

One Ring to rule them all, One Ring to find them, One Ring to bring them all and in the darkness bind them

—Iohn Ronald Reuel Tolkier

General propositions do not decide concrete cases.

—Oliver Wendell Holmes

A philosopher of imposing stature doesn't think in a vacuum. Even his most abstract ideas are, to some extent, conditioned by what is or is not known in the time when he lives.

—Alfred North Whitehead

Why art thou cast down, O my soul?

—Psalms 42:5

Object-Oriented Programming: Polymorphism

OBJECTIVES

In this chapter you will learn:

- The concept of polymorphism.
- To use overridden methods to effect polymorphism.
- To distinguish between abstract and concrete classes.
- To declare abstract methods to create abstract classes.
- How polymorphism makes systems extensible and maintainable.
- To determine an object's type at execution time.
- To declare and implement interfaces.

Student Solution Exercises

10.3 How does polymorphism enable you to program "in the general" rather than "in the specific"? Discuss the key advantages of programming "in the general."

ANS: Polymorphism enables the programmer to concentrate on the common operations that are applied to objects of all the classes in a hierarchy. The general processing capabilities can be separated from any code that is specific to each class. Those general portions of the code can accommodate new classes without modification. In some polymorphic applications, only the code that creates the objects needs to be modified to extend the system with new classes.

10.5 What are abstract methods? Describe the circumstances in which an abstract method would be appropriate.

ANS: An abstract method is one with keyword abstract in its declaration. Abstract methods do not provide implementations. Each concrete subclass of an abstract superclass must provide concrete implementations of the superclass's abstract methods. An abstract method is appropriate when it does not make sense to provide an implementation for a method in a superclass (i.e., some additional subclass-specific data is required to implement the method in a meaningful manner).

10.7 Discuss four ways in which you can assign superclass and subclass references to variables of superclass and subclass types.

ANS: 1) Assigning a superclass reference to a superclass variable. 2) Assigning a subclass reference to a subclass variable. 3) Assigning a subclass object's reference to a superclass variable is safe, because the subclass object is an object of its superclass. However, this reference can be used to refer only to superclass members. If this code refers to subclass-only members through the superclass variable, the compiler reports errors. 4) Attempting to assign a superclass object's reference to a subclass variable is a compilation error. To avoid this error, the superclass reference must be downcast to a subclass type explicitly. At execution time, if the object to which the reference refers is not a subclass object, an exception will occur. The instanceof operator can be used to ensure that such a cast is performed only if the object is a subclass object.

10.9 (Payroll System Modification) Modify the payroll system of Figs. 10.4–10.9 to include private instance variable birthDate in class Employee. Use class Date of Fig. 8.7 to represent an employee's birthday. Add get methods to class Date and replace method toDateString with method toString. Assume that payroll is processed once per month. Create an array of Employee variables to store references to the various employee objects. In a loop, calculate the payroll for each Employee (polymorphically), and add a \$100.00 bonus to the person's payroll amount if the current month is the one in which the Employee's birthday occurs.

