Object Oriented Programming (SWE-103) Lab Exam

Question 7(Compulsory):

Write a program that prompts the user to enter the length in feet and inches and outputs the equivalent length in inches and in centimeters. If the user enters a negative number or a nondigit number, throw and handle an appropriate exception and display the message

Source Code:

```
import java.util.InputMismatchException;
import java.util.Scanner;
public class Question_7 {
 public static void main(String[] args){
Scanner input = new Scanner(System.in);
 System.out.println("\tHeight Converter:");
 System.out.println("Instruction:");
 System.out.println("First enter height in foot then
enter height in inches.\n");
 try{
 System.out.print("Enter Height in Foot:");
int foot = input.nextInt();
 System.out.print("Enter height in Inches: ");
int inch = input.nextInt();
 double convert =
 double convert2 = inch*2.54;
foot*30.48;
double ans = convert+convert2;
 System.out.println(foot+" Foot & "+inch+" inches =
 "+ans+" cm");
 }catch(InputMismatchException e){
 System.out.println("Please enter Integers !");
 }catch (Exception e){
 System.out.println(e);
 }
 }
```

Question 6:

Object Oriented Programming (SWE-103) Lab Exam

Create an abstract Auto class with fields for the car make and price. Include get and set methods for these fields; the setPrice() method is abstract. Create two subclasses for individual automobile makers (for example, Ford or Chevy), and include appropriate setPrice() methods in each subclass (for example, \$20,000 or \$22,000). Finally, write an application that uses the Auto class and subclasses to display information about different cars.

Source Code:

Auto Class

```
public abstract class Auto {
 private String make;
 protected double price;
 // Constructor
public Auto(String m)
 {
 make = m;
 // Get Methods
 public String getMake()
 return make;
 public double getPrice()
 return price;
 // Set Methods
 public void setMake(String mke)
 make = mke;
 public void setprice(double pri)
 price = pri;
 public abstract void setPrice();
 }
```

Object Oriented Programming (SWE-103) Lab Exam

Ford Class:

```
public class ford extends Auto {
 public ford(String make) {
 this.make=make;
 }
 public void setPrice() {
 price = 20000;
 }
}
Chevy Class
public class Chevy extends Auto {
 public Chevy(String make) {
 this.make=make;
 }
 public void setPrice() {
 price = 22000;
 }
}
Main Method:
class LabExam {
 public static void main (String[] arg) {
 ford car1 = new Ford ("Ford");
 Chevy car2 = new Chevy ("Chevy");
 System.out.println("Ford Automobile");
 System.out.println("----");
 System.out.println(car1.getMake());
 car1.setPrice();
 System.out.println(car1.getPrice());
 System.out.println("Chevy Automobile");
 System.out.println("----");
 System.out.println(car2.getMake());
 car1.setPrice();
```

Object Oriented Programming (SWE-103) Lab Exam

```
System.out.println(car2.getPrice());
}
```