Question 1:

(4 marks) Write a class Cala and a class SpecCala extending from Cala (i.e. Cala is a superclass and SpecCala is a subclass) with the following information:

Cala	
-owner:String	
-price:int	
+Cala()	
+Cala(owner:String, price	:int)
+getOwner():String	
+getPrice():int	
+setOwner(owner:String):v	oid
+toString():String	

Where:

- getOwner():String return owner.
- getPrice():int return price.
- setOwner(owner:String):void update owner.
- toString():String return the string of format:
 owner @ price

Where:

SpecCala	
-color:	int
+SpecCa	la()
+SpecCa	la(owner:String,
	price:int, color:int)
+toStri	ng():String
+setDat	a():void
+getVal	ue():int


- toString():String return the string of format:
 owner @ price # color
- setData():void Formats the owner with the following rules:
- The first letter of all words is converted to uppercase.
- o All other letters are converted to lowercase.
- getValue():int Check if color is even number then return price+1, otherwise return price*2.

The program output might look something like:

Sample 1	Sample 2
Enter owner: john	Enter owner: joHN wICk 109 PARis
Enter price: 10	Enter price: 10
Enter color: 7	Enter color: 7
 Test toString() 	1. Test toString()
2. Test setData()	2. Test setData()
3. Test getValue()	3. Test getValue()

Question 2:

(3 marks) Write a class Cala with the following information:


- getOwner():String return owner.
- getPrice():int return price.
- setOwner(owner:String): void update
- setPrice(price:int): void update price.

3 of 3 Paper No: 1

The interface ICala below is already compiled and given in byte code format, thus you can use it without creating an ICala.java file.

```
import java.util.List;
public interface ICala {
 public int f1(List<Cala> t);
 public void f2(List<Cala> t);
 public void f3(List<Cala> t);
```

```
import java.util.List;
public interface ICala (
 public int f1(List<Cala> t);
 public void f2(List<Cala> t);
 public void f3(List<Cala> t);
}
```

+ 85%

Write a class MyCala, which implements the interface ICala. The class MyCala implements methods f1, f2 and f3 in ICala as below (you can add other functions in MyCala class):

- f1: Count and return number of elements that its price is an even number.
- f2: Remove the second element having minimum price (do nothing if only one element in the list).
- f3: Suppose all owners contain at least 1 character. Sort the list t descendingly by the 1st character of the owner.

When running, the program will add some data to the list. Sample output might look something like:

```
Sample 1
Add how many elements: 0
Enter TC(1-f1;2-f2;3-f3): 1
The list before running f1:
(A1B,5) (BC2,4) (CT,3) (D3X,4) (2E1,5) (FY4,2)
OUTPUT:
3
```

```
Sample 2

Add how many elements: 0

Enter TC(1-f1;2-f2;3-f3): 2

The list before running f2:

(A,4) (C,3) (B,7) (D,3) (E,7) (F,5)

OUTPUT:

(A,4) (C,3) (B,7) (E,7) (F,5)
```

4 of 4 Paper No: 1

```
Sample 3
Add how many elements: 0
Enter TC(1-f1;2-f2;3-f3): 3
The list before running f3:
(A8,1) (B1,2) (C7,3) (D2,4) (E6,5) (F3,6)
OUTPUT:
(F3,6) (E6,5) (D2,4) (C7,3) (B1,2) (A8,1)
```

Question 3:

(3 marks) The interface IString below is already compiled and given in byte code format, thus you can use it without creating IString.java file.

```
public interface IString {
 public int f1(String str);
 public String f2(String str);
}
```

Write a class named MyString, which implements the interface IString. The class MyString implements methods f1 and f2 in IString as below:

- f1: Count and return number of words containing at least 1 even digit.
- f2: Return the string s, which is obtained by replacing the 1st palindrome word in str with the string "YY" (word = a string without space(s), a word is called palindrome if it and its reverse are the same). (do nothing if the list doesn't have any palindrome).

The program output might look something like:

+ 85%

1. Test f1()	1. Test f1()

Write a class named MyString, which implements the interface IString. The class MyString implements methods f1 and f2 in IString as below:

- f1: Count and return number of words containing at least 1 even digit.
- f2: Return the string s, which is obtained by replacing the 1st palindrome word in str with the string "YY" (word = a string without space(s), a word is called palindrome if it and its reverse are the same). (do nothing if the list doesn't have any palindrome).

The program output might look something like:

1. Test f1()	1. Test f1()	
2. Test f2()	2. Test f2()	
Enter TC (1 or 2): 1	Enter TC (1 or 2): 2	
Enter a string:	Enter a string:	
ab c2 d1 e1 b4 u8	ab abc abcba 12321 uv	
OUTPUT:	OUTPUT:	

5 of 5 Paper No: 1

3	ab abc YY 12321 uv
"	do doc 12021 dv

PRO192 PE INSTRUCTIONS

Read the instructions below carefully before starting coding.

Students are ONLY allowed to use:

- Materials on his/her computer (including JDK, NetBeans...).
- For distance learning: Google Meet, Hangout (for Exam Monitoring Purpose).

Follow the stens below to complete PF-