Workshop #3: Class and Object

Learning Outcomes:

Upon successful completion of this workshop, you will have demonstrated the abilities to:

- Design and implement a class.
- Create an object from a class
- Describe to your instructor what you have learned in completing this workshop.

Requirements:

Part 1: [2 points]

To complete this task you should read and study the lecture **Encapsulation**

-Create a new project named "CarManager". It contains the file Car.java and Tester.java.

-In the file Car.java, you implement the Car class base on the class diagram as below:

Car -Colour: String -EnginePower:int -Convertible: boolean -ParkingBrake: boolean //constructors +Car() +Car(String Colour, int EnginePower, boolean Convertible, boolean ParkingBrake) //getters +getColour():String +getEnginePower():int +getConvertible(): boolean +getParkingBrake(): boolean //setters +setColour(String colour):void +setEnginePower(int EnginePower):void +setConvertible(boolean Convertible): void +setParkingBrake(boolean ParkingBrake): void //other logic methods +pressStartButton():void +pressAcceleratorButton():void +output(): void

- Default constructor: to assign all fields to empty values
- Constructor with parameters: to assign all fields to input parameters
- Getters: to return the value of a field
- Setters: to change the value of a field
- The method pressStartButton(): print out the message "You have pressed the start button"

- The method pressAcceleratorButton(): print out the message "You have pressed the Accelerator button"
- The method output(): print out values of all fields
- In the file "Test.java". you type like as follow:

```
public class Tester {
 public static void main(String[] args) {
 Car c=new Car();
 c.pressStartButton();
 c.pressAcceleratorButton();
 c.output();

 Car c2=new Car("red", 100, true, true);
 c2.pressAcceleratorButton();
 c2.setColour("black");
 System.out.println("Colour of c3:" + c3.getColour());
 c2.output();
 }
}
```

- Run the method main to see the output

Part 2: Find classes and use UML to draw class structure [3 points]

<u>Problem</u>: Mr. Hung is the owner of the shop that sells guitars. He wants you to build him a shop management app. This app is used for keeping track of guitars. Each guitar contains serialNumber, price, builder, model, back Wood, top Wood. The guitar can create a melodious sound. The shop will keep guitars in the inventory. The owner can add a new guitar to it, he search also the guitar by the serialNumber.

Requirement: Write your paper down classes in the problem and use UML draw class structure.

Note: show members of a class: fields and methods

Do it yourself before getting help

Guideline:

Apply design guideline:

- Main nouns: Guitar
- Auxiliary nouns describe details of the guitar:serialNumber, price, builder, model, back Wood, top Wood.
- Verbs describe behaviors of the guitar: create Sound

Continue finding other nouns

- Main nouns: Inventory
- Auxiliary nouns describe details of the inventory: the list(array) of guitars
- Verbs describe behaviors of the inventory: add a new guitar, search the guitar by serialNumber.

Part 3: only implement the Guitar class [4 points].

Step by step workshop instructions:

- Create a new project named "workshop3"
- In the project, create a new file named "Guitar.java"
 - Declare fields with access modifier as private: String serialNumber, int price,
 String builder, String model, String backWood, String topWood
 - o Declare and implement methods with access modifier as public:
 - public Guitar() {...}: to assign all fields to empty values
 - public Guitar(String serialNumber, int price, String builder, String model, String backWood, String topWood) {...}: to assign all fields by input parameters
 - public String getSerialNumber(){...}: return the value of the field serialNumber.
 - public void setSerialNumber(String serialNumber){...}: if the input parameter is not empty then assign it to the field serialNumber.
 - Implement getter/setter of all other fields
 - public void createSound(){...}: in the method, invoke all getters and use System.out to print out values after getting.
- In the project, create a new file named "**Tester.java**. Create the method main in here, you type:

```
public class Tester {
 public static void main(String[] args) {
 Guitar obj1=new Guitar();
 Guitar obj2=new Guitar("G123",2000,"Sony","Model123","hardWood","softWood");
 System.out.println("State of obj1:");
 obj1.createSound();
 System.out.println("State of obj2:");
 obj2.createSound();

 System.out.println("set price = 3000 of obj1");
 obj1.setPrice(3000);
 System.out.println("get price of obj1:" + obj1.getPrice() );
 }
}
```

The output is:

```
Output - workshop1 (run)
 run:
State of obj1:
 serialNumber:null
 price:0
 builder:null
 model:null
 backWood:null
 topWood:null
 State of obj2:
 serialNumber:G123
 price:2000
 builder:Sony
 model:Model123
 backWood:hardWood
 topWood:softWood
 set price = 3000 of obj1
 get price of obj1:3000
 BUILD SUCCESSFUL (total time: 0 seconds)
```

Part 4: Draw the memory map when the program runs [1 point]

Explain step by step what happened when the program runs and answer some questions.

- What is stored in the static heap, stack, dynamic heap?
- What are objects in the program?
- What is the state of obj1, obj2?
- Do you access all fields of obj1 in the class Tester.java? Why?
- What is the current object when the program runs to the line "obj2.createSound();"?
- In the method main, can you use the keyword "this" to access all fields of obj2? Why?