Workshop #4: Inheritance

Learning Outcomes:

Upon successful completion of this workshop, you will have demonstrated the abilities to:

- Design and implement classes in the "is-a" relationship.
- Practice casting
- Describe to your instructor what you have learned in completing this workshop.

Requirements:

Part 1: [7 points]

To complete this task you should read and study the lecture **Inheritance**

Step 1: Create a new project named "ItemManager".

Step 2: Create a package named "DTO", it contains some files: Item.java, Vase.java, Statue.java, and Painting.java

Step 3: Create another package named "GUI", it contains the AntiqueShop.java file

Implement the class diagram as follows:

This is an "association" relationship and simply denotes that AntiqueShop is making use of Vase, Statue, and Painting, in the sense that it has declared references to them, and thus there is a dependency.

Requirement:

- 1. In the file Item.java,
 - The method input(): Using Scanner class to input all fields of the Item class. Verify: value>0, creator is not empty
 - The method output(): print out all fields
- 2. In the file Vase.java,
 - The method inputVase(): Using Scanner class to input all fields of the Vase class

• The method outputVase(): print out all fields of the Vase class Hint: public class Vase{ public void inputVase(){ input(); // call the inherited method to input two fields: value, creator Scanner sc=new Scanner(System.in); System.out.println("Input a height:"); height=sc.nextInt(); System.out.println("Input a material:"); sc=new Scanner(System.in); material =sc.nextLine(); public void outputVase(){ output(); // call the inherited method to print two fields out: value, creator System.out.println("Height:" + height); System.out.println("Material:"+ material); } }

3. You do the same for Statue class, Painting class

4. In the file "AntiqueShop.java". you type like as follow:

```
public class AntiqueShop{
public static void main(String[] args){
  Item item=null;
  int choice=0:
 Scanner sc=....
  do{
 System.out.println("1. Create a Vase:");
 System.out.println("2. Create a Statue:");
 System.out.println("3. Create a Painting:");
 System.out.println("4. Display the Item:");
 System.out.println("Input a choice:");
 Choice=sc.nextInt();
 switch(choice){
 case 1:
 item=new Vase();
 ((Vase)item).inputVase();
 break;
 case 2:
 item =new Statue();
 ((Statue) item).inputStatue();
 break;
 case 3:
 item =new Painting():
 ((Painting) item).inputPainting();
 break;
 case 4:
 if(item!=null){
 if(item instanceof Vase)
 ((Vase) item).outputVase();
 else if(item instanceof Statue)
 ((Statue) item).outputStatue ();
 else if(item instanceof Painting)
 ((Painting) item).outputPainting ();
 else System.out.println(" you need to create an object");
 break;
 }while(choice<=4);</pre>
}
```

Part 2: Draw the memory map when the program runs [3 points]

Explain step by step what happened when the program runs and answer some questions.

- What is stored in the static heap, stack, dynamic heap?
- What are objects in the program?
- What is the item variable storing?
- Why must you cast to call the method inputVase() / outputVase()?
- What is the error thrown when you cast it wrong?
- What methods can you call if you don't cast the item variable?