SWE1007 - Lab Exercise on Interfaces

Question 1

Assume that there is a part in a machine having three side measurements s1, s2, s3. Its inner and outer vloumes are found using the following formulae:

inner volume = $1/3 \pi s1*s2*s3$ outer volume = $4/3 \pi s1*s2*s3$

Define an interface **volume** which has two methods innerVolume and outerVolume. Define a class **Part** which implements this interface, having required attributes and methods, with suitable constructor.

The show() method is used to display all the attributes of the Part class.

Question 2

- 1. Create the Animal class, which is the abstract superclass of all animals.
 - Declare a protected integer attribute called legs, which records the number of legs for this animal.
 - Define a protected constructor that initializes the legs attribute.
 - Declare an abstract method eat.
 - ➤ Declare a concrete method walk that prints out something about how the animals walks (include the number of legs).
- 2. Create the Spider class.
 - ➤ The Spider class extends the Animal class.
 - Define a default constructor that calls the superclass constructor to specify that all spiders have eight legs.
 - Implement the eat method.

- 3. Create the Pet interface specified by the UML diagram.
- 4. Create the Cat class that extends Animal and implements Pet.
 - This class must include a String attribute to store the name of the pet.
 - ➤ Define a constructor that takes one String parameter that specifies the cat's name. This constructor must also call the superclass constructor to specify that all cats have four legs.
 - Define another constructor that takes no parameters. Have this constructor call the previous constructor (using the this keyword) and pass an empty string as the argument.
 - > Implement the Pet interface methods.
 - > Implement the eat method.
- 5. Create the Fish class. Override the Animal methods to specify that fish can't walk and don't have legs.
- 6. Create an TestAnimals program. Have the main method create and manipulate instances of the classes you created above. Start with:

```
Fish d = new Fish();
Cat c = new Cat("Fluffy");
Animal a = new Fish();
Animal e = new Spider();
Pet p = new Cat();
```

7. Experiment by: a) calling the methods in each object, b) casting objects, c) using polymorphism, and d) using super to call super class methods.