

ΕΡΓΑΣΤΗΡΙΟ - 3

ΘΕΜΑΤΑ:

Κλάσεις – Αντικείμενα – Δομητές/Κατασκευαστές - Μέθοδοι - Παράμετροι

Προσοχή!!! Να εκτελεστούν πρώτα όλες οι παραλλαγές της Box (ασκήσεις 1,2,3,4)

Άσκηση – 1^η

Να γραφεί πρόγραμμα που δημιουργεί 2 αντικείμενα τύπου Box, χωρίς δομητή και σε μία μέθοδο τύπου void() υπολογίζει και εμφανίζει τον όγκο του κάθε Box. Ο ορισμός των τιμών (χαρακτηριστικά) του κάθε κουτιού θα γίνει μέσα στο κυρίως πρόγραμμα.

Το πρόγραμμα:

```
class Box {
double width; double height; double depth;

void volume() {
System.out.println("Ogkos = " + (width * height * depth));
}}

class BoxDemo1 {
public static void main(String args[]) {
Box mybox1 = new Box();
Box mybox2 = new Box();

mybox1.width = 10; mybox1.height = 20; mybox1.depth = 15;
mybox2.width = 3; mybox2.height = 6; mybox2.depth = 9;
mybox1.volume(); mybox2.volume();
}}
```

Άσκηση – 2^η

Να γραφεί πρόγραμμα που δημιουργεί 2 αντικείμενα τύπου Box, χωρίς δομητή και σε μία μέθοδο τύπου return() υπολογίζει τον όγκο του Box. Ο ορισμός των τιμών (χαρακτηριστικά) του κάθε κουτιού καθώς και η εμφάνιση των αποτελεσμάτων (όγκων των – κουτιών) θα γίνει μέσα στο κυρίως πρόγραμμα.

To πρόγραμμα:

```
class Box {
double width; double height; double depth;

 double volume() {
 return width * height * depth;
 }
}

class BoxDemo2 {
 public static void main(String args[]) {
 Box mybox1 = new Box();
 Box mybox2 = new Box();

 mybox1.width = 10; mybox1.height = 20; mybox1.depth = 15;
 mybox2.width = 3; mybox2.height = 6; mybox2.depth = 9;

 double vol;
 vol = mybox1.volume();
 System.out.println("Volume is " + vol);

 vol = mybox2.volume();
 System.out.println("Volume is " + vol);
 }
}
```

Άσκηση – 3^η

Να γραφεί πρόγραμμα, παραλλαγή της άσκησης 1, που δημιουργεί 2 αντικείμενα τύπου Box, αλλά με πλήρη δομητή και σε μία μέθοδο τύπου void() υπολογίζει και εμφανίζει τον όγκο του κάθε Box. Ο ορισμός των τιμών (χαρακτηριστικά) του κάθε κουτιού θα γίνει μέσα στο κυρίως πρόγραμμα στον ορισμό του κάθε αντικειμένου-Box (τελεστής new).

To πρόγραμμα:

```
class Box {
double width; double height; double depth;

 Box(double w, double h ,double d) {
 width = w;
 }
}
```

```
height = h;  
depth = d; }
```

```
void volume() {  
 System.out.println("Ogkos = " + (width * height * depth));  
}
```

```
class BoxDemo3 {  
 public static void main(String args[]) {  
 Box mybox1 = new Box(10, 20, 15);  
 Box mybox2 = new Box(3, 6, 9);  
  
 mybox1.volume(); mybox2.volume();  
 }
```

Άσκηση – 4^η

Να γραφεί πρόγραμμα, παραλλαγή της άσκησης 2, που δημιουργεί 2 αντικείμενα τύπου Box, αλλά με πλήρη δομητή και σε μία μέθοδο τύπου return() υπολογίζει τον όγκο του κάθε Box. Ο ορισμός των τιμών (χαρακτηριστικά) του κάθε κουτιού θα γίνει στην new και η εμφάνιση των αποτελεσμάτων (όγκων των – κουτιών) θα γίνει μέσα στο κυρίως πρόγραμμα.

Το πρόγραμμα:

```
class Box  
{  
 double width; double height; double depth;  
  
 Box(double w, double h, double d) {  
 width = w;  
 height = h;  
 depth = d;}  
 double volume() {return width * height * depth; }  
}  
class BoxDemo4 {  
 public static void main(String args[]) {  
 Box mybox1 = new Box(10, 20, 15);  
 Box mybox2 = new Box(3, 6, 9);  
  
 double vol;
```

```
 vol = mybox1.volume();
 System.out.println("Volume is " + vol);

 vol = mybox2.volume();
 System.out.println("Volume is " + vol);
}}
```

Άσκηση – 5^η

α) Να γραφεί πρόγραμμα Java που δημιουργεί την κλάση Circle, με τις απαραίτητες μεθόδους:

setRadius(): που καταχωρεί τιμή ακτίνας στα αντικείμενα τύπου Circle,

getRadius(): που επιστρέφει την ακτίνα,

getDiameter(): που επιστρέφει τη διάμετρο (2 x ακτίνα) και την

getArea(): που επιστρέφει το εμβαδό του κύκλου.

