Object Oriented Programming (OOP) Lab Tasks 01 E1

Task 1:

You are required to implement a '**Person**' class in Java, which represents a human being. The class should have the following attributes:

- `name` (String): Represents the name of the person.
- 'birthYear' (int): Represents the year of birth of the person.
- `deathYear` (int): Represents the year of death of the person. If the person is still alive, the value should be set to -1.

The *Person* class should provide the following functionalities:

- 1. **Parameterized Constructor:** A constructor that initializes the 'name', 'birthYear', and 'deathYear' attributes of the person.
- 2. Copy Constructor: A constructor that creates a copy of an existing 'Person' object.
- 3. Accessor Methods: Getter methods to access the `name`, `birthYear`, and `deathYear` attributes of the person.
- 4. **Print Method:** A method that displays the information of the person, including their name, birth year, and death year.

In the 'main' function, you need to test the functionality of the 'Person' class by performing the following actions:

- 1. Create a '**Person**' object 'p1' with the following details: name " Abdul Sattar Edhi", birthYear 1928, deathYear 2016.
- 2. Create a 'Person' object 'p2' using the copy constructor, with 'p1' as the source object.
- 3. Create a 'Person' object 'p3' using the parametrized constuctor
- 4. Call the 'print' method on 'p1', 'p2', and 'p3' to display their respective information.
- 5. Create a 'Person' object 'p4' with no death information and print it.

Sample Output:

Name: Abdul Sattar Edhi	Name: Abdul Sattar Edhi
Birth Year: 1928	Birth Year: 1928
Death Year: 2016	Death Year: 2016
Name: Abdul Sattar Edhi	Name: Babar Azam
Birth Year: 1928	Birth Year: 1994
Death Year: 2016	Death Year: -

Task 2

You are required to implement a 'CricketPlayer' class in Java that represents a cricket player. The class should have the following attributes:

- `playerName` (String): Represents the name of the player.
- 'score' (int): Represents the total score of the player.
- `ballsPlayed` (int): Represents the total number of balls played by the player.
- `numFours` (int): Represents the number of fours hit by the player.
- `numSixes` (int): Represents the number of sixes hit by the player.

The 'CricketPlayer' class should provide the following functionalities:

- 1. Parameterized Constructor: A constructor that initializes the 'playerName', 'score', 'ballsPlayed', 'numFours', and 'numSixes' attributes of the player.
- 2. Accessor Methods: Getter methods to access the 'playerName', 'score', 'ballsPlayed', 'numFours', and 'numSixes' attributes of the player.
- 3. Get Strike Rate: A **private** method that calculates and returns the strike rate of the player. The strike rate is calculated as (score / ballsPlayed) * 100.
- 4. Get Boundary Percentage: A **private** method that calculates and returns the percentage of boundaries (fours and sixes) scored by the player. The boundary percentage is calculated as ((numFours + numSixes) / ballsPlayed) * 100.
- 5. A public print method that displays the information of Player

Sample Output:

Player Name: Babar Azam

Total Score: 78

Balls Played: 54

Number of Fours: 8

Number of Sixes: 3

Strike Rate: 144.44

Boundary Percentage: 25.92