ANS:

```
// Exercise 10.9 Solution: Employee.java
// Employee abstract superclass.

public abstract class Employee
{
 private String firstName;
 private String lastName;
 private String socialSecurityNumber;
 private Date birthDate;
```

```
11
 // six-argument constructor
12
 public Employee( String first, String last, String ssn,
13
 int month, int day, int year )
14
15
 firstName = first;
16
 lastName = last;
17
 socialSecurityNumber = ssn;
 birthDate = new Date( month, day, year );
18
19
 } // end six-argument Employee constructor
20
 // set first name
21
 public void setFirstName( String first )
22
23
24
 firstName = first:
25
 } // end method setFirstName
26
27
 // return first name
28
 public String getFirstName()
29
 {
30
 return firstName;
31
 } // end method getFirstName
32
33
 // set last name
 public void setLastName( String last )
34
35
36
 lastName = last:
37
 } // end method setLastName
38
39
 // return last name
40
 public String getLastName()
41
42
 return lastName;
43
 } // end method getLastName
44
 // set social security number
45
 public void setSocialSecurityNumber( String ssn )
46
47
48
 socialSecurityNumber = ssn; // should validate
49
 } // end method setSocialSecurityNumber
50
51
 // return social security number
52
 public String getSocialSecurityNumber()
53
54
 return socialSecurityNumber;
55
 } // end method getSocialSecurityNumber
56
 // set birth date
57
58
 public void setBirthDate( int month, int day, int year )
59
60
 birthDate = new Date( month, day, year );
61
 } // end method setBirthDate
62
63
 // return birth date
64
 public Date getBirthDate()
65
 {
66
 return birthDate;
```

```
67
 } // end method getBirthDate
68
 // return String representation of Employee object
69
 public String toString()
70
71
 {
72
 return String.format( "%s %s\n%s: %s\n%s: %s",
 getFirstName(), getLastName(),
73
 "social security number", getSocialSecurityNumber(),
74
75
 "birth date", getBirthDate() );
76
 } // end method toString
77
78
 // abstract method overridden by subclasses
79
 public abstract double earnings();
 } // end abstract class Employee
```

```
// Exercise 10.9 Solution: Date.java
2
 // Date class declaration with get methods added.
3
4 public class Date
5
6
 private int month; // 1-12
 private int day; // 1-31 based on month
7
8
 private int year; // any year
9
10
 // constructor: call checkMonth to confirm proper value for month;
11
 // call checkDay to confirm proper value for day
12
 public Date( int theMonth, int theDay, int theYear )
13
14
 month = checkMonth( theMonth ); // validate month
15
 year = theYear; // could validate year
 day = checkDay( theDay ); // validate day
16
17
18
 System.out.printf(
 "Date object constructor for date %s\n", toString() );
19
 } // end Date constructor
20
21
22
 // utility method to confirm proper month value
23
 private int checkMonth( int testMonth )
24
 if ( testMonth > 0 && testMonth <= 12 ) // validate month
25
26
 return testMonth;
 else // month is invalid
27
28
29
 System.out.printf( "Invalid month (%d) set to 1.\n", testMonth );
30
 return 1; // maintain object in consistent state
31
 } // end else
 } // end method checkMonth
32
33
34
 // utility method to confirm proper day value based on month and year
35
 private int checkDay( int testDay )
36
 {
37
 int daysPerMonth[] =
38
 { 0, 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31 };
```

```
39
40
 // check if day in range for month
 if ( testDay > 0 && testDay <= daysPerMonth[ month ] )</pre>
41
42
 return testDay;
43
 // check for leap year
44
 if (month == 2 \&\& testDay == 29 \&\& (year % 400 == 0 ||
45
 ( year % 4 == 0 && year % 100 != 0 ) ) )
46
47
 return testDay;
48
49
 System.out.printf( "Invalid day (%d) set to 1.\n", testDay );
50
51
 return 1; // maintain object in consistent state
52
 } // end method checkDay
53
54
 // return day
55
 public int getDay()
56
57
 return day;
58
 } // end method getDay
59
60
 // return month
61
 public int getMonth()
62
63
 return month;
64
 } // end method getMonth
65
66
 // return year
67
 public int getYear()
68
69
 return year;
70
 } // end method getYear
71
72
 // return a String of the form month/day/year
73
 public String toString()
74
 return String.format( "%d/%d/%d", month, day, year );
75
76
 } // end method toString
77
 } // end class Date
```

```
// Exercise 10.9 Solution: SalariedEmployee.java
2
 // SalariedEmployee class derived from Employee.
3
4
 public class SalariedEmployee extends Employee
5
6
 private double weeklySalary;
7
8
 // seven-argument constructor
9
 public SalariedEmployee( String first, String last, String ssn,
10
 int month, int day, int year, double salary )
11
12
 super( first, last, ssn, month, day, year );
13
 setWeeklySalary( salary );
14
 } // end seven-argument SalariedEmployee constructor
```

```
15
16
 // set salary
 public void setWeeklySalary( double salary )
17
18
19
 weeklySalary = salary < 0.0 ? 0.0 : salary;</pre>