Το πρόγραμμα θα δημιουργήσει ένα αντικείμενο τύπου Circle με ακτίνα (radius) = 100 και θα εμφανίσει τα αποτελέσματα (ακτίνα, διάμετρο και εμβαδό του κύκλου).

To πρόγραμμα:

```
class Circle
{
 private int radius = 0;

 void setRadius(int y) {radius = y;}
 int getRadius() { return(radius);}

 int getDiameter() {return(2 * radius);}

 double getArea() {return((int)(3.14159 * radius * radius));}
}}

class CircleDemo {
 public static void main(String[] args) {
 Circle kyklos = new Circle();
 kyklos.setRadius(100);
 System.out.println("Aktina toy Kykloy = " + kyklos.getRadius());
 System.out.println("Diametros toy Kykloy = " + kyklos.getDiameter());
 System.out.println("Emvadon toy Kykloy = " + kyklos.getArea());
 }
}
```

β) Παραλλαγή της άσκησης-5 :

Να γραφεί το ίδιο πρόγραμμα αλλά με τη χρήση δομητή – κατασκευαστή.

Άσκηση – 6^η

Να γραφεί πρόγραμμα Java που υλοποιεί την κλάση υπάλληλος (περιγράφει τα στοιχεία ενός υπαλλήλου). Το πρόγραμμα θα περιέχει δύο ξεχωριστές κλάσεις τις:

- 1) **class Employee:** που περιέχει τα πεδία μεταβλητές: `FirstName`, `LastName`, και `Salary`, τον αρχικό (default) δομητή-κατασκευαστή, και τις μεθόδους:
 - setFirstName():** που καταχωρεί το όνομα του υπάλληλου,
 - getFirstName():** που επιστρέφει το όνομα του υπάλληλου,
 - setLastName():** που καταχωρεί το επίθετο του υπάλληλου,
 - getLastName():** που επιστρέφει το επίθετο του υπάλληλου,
 - setSalary():** που καταχωρεί τον μισθό του υπάλληλου,
 - getSalary():** που επιστρέφει τον μισθό του υπάλληλου.

- 2) **class TestEmployee,** η οποία:
 - α) δημιουργεί ένα αντικείμενο του τύπου `Employee`,
 - β) αρχικοποιεί τα στοιχεία του υπάλληλου με κλήσεις στις κατάλληλες **set** – μεθόδους
 - γ) λαμβάνει τα στοιχεία του υπάλληλου με κλήση στις κατάλληλες **get** – μεθόδους και
 - δ) εμφανίζει τα στοιχεία του υπάλληλου

Το πρόγραμμα:

```
class Employee {  
  
 private String FirstName;  
 private String LastName;  
 private float Salary;  
  
 public Employee() {  
 FirstName = "";  
 LastName = "";  
 Salary = 0.0f; }  
  
 public void setFirstName(String n){  
 FirstName = n; }  
  
 public String getFirstName() {  
 return FirstName; }  
  
 public void setLastName(String n){  
 LastName = n; }  
  
 public String getLastName() {  
 return LastName; }  
  
 public void setSalary(float Euro) {  
 Salary = Euro; }  
  
 public float getSalary() {  
 return Salary;}  
}
```

```

class TestEmployee {
  public static void main(String[] args){

 Employee ypallilos = new Employee();

 String name, epitheto;
 float misthos;

 ypallilos.setFirstName("Nikos");
 ypallilos.setLastName("Nikas");
 ypallilos.setSalary(1600.0f);

 name = ypallilos.getFirstName();
 epitheto = ypallilos.getLastName();
 misthos = ypallilos.getSalary();

 System.out.println("Onoma = " + name);
 System.out.println("Epitheto  = " + epitheto);
 System.out.println("Misthos = " + misthos);
  }}

```

Παραλλαγή της 6^{ης} άσκησης (Employee):

A) Μια παραλλαγή της άσκησης είναι να χρησιμοποιήσετε ένα πλήρη δομητή - κατασκευαστή. Τότε οι **set methods** δεν είναι απαραίτητοι, αλλά είναι απαραίτητες οι μέθοδοι επιστροφής των στοιχείων του υπάλληλου - **get methods**.

