Tutorial 2: Type hierarchy (2)

Exercise 1: The Counter class mentioned in the previous tutorial has the following operations:

```
/**
  * @effects Makes this contain 0
  */
public Counter()

/**
  * @effects Returns the value of this
  */
public int get()

/**
  * @modifies this
  * @effects Increments the value of this
  */
public void incr()
```

Consider a potential subtype of Counter, Counter2, with the following extra operations:

```
/**
  * @effects: Makes this contain 0.
  */
public Counter2()

/**
  * @modifies this
  * @effects Makes this contain twice its current value.
  */
public void incr()
```

Is Counter2 a legitimate subtype of Counter? Explain by arguing that either the substitution principle is violated (for a non-subtype) or that it holds (for a subtype). Discuss how each operation of Counter2 either upholds or violates the substitution principle.

Exercise 2: Now consider another potential subtype of Counter, Counter3, with the following extra operations:

```
/**
 * @effects Makes this contain n
 */
public Counter3(int n)

/**
 * @modifies this
 * @effects If n > 0 adds n to this
 */
public void incr(int n)
```

Is Counter3 a legitimate subtype of Counter? Explain by arguing that either the substitution principle is violated (for a non-subtype) or that it holds (for a subtype). Discuss how each operation of Counter3 either upholds or violates the substitution principle.

Exercise 3: Consider a type IntBag, with operations to insert and remove elements, as well as all the observers of IntSet. Bags are like sets except that elements can occur multiple times in a bag. Is IntBag a legitimate subtype of IntSet? Explain by arguing that either the substitution principle is violated (for a non-subtype) or that it holds (for a subtype).

Exercise 4: Inheritance (continue from previous tutorial)

- 1. Define in the class Vehicle a new operation named travel(), which travels from a given point A to another point B. This operation can simply print a message detailing the travelling (e.g. the type of vehicle, the two points, and the number of passengers). However, it must use a specialised symbol for the type of vehicle object that this operation is being invoked on. For instance, if you invoke it on a Bus object then the message must use a specialised symbol (for example: <a href="#specialised-symbol-color:blue-color: specialised-symbol-color:blue-color: specialised-symbol-color: specialised-symbol-color:blue-color: specialised-symbol-color: specialised-s
- 2. Define a two new subtypes of Vehicle: Motorbike and Boat. Use your practical understandings of these two types to add at least one attribute to each with suitable domain constraints.

Exercise 5: Method overriding

Improve the three classes Vehicle, Bus, and Car so that each class has a method named validateRegistrationNumber which validates the attribute registrationNumber. Override this method in Bus and Car.

Exercise 6: Sub-type with additional attributes

1. Design and implement a new sub-type of Vehicle called IronSuit, which gives superhuman powers, such as flying, to the one wearing it. Class IronSuit must have at least one additional attribute, along with necessary operations. One essential operation, for instance, is fly(), which should carry the person wearing the suit from point A to point B. Operation fly() should simply print a message stating the two points and the distance.

2. Update the operation IronSuit.fly() so that it can simulate the flying progress from point A to point B with a real-time progress bar. The longer the distance is, the longer the progress bar becomes. A finished flight may look like so:

```
Hanoi . . . . . . . . . . . . . . Da Nang
```

The method needs to slowly output one dot at a time so that the user can have a sense of moving from point A to point B.

(*) Hint: In Java, you can use the following code to cause a program to pause for a given number of milli-seconds:

```
int millies = 300; // 0.3 second
try {
 Thread.sleep(millis); // pause
 // wake up: do something
} catch (InterruptedException e) {
 // Ignore Exception handling
}
```