

Aufgabe 1: Aggregierte Objekte. Die Klassen Dreieck und Punkt

Entwickeln Sie eine Klasse *Punkt*, eine Klasse *Dreieck* und eine Klasse *Test* zum Testen eines erzeugten Dreiecks. Die Klasse *Dreieck* soll drei Referenzen auf jeweils ein Objekt der Klasse *Punkt* enthalten, welche die Eckpunkte eines Dreiecks sind.

Das Programm erlaubt es, mit Hilfe der Methode umfang() den Umfang eines Dreiecks zu bestimmen. Die Methode umfang() ruft als Hilfsfunktion die Methode entfernung() auf, die den Abstand zwischen 2 Punkten berechnet. Es liegt auf der Hand, dass der Umfang des Dreiecks die Summe der 3 Entfernungen zwischen den 3 Eckpunkten ist. Mit anderen Worten, der Umfang u ist gegeben durch u = $s_1 + s_2 + s_3$. (s_1 , s_2 und s_3 sind also die Längen der Dreiecksseiten).

Dreieck mit den Seiten s1, s2 und s3

Wer sich an den Satz des Pythagoras noch erinnert, dem ist klar, dass der Abstand zwischen 2 Punkten i und j durch die Quadratwurzel von $(y_i - y_i)2 + (x_i - x_i)2$ gegeben ist.

Berechnung des Abstandes zwischen zwei Punkten in kartesischen Koordinaten

Ergänzen Sie die fehlenden Teile des Programms:

```
// Datei: Punkt.java
import java.util.Scanner;
public class Punkt
{
 private double x;
 private double y;
 public double getX()
 }
 public void setX (double u)
 public double getY()
 public void setY (double v)
 public Punkt()
 // Ignorieren Sie den Konstruktor
 Scanner scanner = new Scanner (System.in);
 String eingabeX;
 String eingabeY;
 System.out.println ("Gib den x-Wert ein: ");
 eingabeX = scanner.next();
 System.out.println ("Gib den y-Wert ein: ");
 eingabeY = scanner.next();
 try
 {
 x = Double.valueOf (eingabeX);
 y = Double.valueOf (eingabeY);
 }
 catch (NumberFormatException e)
 System.out.println (e.toString());
 System.exit (1);
 }
 }
```

```
// Datei: Dreieck.java
public class Dreieck
 private Punkt p1;
 private Punkt p2;
 private Punkt p3;
 public Dreieck()
 System.out.println ("Dreieck wird erzeugt aus 3
 Eckpunkten");
 p1 = . . .;
 p2 = ...;
 p3 = . . .;
 }
 public double entfernung (Punkt q1, Punkt q2)
 return Math.sqrt ((q1.getX() - q2.getX()) *
 (q1.getX() - q2.getX()) +
(q1.getY() - q2.getY()) *
(q1.getY() - q2.getY()));
 public double umfang()
}
// Datei: Test.java
public class Test
 public static void main (String[] args)
 Dreieck d = . . . .;
System.out.println ("\nDas Dreieck hat den Umfang "
 + . . . . );
}
```