

date example (major changes to the book p.191)

marc-oliver pahl

```
public class Date{  
 private int day, month, year;  
 private static final byte D = 1; private static final byte M = 1;  
 private static final short Y = 1900;  
  
 // constructors  
 public Date(){ this(D, M, Y); }  
 public Date(int y){ this(D, M, y); }  
 public Date(int m, int y){ this(D, m, y); }  
 public Date(int d, int m, int y){ setDay(d); setMonth(m); setYear(y); }  
  
 // selectors (the selectors are also class-methods)  
 public int getDay(){ return day; }  
 public int getMonth(){ return month; }  
 public int getYear(){ return year; }  
  
 public void setDay(int d){ day=d; }  
 public void setMonth(int m){ month=m; }  
 public void setYear(int y){ year=y; }  
  
 // methods (for information about the toString method see JDK-Doc „Object“)  
 public String toString(){ return (day+"."+month+"."+year); }  
}
```

Wie teste ich meine Klasse?

marc-oliver pahl

- Zum Testen der Date-Klasse habe ich im Projekt noch die folgende Main-Klasse angelegt.
Analog könnt Ihr die Klassen, die Ihr schreibt, testen!

```
public class Main {  
  
 public static void main(String[] args) {  
 Date geburtsDatum = new Date(10, 11, 1980);  
 Date defaultDatum = new Date();  
 System.out.println("geburtsDatum: "+geburtsDatum );  
 System.out.println("defaultDatum: "+defaultDatum );  
 // hier wird automatisch die .toString-Methode aufgerufen  
 }  
}
```

Das zip-File mit dem Beispielcode befindet sich auf der Webseite.