20
 } // end method setWeeklySalary
21
22
 // return salary
23
 public double getWeeklySalary()
24
25
 return weeklySalary;
26
 } // end method getWeeklySalary
27
 // calculate earnings; override abstract method earnings in Employee
28
29
 public double earnings()
30
31
 return getWeeklySalary();
32
 } // end method earnings
33
 // return String representation of SalariedEmployee object
34
 public String toString()
36
37
 return String.format( "salaried employee: %s\n%s: $%,.2f",
 super.toString(), "weekly salary", getWeeklySalary() );
38
39
 } // end method toString
 } // end class SalariedEmployee
```

```
// Exercise 10.9 Solution: HourlyEmployee.java
 // HourlyEmployee class derived from Employee.
3
 public class HourlyEmployee extends Employee
4
5
 6
 private double wage; // wage per hour
7
 private double hours; // hours worked for week
8
9
 // eight-argument constructor
10
 public HourlyEmployee( String first, String last, String ssn,
 int month, int day, int year,
H
12
 double hourlyWage, double hoursWorked )
13
 {
14
 super( first, last, ssn, month, day, year );
15
 setWage( hourlyWage );
16
 setHours( hoursWorked );
17
 } // end eight-argument HourlyEmployee constructor
18
19
 // set wage
 public void setWage( double hourlyWage )
20
21
22
 wage = hourlyWage < 0.0 ? 0.0 : hourlyWage;</pre>
23
 } // end method setWage
24
25
 // return wage
26
 public double getWage()
27
 {
```

```
28
 return wage:
29
 } // end method getWage
30
 // set hours worked
31
32
 public void setHours( double hoursWorked )
33
 hours = ( ( hoursWorked \geq 0.0 ) && ( hoursWorked \leq 168.0 ) ) ?
34
35
 hoursWorked: 0.0:
36
 } // end method setHours
37
38
 // return hours worked
39
 public double getHours()
40
41
 return hours;
 } // end method getHours
42
43
44
 // calculate earnings; override abstract method earnings in Employee
45
 public double earnings()
46
 {
 if ( getHours() <= 40 ) // no overtime</pre>
47
 return getWage() * getHours();
48
49
 else
50
 return 40 * getWage() + ( getHours() - 40 ) * getWage() * 1.5;
51
 } // end method earnings
52
53
 // return String representation of HourlyEmployee object
54
 public String toString()
55
 {
 return String.format( "hourly employee: %s\n%s: $%,.2f; %s: %,.2f",
56
 super.toString(), "hourly wage", getWage(),
57
58
 "hours worked", getHours() );
59
 } // end method toString
60
 } // end class HourlyEmployee
```

```
// Exercise 10.9 Solution: CommissionEmployee.java
 // CommissionEmployee class derived from Employee.
3
4
 public class CommissionEmployee extends Employee
5
6
 private double grossSales; // gross weekly sales
7
 private double commissionRate; // commission percentage
2
9
 // eight-argument constructor
10
 public CommissionEmployee( String first, String last, String ssn,
П
 int month, int day, int year, double sales, double rate )
12
13
 super( first, last, ssn, month, day, year );
14
 setGrossSales( sales );
15
 setCommissionRate( rate );
16
 } // end eight-argument CommissionEmployee constructor
17
 // set commission rate
18
19
 public void setCommissionRate( double rate )
20
 {
21
 commissionRate = ( rate > 0.0 \& rate < 1.0 ) ? rate : 0.0;
```

```
22
 } // end method setCommissionRate
23
 // return commission rate
24
25
 public double getCommissionRate()
26
 return commissionRate;
27
 } // end method getCommissionRate
28
29
30
 // set gross sales amount
31
 public void setGrossSales( double sales )
32
33
 grossSales = sales < 0.0 ? 0.0 : sales;
34
 } // end method setGrossSales
35
 // return gross sales amount
36
37
 public double getGrossSales()
38
 return grossSales;
39
40
 } // end method getGrossSales
41
 // calculate earnings; override abstract method earnings in Employee
42
43
 public double earnings()
44
 return getCommissionRate() * getGrossSales();
45
46
 } // end method earnings
47
 // return String representation of CommissionEmployee object
48
49
 public String toString()
50
 return String.format( "%s: %s\n%s: $%,.2f; %s: %.2f",
51
52
 "commission employee", super.toString(),
 "gross sales", getGrossSales(),
53
 "commission rate", getCommissionRate() );
54
55
 } // end method toString
 } // end class CommissionEmployee
```

```
// Exercise 10.9 Solution: BasePlusCommissionEmployee.java
2
 // BasePlusCommissionEmployee class derived from CommissionEmployee.
3
 public class BasePlusCommissionEmployee extends CommissionEmployee
4
5
6
 private double baseSalary; // base salary per week
7
8
 // nine-argument constructor
9
 public BasePlusCommissionEmployee( String first, String last,
 String ssn, int month, int day, int year,
10
 double sales, double rate, double salary )
H
12
13
 super( first, last, ssn, month, day, year, sales, rate );
14
 setBaseSalary( salary );
 } // end nine-argument BasePlusCommissionEmployee constructor
15
16
17
 // set base salary
```

```
18
 public void setBaseSalary( double salary )
19
20
