
King Saud University
College of Computer and Information Systems

Department of Computer Science

CSC 113: Java Programming-II

Lab: Polymorphism

+TV_Channel(in views : int, in live : Boolean)
+getViews() : int
+isLive() : Boolean
+display()
+calculateRating() : double

TV_Channel

-views : int
-live : Boolean
#nbProg : int

+Sports(in views : int, in live : Boolean, in nbMaches : int)
+getNbMaches() : int

Sports

-nbMaches : int

+News(in views : int, in live : Boolean, in newsSegmenst : int, in breakingNews : int)
+getBreakingNews() : int

News

-newsSegments : int
-breakingNews : int

+TV_Program(in audienceRate : double)
+getAudienceRate() : double
+display()

TV_Program

-audienceRate : double

#arProg

1
20+TV_Group(in name : string)

+add(in tvc : TV_Channel)

+countLiveSport() : int

+displaySport(in n : int)

+getChannels(in r : double) : TV_Channel []

+splitChannels(in t1 : TV_Channel [], in t2 : News [])

TV_Group

-name : String -arTV

1 25

class TV_Program:

o Attributes:

 audienceRate: the audience rate of the TV program.

o Methods:

 TV_Program (audienceRate: double): constructor

 getAudienceRate(): this method returns the audience rate of the TV program.

 display(): displays all attribute of the class

Class TV_Channel:

 Attributes:

o views : number of views of the channel.

o live: true if channel is live. False otherwise.

o nbProg: number of TV programs of the channel

 Methods:

o TV_Channel(views: int, live: boolean) : Constructor

o getViews(): returns the number of views of the channel.

o isLive() : returns the value of the attribute live.

o display() : display all attribute of the class TV_Channel, Supports and News.

o CalculateRating() : this method calculates and returns the rating of the channel as

follows:

TV_Channel: views *1.8

Sports : views / no. matchs *1.5

News: (views / breakingNews) +

∑audiance rate of all Tv programs of the channel / 𝑛𝑢𝑚𝑏𝑒𝑟 𝑜𝑓 𝑝𝑟𝑜𝑔𝑟𝑎𝑚𝑠

Class Sports:

 Attributes:

o nbMatches : number of matches of the channel.

 Methods:

o Sports (views: int, live: boolean, nbMatches: int) : Constructor

o getNbMatches() : returns the number matches of the channel.

Class News:

 Attributes:

o newSegments: number of news segments of the channel.

o breakingNews : average occurrence of breaking news.

 Methods:

o News (views: int, live: Boolean, newsSegments: int, breakingNews: int) :

Constructor

o getNewsSegments () : returns the number of news segments of the channel.

o getBreakingNews () : average occurrence of breaking news.

Question 1: Translate into java class TV_Program, class TV_Channel , class News and class Sports.

+TV_Group(in name : string)
+add(in tvc : TV_Channel)
+countLiveSport() : int
+displaySport(in n : int)
+getChannels(in r : double) : TV_Channel []

+splitChannels(in t1 : TV_Channel [], in t2 : News [])

TV_Group

-name : String

-arTV1

25

+TV_Channel(in views : int, in live : Boolean)
+getViews() : int
+isLive() : Boolean
+calculateRating() : double

TV_Channel

-views : int
-live : Boolean
#nbProg : int

Class TV_Group:

 Attributes:

o name : name of the TV group.

 Methods:

o TV_Group (String name) : Constructor

o add(TV_Channel t) : adds the TV channel t to the TV group.

o countLiveSport(): this method counts and returns the number of Sports channels

that are live.

o displaySport(n: int) : this method displays all the information of all Sports

channels that have a number of matches greater than n.

o getChannels(r: double) : this method returns an array of TV channels having

rating greater than r.

o splitChannels(t1: TV_Channel[], t2: News[]): this method splits the channels

into two groups t1 and t2. t1 for Sports Channels having a number of matches

greater than 20. t2 for News channels which number of views exceeds (is greater

than) 3000.

Question 2: Translate into java code the class TV_Group.

