

Exercise 1: Implementing the CustomStack Class

Design and implement the 'CustomStack' class which includes a constructor that accepts a parameter defining the capacity of the stack. This class should have the following methods:

- AddElement(element): a method that adds a new element to the stack
- RemoveElement(): a method that removes an element from the stack
- LastInStack(): a method that returns the most recent addition (top) of the stack
- StackIsEmpty(): a method that returns true if the stack is empty and false if otherwise
- StackIsFull(): a method that returns true if the stack is full and false if otherwise

Exercise 2: (Source: head first design patterns strategy pattern)


Develop the abstract 'Duck' class with the following inheriting subclasses:

- MallardDuck
- RedheadDuck
- RubberDuck

- DecoyDuck

Exercise 3: Library Management System

Your task is to design a library management system with the following requirements:

- 1. Develop a foundational 'Book' class with properties and methods such as `getTitle()`, `getAuthor()`, and `getYearOfPublication()`.
- 2. Create two subclasses of 'Book': 'Novel' and 'Textbook'. Each of these should have a 'displayInformation()' method that presents details specific to each subclass.
- 3. Implement a 'Library' class that contains a list of 'Book' instances. This class should have methods to add books to the library inventory, remove books, and list all books currently in the library.
- 4. Define a 'LibraryUser' interface with methods such as `borrowBook()`, `returnBook()`, etc. Now create 'Student' and 'Teacher' classes in accordance with this interface.
- 5. Lastly, build a 'LibraryCard' class that should be composed within both 'Student' and 'Teacher' classes.

Exercise 4: Online Music Platform

Design an online music platform with the given specifications:

- 1. Begin by creating a base 'Song' class with properties and methods common to all songs, such as 'playSong()', 'getSongLength()', etc.
- 2. Next, implement an 'Album' class that incorporates a list of 'Song' objects. Ensure that this class includes methods to add songs to the album, remove songs, and list all songs in the album.
- 3. Construct an 'Artist' class which holds a list of 'Album' objects. This class should offer methods to add an album, delete an album, and list all albums associated with the artist.

- 4. Develop a 'User' interface that includes methods like 'listen()', 'addToPlaylist()', etc. Create classes 'FreeUser' and 'PremiumUser' in alignment with this interface.
- 5. Finally, design a 'Playlist' class containing a list of 'Song' objects which is associated with a specific user. The class should allow for the addition, removal, and shuffling of songs, and should be tied directly to a 'User' instance.