

Assigment 03 – Polymorphism & Abstraction Duration: 70'

Software Requirements

• Netbean 8.2 or later, JDK 8 or later, Notepad, Command Prompt, WinRAR / WinZip with Windows Explorer (File Explorer) on Windows 7 and above.

Instructions

- Step 1: Students download the given materials from LMS.
- Step 2: Students read questions and prepare answers in the given template.
- Step 3: Prepare to submit the answer:
 - For each question (e.g., question Q1, Q2, Q3,...), please create two sub-folders: run and src.
 - Copy the *.jar file into the run folder, and the entire project source code file into the src folder.
- Step 4: Submit a solution for each question:
 - Create a folder named: RollNumber_FullName_ASM0x (**x: 1,2,..,6**) that contains folders (created Step 03) as the below figure:

 Use WinRAR / WinZip tool to compress the RollNumber_FullName_ASM0x folder and submit it to LMS

Importance:

 Do not change the names of the folders specified (or required) in the exam and the name of submit folder in Step 04 must be correct. If you change it (incorrectly), the grading software can not find the execute file (.jar) to score, thus the exam result will be 0.

Question 2: (10 marks)

Write an abstract class **Beverage** and a class **Coffee** extending from **Beverage** (i.e. Beverage is a superclass and Coffee is a subclass) with the following information :

Note: String comparison in the assginment no case-sensitive

Beverage	Where:
----------	--------

- -id: String
 -name: String
- -price: double -quantity: int
- +Beverage()
- +Beverage(id:String, name:String, price:double, quantity:int)
- +getId():String
- +setId(value:String):void
- +getName (): String
- +setName(value:String):void
- +setPrice(value:double):void
- +getPrice (): double
- +setQuantity(value:int):void
- +getQuantity (): int
- +abstract subTotal():double
- +override toString():String

- Check validation (apply to constructors and setters):
 - check the id is not empty and formatted : XXxxx (X is letters, x is digits). If value is invalid then set id to TN000
 - check the **name** is not empty and length from 5 to 50 characters. If value is invalid then set name to "new beverage".
 - check the **price** from 1 to 5000. If value invalid then set price to 1
 - check the **quantity** from 1 to 100. If value invalid then set quantity to 1
- Beverage() default constructor (numeric value is 0, string value is empty)
- Beverage(id:String, name:String, price:double, quantity:int): constructor, which sets values to id, name, price, quantity)
- getName ():String return name with title case and each words is seperated by a space
- toString():String return the string of format
 :id, name, price, quantity, subTotal = price
 * quantity (the price and subTotal are formatted with three decimal places).

Coffee

- -expire: int -type: String
- +Coffee()
- +Coffee(id: String, name: String, price: double, quantity: int, type: String, expire:int)
- +setExpire(value:int):void
- +getExpire (): int
- +getType (): String
- +setType(value:String):void
- +override toString():String
- +override subTotal (): double

Where:

- Check validation (apply to constructors and setters):
 - check the **expire** from 1 to 180. If the value is invalid then set expire to 180
 - check the **type** in [special, high, medium, low]. If the value is invalid then set the type to "medium"
- Coffee() default constructor (numeric value is 0, string value is empty)
- Coffee(id: String, name: String, price: double, quantity: int, type: String, expire:int): constructor, which sets values to id, name, price, quantity, type, expire
- toString():String return the string of format:
 id, name, type, expire, price, quantity,
 subTotal, (the price and subTotal are formatted with three decimal places).
- getType ():String return type with title case
- override subTotal (): double sub total = price * quantity * rate (default rate = 1)
 - -If type is "special" or id started with "DB" then rate = 1.2
 - -If type is "high" or id started with "HC" then rate = 1.1

-If type is "medium" and expire \ll 30 then rate = 0.5

Do not format the result.

The program output might look something like this: #Case 1: [2.0 marks] Test Coffee class 1.Test validation 2.Test toString() Enter Test Case No.(1 | 2):1 Enter id:888 Enter name:abc Enter price:-1 Enter quantity:-1 Enter type:abc Enter expire:0 **OUTPUT**: TN000, New Beverage, Medium, 180, 1.000, 1, 1.000 _____ #Case 2: [2.0 marks] Enter Test Case No.(1 | 2):1 Enter id:H1111 Enter name:caphe g7 Enter price:90000 Enter quantity:80000 Enter type:dac biet Enter expire:9000 **OUTPUT**: TN000, Caphe G7, Medium, 180, 1.000, 1, 1.000 _____ #Case 3: [2.0 marks] Test Coffee class 1.Test validation 2.Test toString() Enter Test Case No.(1 | 2):2 Enter id:DB001 Enter name:ca phe g7 Enter price:100 Enter quantity:200 Enter type:special Enter expire:190 **OUTPUT**: DB001,Ca Phe G7,Special,180,100.000,1,120.000 #Case 4: [2.0 marks]

Test Coffee class

1.Test validation

2.Test toString()

Enter Test Case No.(1 | 2):2

Enter id:HC099 Enter name:caphe g9 Enter price:100

Enter quantity:100
Enter type:low
Enter expire:200
OUTPUT:
HC099,Caphe G9,Low,180,100.000,100,11000.000

#Case 5: [2.0 marks]

Test Coffee class

1.Test validation

2.Test toString()

Enter Test Case No.(1 | 2):2

Enter id:GC991

Enter name:coffee

Enter price:2000

Enter quantity:50

Enter type:medium

Enter expire:30

OUTPUT:

GC991,Coffee,Medium,30,2000.000,50,50000.000