

North South University

Department of Electrical and Computer Engineering

CSE 215L: Programming Language II Lab

Lab Manual - 13

Lab Instructor: Taif Al Musabe

Objective:

• To understand abstract class

Task:

Implement the following classes and Create a Rectangle instance store in Shape reference invoke all abstract method

<<abstract>>Shape

- name: String

+ Shape(name: String)
/* accessor-mutator */
+ abstract area(): double
+ abstract perimeter(): double

Rectangle extends Shape

length: doublewidth: double

+ Rectangle(name: String, length:
double, width: double)
/* accessor-mutator */
+ area(): double

+ perimeter(): double

Homework:

Implement the following classes and invoke discountedPrice() for object of each class.

<<abstract>> Discountable

discountedPrice(price: double): double

PercentageDiscount

- percentage: double
- + PercentageDiscount(percentage:
 double)
- + getPercentage(): double
- + setPercentage(percentage:

double): void

+ discountedPrice(price: double):
double

ThresholdDiscount

- threshold: double
- discount: double
- + ThresholdDiscount(threshold:
 double, discount: double) +
 getThreshold(): double
- + getDiscount(): double
- + setThreshold(threshold: double):
- + setDiscount(discount: double):
 void
- + discountedPrice(price: double):
 double