

Project 15: Animals

Using Derived Classes and Inheritance

Project 15: Animals

- In this project we will create a base class to represent animals of various kinds.
 - Class Animal
- Then we will create derived classes to represent specific kinds of animals.
 - Dog
 - Cat
 - Bird

Class Animal

- Kind of animal (Dog, Cat, Bird)
- Name
- Owner's name
- Date of Birth
- Create a class, Animal, to hold information common to all animals.
 - Will be a base class for derived classes representing specific kinds of animals.

Class Animal

- Define instance variables for the information that is common to all animals:
 - private String kind_of_animal;
 private String name;
 private String owner_name;
 private Calendar date of birth;
- Provide a constructor that has parameters of the same name and type:

Class Animal

- Provide accessor methods for all instance variables.
 - Same name as the instance variable with first letter capitalized.

- Provide a toString method.
 - See test run.
- Download program Animal_Tester from the class web site, and use it to test your Animal class.
 - http://www.csee.usf.edu/~turnerr/Programming Concepts/ Downloads/Project 15 Animals/

Test Run

```
Command Prompt - java Animal_Tester
 _ | _ | ×
C:\test>
C:\test>
C:\test>javac Animal.java
C:\test>javac Animal_Tester.java
C:\test>java Animal_Tester
Kind of animal: Dog
Animal's name: Spot
Owner's name: John
Date of birth:
 Month 3
 Day: 12
 Year: 2011
Dog Name:Spot Owner:John Date of birth:3/12/2011
Instance variables:
Kind_of_animal: Dog
Name: Spot
Owner_name: John
Date_of_Birth: 3/12/2011
Kind of animal: _
```

Class Dog

 Create class Dog as a derived class from class Animal.

- Let class Dog have instance variables
 - private String breed;
 - private String favorite treat;

Class Dog

- The constructor for class Dog should have parameters for breed and favorite treat, in addition to the parameters for class Animal
 - Except it doesn't need kind_of_animal, because we know that will be Dog.

Class Dog

- Provide accessor methods for all instance variables specific to class Dog.
- Provide a toString method.
 - See test run.
- Download program Dog_Tester from the class web site, and use it to test your Dog class.
 - http://www.csee.usf.edu/~turnerr/Programming_Concepts/
 Downloads/Project_15_Animals/

Test Run

```
Command Prompt - java Dog_Tester
 _ 🗆 ×
C:\test>
C:\test>javac Dog.java
C:\test>javac Dog_Tester.java
C:\test>java Dog_Tester
Animal's name: Rover
Owner's name: George
Date of birth:
 Month 11
 Day: 12
 Year: 2013
Breed: Beagle
Favorite treat: rawhide
Dog Name:Rover Owner:George Date of birth:11/12/2013 Breed:Beagle Favorite Treat:rawhide
Instance variables:
Kind_of_animal: Dog
Name: Rover
Owner_name: George
Date_of_Birth: 11/12/2013
Breed:Beagle
Favorite treat: rawhide
Animal's name:
```

4

Class Cat

- Add class Cat, derived from class Animal.
- Cats have the following attributes in addition to those of class Animal:
 - Breed
 - Preferred Catfood

Class Cat

- The constructor for class Cat should have parameters for breed and preferred catfood, in addition to the parameters for class Animal
 - Except it doesn't need kind_of_animal, because we know that will be Cat.

Class Cat

 Provide accessor methods for all instance variables specific to class Cat.

- Provide a toString method.
 - See test run.
- Download Cat_Tester.java from the class web site, and use it to test your Cat class.
 - http://www.csee.usf.edu/~turnerr/Programming_Concepts/ Downloads/Project_15_Animals/

Test Run

```
Command Prompt - java Cat_Tester
C:\test>
C:\test>
C:\test>javac Cat.java
C:\test>javac Cat_Tester.java
C:\test>java Cat_Tester
Animal's name: Fuzzv
Owner's name: Betty
Date of birth:
 Month 4
 Day: 1
Year: 2000
Breed: Persian
Preferred catfood: Friskies
Cat Name: Fuzzy Owner: Betty Date of birth: 4/1/2000 Breed: Persian Preferred cat food: Friskies
Instance variables:
Kind_of_animal: Cat
Name: Fuzzy
Owner_name: Betty
Date_of_Birth: 4/1/2000
Breed:Persian
Preferred_catfood: Friskies
Animal's name:
```

Class Bird

 Create class Bird as a derived class from class Animal.

- Let class Bird have instance variables
 - private String species;
 - private double wingspan;

Class Bird

- The constructor for class Bird should have parameters for the instance variables that are specific to class Bird, in addition to the parameters for class Animal
 - Except it doesn't need kind_of_animal, because we know that will be Bird.

Class Bird

- Provide accessor methods for all instance variables specific to class Bird.
- Provide a toString method.
 - See test run.
- Download program Bird_Tester from the class web site, and use it to test your Bird class.
 - http://www.csee.usf.edu/~turnerr/Programming_Concepts/ Downloads/Project_15_Animals/

Test Run

```
Command Prompt - java Bird_Tester
 _ | _ | ×
C:\test>
C:\test>javac Bird.java
C:\test>javac Bird_Tester.java
C:\test>java Bird_Tester
Animal's name: Tweety Pie
Owner's name: Sherry
Date of birth:
 Month 4
 Day: 4
 Year: 2008
Species: Parakeet
Wingspan: 6.6
Bird Name:Tweety Pie Owner:Sherry Date of birth:4/4/2008 Species:Parakeet Wingspan:6.6
Instance variables:
Kind_of_animal: Bird
Name: Tweety Pie
Owner_name: Sherry
Date_of_Birth: 4/4/2008
Species: Parakeet
Wingspan: 6.6
Animal's name:
```

Submission

- Put your Java class files into a folder and zip it.
 - Animal.java, Dog.java, Cat.java, Bird.java
 - Only .java files. Nothing else.
 - Don't submit the test drivers. (We already have them!)
- Submit your zipped folder via Canvas Assignments.
- Project is due by 11:59 PM
 - Sunday, April 24 All Sections
- Recommendation:

Do this project in your lab session or help session.

Ground Rules

- It is OK to discuss the project with other students BUT
 - Do not share your code with other students.
 - Before or after submitting the project.
- Do not copy any other student's code.
 - Or even look at it.
- Do not let anyone copy or examine your code.

Ground Rules

Except for code posted on the class web site

- Do not copy code from the Internet
 - or any other source (other than the textbook.)
- Do not ask for help on an Internet forum.
 - If you need help, ask your instructor or a TA.
 - Come to lab and help sessions.
- Write your own code.