 baseSalary = salary < 0.0 ? 0.0 : salary; // non-negative
21
 } // end method setBaseSalary
77
 // return base salary
23
 public double getBaseSalary()
24
25
26
 return baseSalary;
27
 } // end method getBaseSalary
78
29
 // calculate earnings; override method earnings in CommissionEmployee
30
 public double earnings()
31
 {
32
 return getBaseSalary() + super.earnings();
33
 } // end method earnings
34
35
 // return String representation of BasePlusCommissionEmployee object
36
 public String toString()
37
 return String.format( "%s %s; %s: $%,.2f",
38
 "base-salaried", super.toString(),
39
40
 "base salary", getBaseSalary() );
 } // end method toString
41
42
 } // end class BasePlusCommissionEmployee
```

```
// Exercise 10.9 Solution: PayrollSystemTest.java
2
 // Employee hierarchy test program.
3
 import java.util.Scanner; // program uses Scanner to obtain user input
4
 public class PayrollSystemTest
5
6
7
 public static void main( String args[] )
8
9
 // create subclass objects
10
 SalariedEmployee salariedEmployee =
 new SalariedEmployee(
ш
 "John", "Smith", "111-11-1111", 6, 15, 1944, 800.00);
12
13
 HourlyEmployee hourlyEmployee =
14
 new HourlyEmployee(
15
 "Karen", "Price", "222-22-2222", 12, 29, 1960, 16.75, 40);
16
 CommissionEmployee commissionEmployee =
17
 new CommissionEmployee(
 "Sue", "Jones", "333-33-3333", 9, 8, 1954, 10000, .06);
18
19
 BasePlusCommissionEmployee basePlusCommissionEmployee =
 new BasePlusCommissionEmployee(
20
 "Bob", "Lewis", "444-44-4444", 3, 2, 1965, 5000, .04, 300);
21
22
23
 System.out.println( "Employees processed individually:\n" );
24
25
 System.out.printf( "%s\n%s: $%,.2f\n\n",
 salariedEmployee, "earned", salariedEmployee.earnings() );
26
 System.out.printf( "%s\n%s: $%,.2f\n\n",
hourlyEmployee, "earned", hourlyEmployee.earnings() );
27
28
 System.out.printf( "%s\n%s: $%,.2f\n\n",
29
```

```
commissionEmployee, "earned", commissionEmployee.earnings() );
30
 System.out.printf( "%s\n%s: $%,.2f\n\n",
31
 basePlusCommissionEmployee,
32
33
 "earned", basePlusCommissionEmployee.earnings() );
34
35
 // create four-element Employee array
 Employee employees[] = new Employee[ 4 ];
36
37
38
 // initialize array with Employees
39
 employees[ 0 ] = salariedEmployee;
40
 employees[ 1 ] = hourlyEmployee;
 employees[ 2 ] = commissionEmployee;
41
 employees[ 3 ] = basePlusCommissionEmployee;
42
43
 Scanner input = new Scanner( System.in ); // to get current month
44
45
 int currentMonth;
46
47
 // get and validate current month
48
 do
 {
49
50
 System.out.print( "Enter the current month (1 - 12): ");
51
 currentMonth = input.nextInt();
52
 System.out.println();
53
 } while ( ( currentMonth < 1 ) || ( currentMonth > 12 ) );
54
 System.out.println( "Employees processed polymorphically:\n" );
55
56
57
 // generically process each element in array employees
58
 for ( Employee currentEmployee : employees )
59
 {
60
 System.out.println( currentEmployee ); // invokes toString
61
 // determine whether element is a BasePlusCommissionEmployee
62
63
 if ( currentEmployee instanceof BasePlusCommissionEmployee )
 {
64
65
 // downcast Employee reference to
 // BasePlusCommissionEmployee reference
66
 BasePlusCommissionEmployee employee =
67
68
 ( BasePlusCommissionEmployee ) currentEmployee;
69
70
 double oldBaseSalary = employee.getBaseSalary();
71
 employee.setBaseSalary( 1.10 * oldBaseSalary );
72
 System.out.printf(
 "new base salary with 10% increase is: $%,.2f\n",
73
74
 employee.getBaseSalary() );
75
 } // end if
76
77
 // if month of employee's birthday, add $100 to salary
78
 if ( currentMonth == currentEmployee.getBirthDate().getMonth() )
79
 System.out.printf(
80
 "earned $%,.2f %s\n\n", currentEmployee.earnings(),
 "plus $100.00 birthday bonus" );
81
82
 else
```

```
System.out.printf(
 "earned $%,.2f\n\n", currentEmployee.earnings() );
84
 } // end for
85
86
87
 // get type name of each object in employees array
88
 for ( int j = 0; j < employees.length; <math>j++ )
 System.out.printf( "Employee %d is a %s\n", j,
90
 employees[ j ].getClass().getName() );
91
 } // end main
 } // end class PayrollSystemTest
92
Date object constructor for date 6/15/1944
Date object constructor for date 12/29/1960
Date object constructor for date 9/8/1954
Date object constructor for date 3/2/1965
Employees processed individually:
salaried employee: John Smith
social security number: 111-11-1111
birth date: 6/15/1944
weekly salary: $800.00
earned: $800.00
hourly employee: Karen Price
social security number: 222-22-2222
birth date: 12/29/1960
hourly wage: $16.75; hours worked: 40.00
earned: $670.00
commission employee: Sue Jones
social security number: 333-33-3333
birth date: 9/8/1954
gross sales: $10,000.00; commission rate: 0.06
earned: $600.00
base-salaried commission employee: Bob Lewis
social security number: 444-44-4444
birth date: 3/2/1965
gross sales: $5,000.00; commission rate: 0.04; base salary: $300.00
earned: $500.00
```

