EAST WEST UNIVERSITY

Department of Computer Science and Engineering B.Sc. in Computer Science and Engineering Program CSE110: Object Oriented Programming

Assignment : 02

Instructor : Ahmed Abdal Shafi Rasel, Lecturer, Department of CSE

Section : 15, 16

Trimester : Spring 2024

<u>Objective:</u> The objective of this assignment is to develop problem solving skills relating to creating methods, method-overloading, class, object, constructor, constructor overloading, access modifiers, instance and static methods, immutable object, etc.

Tasks:

No. Problems

1. (Palindrome integer) Write the methods with the following headers:

```
public static int reverse(int number)
public static boolean isPalindrome(int number)
```

Use the reverse method to implement is Palindrome. A number is a palindrome if its reversal is the same as itself. Write a test program that prompts the user to enter an integer and reports whether the integer is a palindrome.

2. (Display matrix of 0s and 1s) Write a method that displays an n-by-n matrix using the following header:

```
public static void printMatrix(int n)
```

Each element is 0 or 1, which is generated randomly. Write a test program that prompts the user to enter n and displays an n-by-n matrix. Here is a sample run:

- **3.** (Check password) Some websites impose certain rules for passwords. Write a method that checks whether a string is a valid password. Suppose the password rules are as follows:
 - A password must have at least eight characters.
 - A password consists of only letters and digits.
 - A password must contain at least two digits.

Write a program that prompts the user to enter a password and displays Valid Password if the rules are followed or Invalid Password otherwise.

4. (Count the letters in a string) Write a method that counts the number of letters in a string using the following header:

public static int countLetters(String s)

Write a test program that prompts the user to enter a string and displays the number of letters in the string.

5. (Occurrences of a specified character) Write a method that finds the number of occurrences of a specified character in a string using the following header:

public static int count(String str, char a)

For example, count("Welcome", 'e') returns 2. Write a test program that prompts the user to enter a string followed by a character and displays the number of occurrences of the character in the string.

- **6.** Design a class named Stock that contains:
 - A string data field named **symbol** for the stock's symbol.
 - A string data field named **name** for the stock's name.
 - A double data field named **previousClosingPrice** that stores the stock price for the previous day.
 - A double data field named **currentPrice** that stores the stock price for the current time.
 - A constructor that creates a stock with the specified symbol and name.
 - A method named **getChangePercent()** that returns the percentage changed from **previousClosingPrice** to **currentPrice**.

Draw the UML diagram for the class and then implement the class. Write a test program that creates a Stock object with the stock symbol ORCL, the name Oracle Corporation, and the previous closing price of 34.5. Set a new current price to 34.35 and display the price-change percentage.

7. (Use the GregorianCalendar class) Java API has the **GregorianCalendar** class in the java.util package, which you can use to obtain the year, month, and day of a date. The no-arg constructor constructs an instance for the current date, and the methods get(GregorianCalendar.YEAR), get(GregorianCalendar.MONTH), and get(GregorianCalendar.DAY_OF_MONTH) return the year, month, and day.

Write a program to perform two tasks:

- Display the current year, month, and day.
- The GregorianCalendar class has the **setTimeInMillis(long)**, which can be used to set a specified elapsed time since January 1, 1970. Set the value to 1234567898765L and display the year, month, and day.
- **8.** (Stopwatch) Design a class named StopWatch. The class contains:
 - Private data fields startTime and endTime with getter methods.
 - A no-arg constructor that initializes startTime with the current time.
 - A method named start() that resets the startTime to the current time.
 - A method named stop() that sets the endTime to the current time.
 - A method named getElapsedTime() that returns the elapsed time for the stopwatch in milliseconds.

Draw the UML diagram for the class and then implement the class. Write a test program that measures the execution time of sorting 100,000 numbers using selection sort.

9. (Algebra: 2 * 2 linear equations) Design a class named Linear Equation for a 2 * 2 system of linear equations:

$$ax + by = e$$

 $cx + dy = f$ $x = \frac{ed - bf}{ad - bc}$ $y = \frac{af - ec}{ad - bc}$

The class contains:

- Private data fields a, b, c, d, e, and f.
- A constructor with the arguments for a, b, c, d, e, and f.
- Six getter methods for a, b, c, d, e, and f.
- A method named **isSolvable()** that returns true if ad bc is not 0.
- Methods **getX**() and **getY**() that return the solution for the equation.

Draw the UML diagram for the class and then implement the class. Write a test program that prompts the user to enter a, b, c, d, e, and f and displays the result. If ad - bc is 0, report that "The equation has no solution."

10. (The Location class) Design a class named Location for locating a maximal value and its location in a two-dimensional array. The class contains public data fields **row**, **column**, and **maxValue** that store the maximal value and its indices in a two dimensional array with row and column as int types and **maxValue** as a double type.

Write the following method that returns the location of the largest element in a two dimensional array: public static Location locateLargest(double[][] a).

The return value is an instance of Location. Write a test program that prompts the user to enter a two-dimensional array and displays the location of the largest element in the array. Here is a sample run: