Programming 2

Tutorial 11

Exercise 1: (Required)

Create a file named ArrayListOperations.java using ArrayList and perform the following tasks:

- ♣ Add an integer to the ArrayList
- ♣ Add a floating-point number to the ArrayList
- ♣ Add a boolean value to the ArrayList
- ♣ Add a string to the ArrayList
- ♣ Print out the 4 values from the ArrayList to the screen

Exercise 2: (Required):

Create file ArrayListIntegerLoop.java using ArrayList<> and perform the following tasks:

- Use a Generic ArrayList of type Integer (ArrayList<Integer>
 myArray = new ArrayList<Integer>();)
- Use a loop to input numbers from 1 to 10 into the myArray array
- ♣ Use a loop to display numbers from 1 to 10 from the myArray array.

Exercise 3: (Required)

In this exercise, your objective is to design and implement a Java class named **Product**. The **Product** class will contain attrubutes such as name and price. **Product** should implement the **Serializable** interface in Java to enable your class instances to be converted into a byte stream, which can be transmitted over a network or stored externally without losing the object's structure.

Complete the following tasks:

- ♣ Define a comprehensive table of domain constraints applicable to the attributes of the Product class.
- ♣ Design and implement the Product class within the "tut11.product" package.

Exercise 4 (Required)

In this exercise, your objective is to implement a Java class named **DAO** (Data Access Object) abstract class with CRUD (Create, Read, Update, Delete) methods.

- ♣ The DAO class should be defined as **abstract** and **generic** with a type parameter **Entity**, representing the type of object we want to operate on.
- ♣ The DAO class should contain a list of objects of type Entity to store data.
- ♣ The DAO class should have an **add method** to add an object of type Entity to the list.
- ♣ The DAO class should have a **remove method** to remove an object of type Entity from the list.
- The DAO class should have two abstract methods update and find. You need to implement these methods in specific concrete subclasses. The update method is used to update information of an object already in the list, while the find method is used to search and return an object from the list based on a unique key (Serializable id).
- The DAO class should have a getList method to return the list of objects of type Entity.

Notes:

- ✓ Students should ensure that the **update** and **find methods** are implemented appropriately to work with the specific type of Entity they are working with.
- ✓ Students need to pay attention to the use of generics to ensure flexibility and reusability of the DAO class.
- ✓ Students should handle and manage exceptions properly in the methods of the DAO class.

Exercise 5: (Required)

In this exercise, you create a class **ProductDAO** inheriting from the DAO class (in exercise 4) and write code to implement the abstract methods.

- ♣ The ProductDAO class should extend the DAO class with a type parameter of Product, indicating that it operates on objects of type Product.
- ♣ The **update method** should **iterate** through the list of products and update the product with the same name as the provided entity.
- ♣ The **find method** should **iterate** through the list of products and return the product with the same name **as the provided ID**. If no product is found, it should return null.
- → Write a test program to validate the correctness of the implemented functionality.

Note:

✓ Ensure that the methods are implemented correctly to work with the Product class and handle any edge cases appropriately.