Enter the current month (1 - 12): 3

```
Employees processed polymorphically:
salaried employee: John Smith
social security number: 111-11-1111
birth date: 6/15/1944
weekly salary: $800.00
earned $800.00
hourly employee: Karen Price
social security number: 222-22-2222
birth date: 12/29/1960
hourly wage: $16.75; hours worked: 40.00
earned $670.00
commission employee: Sue Jones
social security number: 333-33-3333
birth date: 9/8/1954
gross sales: $10,000.00; commission rate: 0.06
earned $600.00
base-salaried commission employee: Bob Lewis
social security number: 444-44-4444
birth date: 3/2/1965
gross sales: $5,000.00; commission rate: 0.04; base salary: $300.00
new base salary with 10% increase is: $330.00
earned $530.00 plus $100.00 birthday bonus
Employee 0 is a SalariedEmployee
Employee 1 is a HourlyEmployee
Employee 2 is a CommissionEmployee
Employee 3 is a BasePlusCommissionEmployee
```

10.10 (Shape Hierarchy) Implement the Shape hierarchy shown in Fig. 9.3. Each TwoDimensionalShape should contain method getArea to calculate the area of the two-dimensional shape. Each ThreeDimensionalShape should have methods getArea and getVolume to calculate the surface area and volume, respectively, of the three-dimensional shape. Create a program that uses an array of Shape references to objects of each concrete class in the hierarchy. The program should print a text description of the object to which each array element refers. Also, in the loop that processes all the shapes in the array, determine whether each shape is a TwoDimensionalShape or a ThreeDimensionalShape, display its area. If it is a ThreeDimensionalShape, display its area and volume.

