning of class on Wednesday, 11/11/2015

If you do not turn in a signed coversheet your work will not be graded.

"On my	honor,	as an	Aggie,	I have	neither	given	nor	received	any	un authorized	aid or	n any	portion
of the a	cademic	work	includ	ed in t	his assig	gnmen	t."						

Typed or printed name of student	Section (501 or 502)			
Signature of student				

Note 1: This homework set is *individual* homework, not a team-based effort. Discussion of the concept is encouraged, but actual write-up of the solutions must be done individually.

Note 2: Turn in one yourLastName-yourFirstName-a6.tar or yourLastName-yourFirstName-a6.zip file on eCampus, nothing else. What to submit is detailed below.

Note 3: All Java code that you submit must compile without errors using javac of Java 8. If your code does not compile, you will likely receive zero points for this assignment.

Note 4: Remember to put the head comment in your files, including your name and acknowledgements of any help received in doing this assignment. Again, remember the honor code.

You will earn total 120 (plus 30 if you do the extra credit problem) points.

1. Inheritance and dynamic dispatching. A Shape class represents a geometric figure in some coordinate position. Shape allows for finding out its position and area with the methods Point position() and double area(). Point is a class that can represent a two-dimensional coordinate.

The Shape class must be an abstract class, from which you will derive five subclasses: Triangle, Rectangle, Square, Circle, and LineSegment to represent different kinds of shapes. A triangle is defined by three points. A rectangle is defined by two points, the upper-left corner and the lower-right corner. A square is defined by its upper-left corner, and the length of a side. A circle is defined by the center point and the radius. A line segment is defined by two end points. The specification of each shape is of the following syntax (e means the empty string).

```
<shape> ::= <shape> ; <shapes> | e
<shape> ::= <triangle> | <rectangle> | <square> | <circle> | triangle> ::= t <point> <point>
<rectangle> ::= r <point> <point>
<square> ::= s <point><number>
<circle> ::= c <point> <number>
clinesegment> ::= l <point> <point>
<point> ::= c <number> <number>
```

<number> is anything that Java can interpret as a number. For example, the following string
specifies a rectangle, a circle, and a line segment, each followed by a semicolon as a delimiter.

```
r 0 0 1 1; c 3 3.1 0.1; l 0.0 1.1 2 5;
```

The first <point> in each <shape> is considered to be the position of the shape.

Tasks

- 1. Implement class Point.
- 2. Implement class Shape. It will be convenient to store one point in the base class Shape, as each shape will need at least one point that will serve as the position of the shape.
- 3. Implement five classes: Triangle, Rectangle, Square, Circle, and LineSegment for representing different kinds of shapes. Each of the five classes should inherit from the class Shape and define area() appropriately.
- 4. Implement a class AreaCalculator with one static method calculate(Shape[] shapes) that will calculate the total area of an array of shapes.
- 5. Implement a class Main, of which the main() method will accept command line arguments and do the following:
 - (a) If the first argument is "R" and the second argument is a number (say n), main() constructs and stores in an array n different shapes selecting the shape and the point(s) (and the number in case of square or circle) at random as follows: Each point of each shape should be selected from the square region whose corners are (0,0) and (100,100). The radii of any circles and the side lengths of any squares should be selected from the interval [0, 100].
 - (b) If the first argument is "S" then the specification of shapes are given in the second argument as a string, the format of which is as shown above. Process the input string according to the specification, constructing the shapes, and storing them in an array.

Then, main() prints out what kind of shapes it constructed (and stored in an array) and the total area of the shapes.

2. Defining equality. We define two different shapes to be equal if and only if (i) they are of the same kind, (ii) their position is the same, and (iii) the geometric figures they represent are equal (i.e., the two shapes are congruent). Textbook Section 3.8 discusses implementing equality.

Tasks

- 1. Implement the equals method for Shape and all of its derived classes.
- 2. Override hashCode for these classes (as you should whenever you override Object's equals method) when necessary.
- **3.** Comparison. Two shapes can be compared based on area, so that shape **a** is less than or equal to shape **b** if and only if **a**'s area is less than or equal to **b**'s area.

Tasks

- 1. Make this ordering the *natural ordering* of Shape and all its derived classes. (Sections 4.1 and 21.3 discuss natural orderings and making classes comparable).
- 2. Extend the implementation of your Main.main so that it also prints out the shapes in an increasing order according to your natural ordering. To be able to print out shapes, add the toString method to each of the shape classes.
- 3. Explain why the above ordering is *not* a good choice for a natural ordering of the shape class. Write your answer in a text file natural-ordering-answer.txt and include the file in your a6 zip folder (or tar ball).
- 4. Extra credit (30 Points) Add a method draw to the shape classes that draws the shape on a window, and extend the main() to display the shapes (in addition to the output it was already producing).