

Java Basics

Training Assignments

Document Code	25e-BM/HR/HDCV/FSOFT	
Version	1.1	
Effective Date	20/11/2012	

RECORD OF CHANGES

No	Effective Date	Change Description	Reason	Reviewer	Approver
1.	01/Oct/2018	Create new	Draft	DieuNT1	VinhNV
2.	01/Jun/2019	Fsoft template	Update	DieuNT1	VinhNV

Contents

Jay 4. Assignment 3: Advance OOP	4
Objectives:	
Assignment Specifications:	
Business Rules:	
Problem Descriptions:	
Guidelines:	

CODE: JAVA.M.A301

TYPE: MEDIUM

LOC: 200

DURATION: 120 MINUTES

Day 4. Assignment 3: Advance OOP

Objectives:

- » Understand and practise with Classes, Objects, Inheritance, Encapsulation.
- » Understand and practise with Polymorphism, Abstraction.

Assignment Specifications:

For the class hierarchy is as follows, the trainee let's create the java classes install this class diagram to be able to relationship between it.

- » The **Person** is an abstract superclass and has four fields: *fullName*, *gender*, *phone*, *email*.
- » The Student is a concrete subclass of Person and adds 3 new fields: studentId, theory, practice. Provide calculateFinalMark() method to calculate the final mark of a student by an average of theory and practice.
- » The **Teacher** also is a concrete subclass of **Person** and adds two new fields: *basicSalary*, *subsidy*. Provide method **calculateSalary**() to calculate the teacher's salary by recipe:

Salary = Basic salary + Subsidy.

Business Rules:

- » birthDate: correct date format (dd/MM/yyyy).
- » email: correct email format.
- » theory, pactice: in the range from 0 to 10.

Problem Descriptions:

Create a class named **PersonManage** that contains the main method will be using the Person class and its subclasses allow selecting the functions as follows:

- a. Input data from the keyboard: create an array of 10 Person of all types as mentioned above.
- b. **Update student:** update student info by entering studentld.
- c. Display teacher: displays information about teachers, who has a salary higher than 1000\$.
- d. **Report**: display all students and their final mark, who qualify to pass the course (final mark >= 6).

Guidelines:

Create a project named Java.M.A301:

- o Package fa.training.entities that contains Person, Student and Teacher class.
- Package fa.training.utils that contains Validator class for validation.
- o Create a new package named fa.training.main contains PersonManage class.

--THE END--