ANS:

```
I // Exercise 10.10 Solution: Shape.java
 // Definition of class Shape.
3
4 public abstract class Shape
5
6
 private int x; // x coordinate
7
 private int y; // y coordinate
8
9
 // two-argument constructor
10
 public Shape( int x, int y )
П
12
 this.x = x;
```

```
13
 this.y = y;
14
 } // end two-argument Shape constructor
15
 // set x coordinate
16
17
 public void setX( int x )
18
19
 this.x = x;
 } // end method setX
20
21
22
 // set v coordinate
23
 public void setY( int y )
24
 {
25
 this.y = y;
26
 } // end method setY
27
28
 // get x coordinate
29
 public int getX()
30
31
 return x;
32
 } // end method getX
33
34
 // get y coordinate
35
 public int getY()
36
37
 return y;
38
 } // end method getY
39
40
 // return String representation of Shape object
41
 public String toString()
42
 {
43
 return String.format( "(%d, %d)", getX(), getY() );
 }
44
45
46
 // abstract methods
47
 public abstract String getName();
 } // end class Shape
48
```

```
// Exercise 10.10 Solution: TwoDimensionalShape.java
2
 // Definition of class TwoDimensionalShape.
3
4
 public abstract class TwoDimensionalShape extends Shape
5
6
 private int dimension1:
7
 private int dimension2;
8
9
 // four-argument constructor
10
 public TwoDimensionalShape( int x, int y, int d1, int d2 )
П
 super( x, y );
12
13
 dimension1 = d1;
14
 dimension2 = d2;
15
 } // end four-argument TwoDimensionalShape constructor
16
17
 // set methods
18
 public void setDimension1( int d )
```

```
19
20
 dimension1 = d;
 } // end method setDimension1
21
22
23
 public void setDimension2( int d )
24
25
 dimension2 = d;
 } // end method setDimension2
26
27
28
 // get methods
29
 public int getDimension1()
30
 {
31
 return dimension1;
 } // end method getDimension1
32
33
34
 public int getDimension2()
35
36
 return dimension2;
37
 } // end method getDimension2
38
39
 // abstract method
40
 public abstract int getArea();
 } // end class TwoDimensionalShape
41
```

```
// Exercise 10.10 Solution: Circle.java
2
 // Definition of class Circle.
3
 public class Circle extends TwoDimensionalShape
4
5
6
 // three-argument constructor
7
 public Circle( int x, int y, int radius )
8
 super( x, y, radius, radius );
9
10
 } // end three-argument Circle constructor
11
 // overridden methods
12
13
 public String getName()
14
15
 return "Circle";
16
 } // end method getName
17
18
 public int getArea()
19
 return ( int )
20
21
 ( Math.PI * getRadius() * getRadius() );
22
 } // end method getArea
23
24
 // set method
25
 public void setRadius( int radius )
26
27
 setDimension1( radius );
 setDimension2( radius );
28
29
 } // end method setRadius
30
```

```
// get method
32
 public int getRadius()
33
34
 return getDimension1();
 } // end method getRadius
35
36
37
 public String toString()
38
39
 return String.format( "%s %s: %d\n",
40
 super.toString(), "radius", getRadius() );
 } // end method toString
41
 } // end class Circle
```

```
// Exercise 10.10 Solution: Square.java
2
 // Definition of class Square.
3
4
 public class Square extends TwoDimensionalShape
5
6
 // three-argument constructor
7
 public Square( int x, int y, int side )
8
9
 super( x, y, side, side );
10
 } // end three-argument Square constructor
H
 // overridden methods
12
13
 public String getName()
14
 return "Square";
15
16
 } // end method getName
17
 public int getArea()
18
19
20
 return getSide() * getSide();
21
 } // end method getArea
22
 // set method
 public void setSide( int side )
24
25
26
 setDimension1( side );
27
 setDimension2( side );
28
 } // end method setSide
79
 // get method
30
 public int getSide()
31
32
33
 return getDimension1();
34
 } // end method getSide
35
36
 public String toString()
37
38
 return String.format( "%s %s: %d\n",
39
 super.toString(), "side", getSide() );
 } // end method toString
40
```

```
41 } // end class Square
```

```
// Exercise 10.10 Solution: ThreeDimensionalShape.java
2
 // Definition of class ThreeDimensionalShape.
3
4
 public abstract class ThreeDimensionalShape extends Shape
5
6
 private int dimension1;
7
 private int dimension2;
8
 private int dimension3;
9
10
 // five-argument constructor
П
 public ThreeDimensionalShape(
 int x, int y, int d1, int d2, int d3)
12
13
14
 super( x, y );
15
 dimension1 = d1;
16
 dimension2 = d2;
 dimension3 = d3;
17
18
 } // end five-argument ThreeDimensionalShape constructor
19
20
 // set methods
21
 public void setDimension1( int d )
22
23
 dimension1 = d;
24
 } // end method setDimension1