Το πρόγραμμα:

```

class Employee {

  private String FirstName;
  private String LastName;
  private float Salary;

  //arxikos constructor
  public Employee() {
 FirstName = "";
 LastName = "";
 Salary = 0.0f;
  }

  //pliris constructor
  public Employee(String First, String Last, float salary) {
 FirstName = First;
 LastName = Last;
 Salary = salary; }

  public String getFirstName() {
 return FirstName;
  }

  public String getLastName() {
 return LastName;
  }
}

```

```
public float getSalary() {  
 return Salary;  
}
```

```
class TestEmployee {  
 public static void main(String[] args){  
  
 Employee ypallilos = new Employee("Nikos", "Nikas", 1600.00f);  
  
 String name, epitheto;  
 float misthos;  
  
 name = ypallilos.getFirstName();  
 epitheto = ypallilos.getLastName();  
 misthos = ypallilos.getSalary();  
  
 System.out.println("Όνομα = " + name);  
 System.out.println("Επίθετο  = " + epitheto);  
 System.out.println("Μισθος  = " + misthos);  
 }  
}
```

Άσκηση – 7^η

Στην παρακάτω άσκηση θα χειριστούμε τον τραπεζικό λογαριασμό ενός πελάτη. Στην επίλυση του προβλήματος θα χρειαστούμε σαν δεδομένα :

- Τον αριθμό λογαριασμού
- Το όνομα του λογαριασμού
- Το τρέχον υπόλοιπο του λογαριασμού

Ο Δομητής – Constructor θα δημιουργήσει το αντικείμενο και θα αρχικοποιήσει τα τρία αυτά πεδία - μεταβλητές.

Οι μέθοδοι που θα δημιουργήσουμε θα :

- Δέχονται μία κατάθεση
- Θα επεξεργάζεται ένα τσεκ
- Θα χειρίζεται το τρέχον υπόλοιπο

Στην παρακάτω πρώτη μορφή δεν θα περιλάβουμε τις μεθόδους. Είναι μια πρώτη κατασκευή της κλάσης. Στο κομμάτι προγράμματος υπάρχει και ο έλεγχος της κλάσης.

```
class CheckingAccount {  
 // μεταβλητές του αντικειμένου  
 String accountNumber;  
 String accountHolder;  
 int balance;
```

```

//δομητές
CheckingAccount( String accNumber, String holder, int start ) {
 accountNumber = accNumber ;
 accountHolder = holder ;
 balance = start ;
}
}
class CheckingAccountTester {
 public static void main( String[] args ) {
 CheckingAccount account1 = new CheckingAccount( "123", "Bob", 100 );
 System.out.println(account1.accountNumber+" "+account1.accountHolder+" "+account1.balance);
 }
}

```

Οι προτεινόμενοι μέθοδοι θα έχουν την παρακάτω μορφή :

```

class CheckingAccount {
 // μεταβλητές του αντικειμένου
 String accountNumber;
 String accountHolder;
 int balance;

 // δομητές - constructors
 CheckingAccount( String accNumber, String holder, int start) {
 accountNumber = accNumber ;
 accountHolder = holder ;
 balance = start ;
 }

 // επιστροφή του υπολοίπου
 int currentBalance() {
 return balance ;
 }

 // χειρισμός της κατάθεσης
 void processDeposit(int amount) {
 balance = balance + amount ;
 }

 // χειρισμός του check
 void processCheck( int amount ) {
 balance = balance - amount;
 }
}

```

Ένας έλεγχος των ανωτέρω μεθόδων είναι και ο παρακάτω :

```

class CheckingAccountTester {
 public static void main(String[] args) {
 CheckingAccount account1 = new CheckingAccount( "123", "Bob", 100 );
 System.out.println( account1.currentBalance() );
 account1.processDeposit( 2000 );
 account1.processCheck( 1500 );
 System.out.println( account1.currentBalance() ); }
}

```

Μία ακόμη μέθοδος θα μπορούσε να είναι και η παρακάτω που εμφανίζει τα αποτελέσματα και για τις τρεις μεθόδους.

```

void display() {
 System.out.println( accountNumber + "\t" + accountHolder + "\t" + balance );
}

```


```
}
```

Ο έλεγχος της display() θα μπορούσε να γίνει με τον κώδικα :

```
class CheckingAccountTester {  
  public static void main( String[] args ) {  
 CheckingAccount account1 = new CheckingAccount( "123", "Bob", 100 );  
 account1.display() ;  
 account1.processDeposit( 2000 );  
 account1.processCheck( 1500 );  
 account1.display() ;  
  }  
}
```