

CSCI 1101 – Winter 2013 Laboratory No. 5

This lab focuses on developing object-oriented programs with inheritance.

Exercise 1: The following figure shows a UML diagram in which the class Student is inherited from the class Person


Implement the two classes. Write a demo program that tests all the methods in the Student class as well as the inherited methods.


Note: In the toString method in the Student class, use the method getName () to get the name.

Can you modify the above toString method so that it uses the toString method from the Person class? Hint: keyword super.

Exercise 2: Create a class called SchoolKid that is the base class for children at a school. It should have attributes for the child's name and age, the name of the child's teacher, and a greeting (String type). It should have appropriate accessor and mutator methods for each of the attributes.

Derive a class ExaggeratingKid from SchoolKid, as described in the previous exercise. The new class should override the accessor method for the age, reporting actual age plus 2. It also should override the accessor method for the greeting, returning the child's greeting concatenated with the words "I am the best".

Exercise 3 (Revision from Test Practice): Implement the following UML diagram


Note: the constructor in the Dictionary class sets the number of pages and number of definitions. The method computeRatio returns the number of definitions per page.

Test the classes.

Exercise 4: The following is a class called ShapeBasics that can be used for drawing simple shapes on the screen using keyboard characters. This class will draw an asterisk on the screen as a test. It is not intended to create a "real" shape, but rather to be used as a *base* class for other classes of shapes.

```
return this.offset;
//static method skipLines skips the given number of lines
//down from the current one
public static void skipLines(int numLines)
 for(int i=0; i<numLines; i++)</pre>
 System.out.println();
//static method skipSpaces that skips the given number of spaces
public static void skipSpaces(int numSpaces)
 for(int i = 0; i<numSpaces; i++)</pre>
 System.out.print(' ');
//method draw draws a single star
public static void draw()
 System.out.print(SHAPE CHAR);
//method draw(num) draws a given number of shapes
public static void draw(int numShapes)
 for (int i = 0; i < numShapes; i++)
 draw();
//method drawHere draws the shape beginning at the current line
public void drawWithOffset()
 skipSpaces(offset);
 draw();
//method drawHere draws the given # of shapes beginning at current line
public void drawWithOffset(int numShapes)
{
 skipSpaces(offset);
 draw(numShapes);
```

- a) Create a class LineShape that extends the ShapeBasics class. This class should have the following:
 - A no args constructor
 - A method to set the given offset
 - A method drawVertical that draws a vertical line of a given length starting at the offset
 - A method drawHorizontal that draws a horizontal line of a given length starting at the
 offset

The class does not have any instance variables.

- b) Create a class RectangleShape that extends the LineShape class. The class should have the following:
 - Instance variables height and width
 - Constructor that sets the offset, height and width
 - Method drawHere that draws the rectangle starting at the given offset and of dimensions width and height
 - Method drawSides that draws the two sides of the rectangle. This method is used by the drawHere method.

Test all the three classes.