Exposure Java	Lab 08
The "Palindrome" Program	80 & 100 Point Versions

Assignment Purpose:

This program requires knowledge and manipulation of Java **String** objects. Do not use the **charAt** method for this program.

Write a program that determines if an entered string is a **Palindrome**. True palindromes are strings of characters that read the same backward as forward. This does mean all characters, including spaces and punctuations. Examples of palindromes are:

MADAM, RACECAR, BOB, HANNAH, CIVIC, KAYAK, LEVEL, REVIVER

Lab 08vst Student Version

Do not copy this file, which is provided.

05-13-15

```
// Lab08vst.java
// The "Palindrome" Program
// This is the student starting file.
import java.util.Scanner;
public class Lab08st {
  public static void main (String[] args) {
 Scanner input = new Scanner(System.in);
 boolean notFinished = false;
 System.out.print("Enter a string ===>> ");
 String str = input.nextLine();
 System.out.println();
 " + str);
 System.out.println("Entered String:
 " + Palindrome.isPal(str));
 System.out.println("Palindrome:
 System.out.println("Almost Palindrome: " + Palindrome.almostPal(str));
 System.out.print("Do you wish to repeat this program [Y/N]? ===>> ");
 String repeat = input.nextLine();
 notFinished = (repeat.equals("Y")) || (repeat.equals("y"));
 System.out.println();
 } while (notFinished);
  }
class Palindrome
 * Precondition: s is an arbitrary String.
 * Postcondition: The value of true is returned if s is a Palindrome, false otherwise.
 * Note:
 This method is required for both the 80 point and the 100 point.
  public static boolean isPal(String s) {
 return true;
 // This statement is provided to allow initial compiling.
  }
 * Precondition: s is a String of one character.
 * Postcondition: The value of true is returned if s is a letter and false otherwise.
 >>>> This method is only completed for the 100 point version <<<<<
  private static boolean isLetter(String letter) {
 return true;
 // This statement is provided to allow initial compiling.
 * Precondition: s is an arbitrary String.
 * Postcondition: All non-letter characters are removed from s.
 This method is only completed for the 100 point version.
  private static String purge(String s) {
 return "";
 // This statement is provided to allow initial compiling.
 * Precondition: s is an arbitrary String.
 * Postcondition: After purging all non-letter characters from s,
 the value of true is returned if the resulting String is a
 Palindrome, false otherwise.
 * Note:
 This method is only completed for the 100 point version.
  public static boolean almostPal(String s) {
 // This statement is provided to allow initial compiling.
 return true;
```

80 Point Version Specifics

The main thing this program needs to do is determine if an entered string is a **Palindrome**. To do this, you must complete the **isPal** method. For this version, the **isPal** method is *case-sensitive* meaning while *madam* and *MADAM* are palindromes, *Madam* is not.

You also are not concerned with checking if the String is an *Almost Palindrome*. The program will generate **true** output for Almost Palindrome, but this can be ignored.

Two examples of "Almost Palindromes" are shown below:

A man, a plan, a canal, Panama Not A Banana Baton!

80 Point Version Output

Note that all the outputs for "Almost Palindrome" are true.

This is normal and not an issue. If you only do the 80-point version, the only part that matters is that your program can identify 100% true palindromes.

100 Point Version Specifics

The 100 point version is very similar to the 80 point version except now the **isPal** method is no longer case sensitive. So madam and MADAM are still palindromes, but now Madam, mADAM, and mADam are palindromes as well.

Al "Almost Palindrome" is a palindrome when the non-letter characters are removed.

For instance: "Madam, I'm Adam" is an "Almost Palindrome" when the non-letters are removed. you will get the string "MadamImAdam" and after you change to uppercase it is "MADAMIMADAM", which now checks out as a palindrome.

For this version you will need to complete methods is Letter, purge and almost Pal. The conditions of the three methods are explained in the student starting file.

100 Point Version Output

