1. Create a simple class Shape that will represent a 2-dimensional shape with line segments for edges. It should have the following instance variables: numSides (int), regular (boolean). Create at least two constructors and getter and setter methods.

Output:

3. Write code to create two instances of the Animal class template listed in problem #2. Be sure to use each of the two constructors provided. Then add Java code that will print the following: a. Animal #1 has a speed of ____. b. Animal #2 has a speed of ____. Be sure that the blanks are automatically filled in with the actual speeds. Use the methods provided to access the speeds.

```
□ Console ×

<terminated > Animall [Java Application] C:\Users\DELL\.p2\pool\plugins\org.eclipse.justj.openjdk.hotspot.jre.full.win32.x86_64_22.0.1.v20

Animal #1 has a speed of 60.

Animal #2 has a speed of 0.
```

4. Write a class Student. It should have the following instance variables for the name, credits, grade point average (GPA), and quality Points. Create a constructor method. Create two other methods as follows: a. A method that will return the current grade point average which will be the quality points divided by the credits. b. A method that will take in the credits for a class or semester along with the quality points. It should update the credits, the quality points, and the GPA.

5. Using the class you created in #4, create three instances of the Student Class from the table below:

6. Using the instance variables created in #5, add 13 credits and 52 quality points to the student "Ari Samala".

```
■ Console ×

<terminated>Student2 [Java Application] C\Users\DELL\p2\pool\plugins\org.eclipse.justj.openjdk.hotspot.jre.full.win32x86_64_22.0.1.v20240426-1149\jre\bin\javaw.exe (24 Jul 2024, 1:37:51 pm - Enter student's name: pri
Enter current credits: 500
Enter current quality points: 4800
Enter current quality points: 4800
Enter current credits: 513
Updated Credits: 513
Updated Quality Points: 4852
```

7. Using the Card class from the slides and test the program to make sure it works. Add a second random Card

Output:

```
■ Console ×

<terminated > MusicShop [Java Application] C:\Users\DELL\.p2\pool\plugins\org.eclipse.justj.openjdk.hotspot.jre.full.win32.x86_64_22.0.1.v20240426-1149\jre\bin\javaw.exe (First card: The Jack of Clubs
Second card: The Three of Hearts
```

- 8. Add code to the Main class in exercise #7 to the following:
- a. Display the total point value for the two random cards.
- b. Ask the user if they would like another card. If they say yes display the new card and the points for all 3 cards in their "Hand".
- c. Loop to allow the user to continue to add cards to the hand until the number of points goes over 21 or the user decides not to add any more cards or the total number of cards is 5.

```
| Declaye wair; | 1 | package mair; | 2 | lapart java.util.Arraytist; | 3 | lapart java.util.Scanner; | 5 | public class Cand2 | 6 | String suit, name; | int points; | 6 | String suit, name; | int points; | 6 | String suit, name; | int points; | 10 | suit = getNoint(n); | 11 | name = getNown(n); | 12 | points = getNoints(name); | 13 | } | 14 | Public String toString() { return "The " + name + " of " + suit + " with " + points + " points."; | 7 | } | 19 | public String getName(int i) { switch() { case 1: return "Acc"; case 2: return "Nume; case 3: return "Nume; case 4: return "Foun"; case 6: return "Foun"; case 6: return "Foun"; case 7: case 6: return "Foun"; case 7: case 6: return "Foun"; case 8: return "Eight"; case 9: case 9: return "Nume; case 10: return "Tent; case 11: return "Acc"; case 12: return "Nume; case 13: return "Rum; case 11: return "Rum; case "Rum Rum; case "Rum; case
```

```
| Case "Queen":
| Case "King": return 10;
| Case "King": return 2;
| Case "Fine": return 3;
| Case "Fine": return 4;
| Case "Fine": return 6;
| Case "Fine": return 6;
| Case "Fine": return 8;
| Case "Seven": return 8;
| Case "Seven": return 8;
| Case "Mine": return 8;
| Case "Mine": return 9;
| Case "Alle": return 1;
| Case "Mine": return 1;
| Case "Mine": return 1;
| Case "Alle": return "Olasonds";
| Case 1: return "Olasonds";
| Case 2: return "Olasonds";
| Case 3: return "Bades";
| Case 4: return "Haarts";
| Case 4: return "Haarts";
| Case 4: return "Haarts";
| Case 4: return "Rearts";
| Case 4: return "Rearts";
| Case 4: return "Rearts";
| Case 5: return "Canener (System: 10);
| Case 7: return "Canener (System: 10);
| Case 7: return "Alle 7: return 10;
| Case 7: return "Alle 7: return 10;
| Case 7: return "Alle 7: return 10;
| Case 7: return "Case 7: return 10;
| Case 7: retur
```

```
Console X

</p
```