25
26
 public void setDimension2( int d )
27
28
 dimension2 = d;
 } // end method setDimension2
29
30
31
 public void setDimension3( int d )
32
33
 dimension3 = d;
34
 } // end method setDimension3
35
36
 // get methods
37
 public int getDimension1()
38
39
 return dimension1;
40
 } // end method getDimension1
41
42
 public int getDimension2()
43
44
 return dimension2;
45
 } // end method getDimension2
46
47
 public int getDimension3()
48
49
 return dimension3;
50
 } // end method getDimension3
51
52
 // abstract methods
```

```
public abstract int getArea();
public abstract int getVolume();
} // end class ThreeDimensionalShape
```

```
// Exercise 10.10 Solution: Sphere.java
// Definition of class Sphere.
3
4
 public class Sphere extends ThreeDimensionalShape
5
6
 // three-argument constructor
7
 public Sphere( int x, int y, int radius )
8
9
 super( x, y, radius, radius, radius );
10
 } // end three-argument Shape constructor
П
 // overridden methods
17
13
 public String getName()
14
15
 return "Sphere";
16
 } // end method getName
17
18
 public int getArea()
19
20
 return ( int ) ( 4 * Math.PI * getRadius() * getRadius() );
21
 } // end method getArea
22
23
 public int getVolume()
24
 return ( int ) ( 4.0 / 3.0 * Math.PI *
25
 getRadius() * getRadius() * getRadius() );
26
 } // end method getVolume
27
28
29
 // set method
 public void setRadius( int radius )
30
31
32
 setDimension1( radius );
33
 setDimension2( radius );
34
 setDimension3( radius );
35
 } // end method setRadius
36
37
 // get method
38
 public int getRadius()
39
40
 return getDimension1();
41
 } // end method getRadius
42
43
 public String toString()
44
45
 return String.format( "%s %s: %d\n",
 super.toString(), "radius", getRadius() );
46
47
 } // end method toString
 } // end class Sphere
```

```
// Exercise 10.10 Solution: Cube.java
2
 // Definition of class Cube.
3
4
 public class Cube extends ThreeDimensionalShape
5
6
 // three-argument constructor
 7
 public Cube( int x, int y, int side )
8
9
 super( x, y, side, side, side );
10
 } // end three-argument Cube constructor
П
 // overridden methods
12
13
 public String getName()
14
 {
 return "Cube";
15
 } // end method getName
16
17
18
 public int getArea()
19
 return ( int ) ( 6 * getSide() * getSide() );
20
21
 } // end method getArea
22
23
 public int getVolume()
24
 return ( int ) ( getSide() * getSide() * getSide() );
25
26
 } // end method getVolume
27
 // set method
28
29
 public void setSide( int side )
 setDimension1( side );
31
32
 setDimension2( side );
 setDimension3( side );
33
 } // end method setSide
34
35
36
 // get method
37
 public int getSide()
38
 return getDimension1();
39
40
 } // end method getSide
41
42
 public String toString()
43
 return String.format( "%s %s: %d\n",
44
 super.toString(), "side", getSide() );
45
 } // end method toString
46
 } // end class Cube
47
```

```
// Exercise 10.10 Solution: ShapeTest.java
// Program tests the Shape hierarchy.

public class ShapeTest
{
 // create Shape objects and display their information
 public static void main( String args[] )
}
```

```
Shape shapes[] = new Shape[ 4 ];
10
 shapes[0] = \text{new Circle}(22, 88, 4);
 shapes[1] = new Square(71, 96, 10);
П
 shapes [2] = \text{new Sphere}(8, 89, 2);
12
13
 shapes [ 3 ] = new Cube(79, 61, 8);
14
 // call method print on all shapes
15
16
 for ( Shape currentShape : shapes )
17
 System.out.printf( "%s: %s",
18
19
 currentShape.getName(), currentShape );
20
 if ( currentShape instanceof TwoDimensionalShape )
21
22
23
 TwoDimensionalShape twoDimensionalShape =
24
 ( TwoDimensionalShape ) currentShape;
25
26
 System.out.printf( "%s's area is %s\n",
27
 currentShape.getName(), twoDimensionalShape.getArea() );
 } // end if
78
29
 if ( currentShape instanceof ThreeDimensionalShape )
30
31
 ThreeDimensionalShape threeDimensionalShape =
32
33
 ( ThreeDimensionalShape ) currentShape;
34
 System.out.printf( "%s's area is %s\n",
35
36
 currentShape.getName(), threeDimensionalShape.getArea() );
 System.out.printf( "%s's volume is %s\n",
37
38
 currentShape.getName(),
39
 threeDimensionalShape.getVolume() );
 } // end if
40
41
42
 System.out.println();
43
 } // end for
44
 } // end main
 } // end class ShapeTest
Circle: [22, 88] radius: 4
Circle's area is 50
Square: [71, 96] side: 10
Square's area is 100
Sphere: [8, 89] radius: 2
Sphere's area is 50
Sphere's volume is 33
Cube: [79, 61] side: 8
Cube's area is 384
Cube's volume is 512
```