C5: Internet Programming

J001 - Pyramid

Topics - Basic program structure

Introduction

In this example we create a class that stores the values of a square-based pyramid and calculates its volume.

Instructions

1.
Create a new project called J001_Pyramid
2.
Create a class called Pyramid and type in the code show opposite (omit the line numbers)

3.
Create a class called Test and type in the code shown (again omit the line numbers)

4.
Ensure that both classes have been compiled correctly (no diagonal lines)

5.
Right click on the Test class and invoke the main() method

6.
Obtain a printout of both the program and the output

Questions

1.
What are the names of the fields of class Pyramid?

2.
What is the name of the method defined in class Pyramid?

3.
What is the name of the method defined in class Test?

4.
What is the name of the instance of Pyramid used in Test?

5.
What is the name of the method used to obtain output in Test?

Exercises

1.
Alter this example so that the program works out the volume of each of the following pyramids in Egypt :

a.
Khafre 214 x 214m base, 153m height

b.
Menkaure 110 x 110m base, 69m height

2.
Change line 11 of Test so that it prints out the name as well as the size of the pyramid, ie the new line is:

System.out.println(p.name + " " + p.volume + " cubic metres");

1 public class Pyramid

2 {

3
4 String name;

5 int base;

6 int height;

7 int volume;

8
9 public void calcVolume()
10 {

11 volume = base*base*height/3;

12 } // end method calcVolume()

13 } // end class Pyramid

14 public class Test
15 {

16 public static void main(String [] arg)

17 {

18 Pyramid p;

19 p = new Pyramid();

20 p.name = "Cheops";

21 p.base = 241;

22 p.height = 153;

23 p.calcVolume();

24 System.out.println(p.volume);

25 } // end method main()

26 } //end class Test

Notes

1.
Your classes must Compile correctly before you can run the Test program

2.
Common mistakes include:-

a.
Mixing UPPER and lowercase letters - Java is case-sensitive

b.
Missing the semicolon (;) at the end of each statement

c.
Mixing up the brackets () and braces { }

Do not type in the line numbers

Method of class

Fields of class

Name of class

© Faculty of Computing, Information and English

Page 1 of 1

Version 1.2, October 2002 J001_Pyramid

