

02: Introduction to Classes and Objects

(Exercises)

Exercise 1

❁ Complete the following code skeleton to declare a class named **Date**. The class should contain attributes and methods to store and retrieve a date in the form 14/4/2018

```
class Date{  
 private:  
 public:  
}
```

❁ Identify the type (accessor or mutator) of the following member method to the **Rectangle** class

```
setWidth(double w) ;  
getWidth() const;
```

Exercise 2

🌸 Identify 4 (four) errors in the code below :

```
Class Test
{
 private:
 int data1
 float data2

 public:
 void function1();
 float function2();
}
```

🌸 Defined a class named BMI. This class has three data members: feet, inches, and weight and two member functions: 3 accessors and 3 mutators.

Exercise 3

🌸 Here is the class of **Account**:

```
class Account {  
 string name;  
 double balance;  
public:  
 string get_name() const;  
 double get_balance() const;  
 void deposit(double amount);  
 void withdraw(double amount);  
};
```

- Declare two objects of class **Account**
- Access **public member** of **Account** using the two objects