

Java Programming

2-1: Java Class Design - Interfaces

Practice Activities

Lesson Objectives:

- Model business problems using Java classes
- Make classes immutable
- User Interfaces

Vocabulary:

Identify the vocabulary word for each definition below.

A specialized method that creates an instance of a class.
A keyword that qualifies a variable as a constant and prevents a method from being overridden in a subclass.
A class that it can't be overridden by a subclass, in fact it can't be subclassed.
Defines constants and methods without implementation

Try It/Solve It:

- 1. Create an interface named Chassis. Add the following to the interface:
 - A public constant string named chassis with a value of "Chassis".
 - The definition of a public getChassisType method that returns an instance of Chassis.
 - The definition of a public setChassisType that accepts a string named vehicleChassis and returns a void.
- 2. Create an interface Engine with the following list of public method definitions that return a void:

```
setEngineCylinders(int engineCylinders);
setEngineManufacturedDate(Date date);
setEngineManufacturer(String manufacturer);
setEngineMake(String engineMake);
setEngineModel(String engineModel);
setDriveTrain(String driveTrain);
setEngineType(String fuel);
```

- 3. Create a concrete class named VehicleChassis that implements the interface Chassis with the following:
 - Create a String named chassisName instance variable.
 - A public default constructor and an overloaded constructor with the following value:

A String with a parameter value of chassisName

- Set the chassisName instance variable in both, use the interface constant as the default String value.
- A public method named getChassisType that doesnt have a formal parameter and that returns an instance of the interface Chassis (hint that would be a copy of this class).
- A public method setChassisType that takes a String parameter vehicleChassis and that returns a void. It should set the instance variable chassisName.
- A public toString method that returns the following:

Chassis Name : Chassis

- Write a static main method that creates two objects, one with the default constructor and the other with the constructor with parameters. Give sample data for the parameters.
- 4. Create a concrete class named VehicleFrame that implements the interface Chassis with the following:
 - Create a String named vehicleFrameType instance variable.
 - A public default constructor and an overloaded constructor with the following value:

A String with a parameter value of vehicleFrameType

- Set the vehicleFrameType instance variable in both, use "Unibody" as the default String value.
- A public method named getChassisType that didn't have a formal parameter and that returns an instance of the interface Chassis (hint that would be a copy of this class).
- A public method setChassisType that takes a String parameter vehicleFrameType and that returns a void.
 It should set the instance variable vehicleFrameType.
- A public toString method that returns the following:

Chassis : Chassis
Vehicle Frame : Unibody

- Write a static main method that tests two scenarios:
 - 1. One that prints all fuel grade values, like:

Chassis : Chassis
Vehicle Frame : Unibody

2. One that prints a value set by a single string value.

Vehicle Frame : Ladder Frame

- 5. Create a concrete class named ManufacturedEngine that implements the interface Engine with the following:
 - Create the following private instance variables:

String engineManufacturer;

Date engineManufacturedDate;

String engineMake;
String engineModel;

int engineCylinders;

String engineType;
String driveTrain;

- A public default constructor with no formal parameters and initialize all instance variables with generic literal values.
- A public overloaded constructor with values for all of the variables defined above.
- A public method implementations for all of the public methods found in the Engine interface.
- A public toString method that returns the following:

Engine Manufacturer : Generic

Engine Manufactured: Thu Feb 02 00:55:44 MST 2012

Engine Make : Generic
Engine Model : Generic
Engine Type : 85 AKI

Engine Cylinders : 0

Drive Train : 2WD: Two-Wheel Drives

- Write a static main method that tests two scenarios:
- One that prints a generic set of strings, like:

Engine Manufacturer : Generic

Engine Manufactured : Thu Feb 02 00:55:44 MST 2012

Engine Make : Generic
Engine Model : Generic
Engine Type : 85 AKI

Engine Cylinders : 0

Drive Train : 2WD: Two-Wheel Drive

• One that accepts call parameters and returns the following:

Engine Manufacturer : Honda

Engine Manufactured : Tue Jan 03 07:13:19 MST 2012

Engine Make : H-Series
Engine Model : H23A1
Engine Type : 88 AKI

Engine Cylinders : 4

```
Drive Train : 2WD: Two-Wheel Drive
```

6. Create an interface Feature with the following method definitions:

```
public String getFeature();
public void setFeature(String feature);
```

- 7. Create a concrete class named InteriorFeature that implements the interface Feature with the following:
 - Create a String named interiorFeature as an instance variable.
 - A public default constructor without parameters that sets the interiorFeature instance variable to "Generic".
 - An overloaded constructor with the following value:

A String with a parameter value of interiorFeature

- Set the interiorFeature instance variable to the parameter interiorFeature.
- A public method named getFeature that doesnt have a formal parameter and that returns an instance of String.
- A public method setFeature that takes a String parameter interiorFeature and that returns a void. It should set the instance variable interiorFeature.
- A public toString method that returns the following:

```
Interior [Generic]
```

- Write a static main method that tests two scenarios:
- One that prints all fuel grade values, like:

```
Interior [Generic]
Another like
Interior [Climate Control]
```

- 8. Create a concrete class named ExteriorFeature that implements the interface Feature with the following:
 - Create a String named exteriorFeature as an instance variable.
 - A public default constructor without parameters that sets the exteriorFeature instance variable.
 - An overloaded constructor with the following value:

A String with a parameter value of exteriorFeature

- Set the exteriorFeature instance variable in both, use features as String values.
- A public method named getFeature that doesnt have a formal parameter and that returns an instance of String.
- A public method setFeature that takes a String parameter exteriorFeature and that returns a void. It should set the instance variable exteriorFeature.
- A public toString method that returns the following:

```
Exterior [Generic]
```

• Write a static main method that tests two scenarios:

• One that prints all fuel grade values, like:

```
Exterior [Generic]

Another like

Exterior [Fog Lamps]
```

- 9. Create a concrete class named Vehicle that implements the Engine and Chassis interfaces with the following:
 - Create the following private instance variables:

```
Date vehicleManufacturedDate;
String vehicleManufacturer;
String vehicleMake;
String vehicleModel;
Chassis vehicleFrame;
String vehicleType;
String driveTrain;
Engine vehicleEngine;
```

- A public default constructor with no formal parameters and initialize all instance variables with generic literal values.
- A public overloaded constructor with values for all of the variables defined above.
- Public method implementations for all of the public methods found in the Engine interface.
- Public method implementations that set all instance variables
- · Public method implementations for the Chassis interface
- A public toString method that returns the following:

```
Manufacturer Name : Generic
```

Manufactured Date : Thu Feb 02 01:38:31 MST 2015

Vehicle Make : Generic
Vehicle Model : Generic
Vehicle Type : None
Engine Manufacturer : Generic

Engine Manufactured: Thu Feb 02 01:38:31 MST 2015

Engine Make : Generic
Engine Model : Generic
Engine Type : 88 AKI

Engine Cylinders : 0

Drive Train : 2WD: Two-Wheel Drive

Write a static main method that tests two scenarios:

One that prints a generic set of strings, like:

Manufacturer Name : Honda

Manufactured Date : Tue Jan 03 07:13:19 MST 2015

Vehicle Make : Honda Vehicle Model : Prelude Vehicle Type : null Engine Manufacturer : Honda

Engine Manufactured: Thu Feb 02 01:38:31 MST 2015

Engine Make : H-Series

Engine Model : H23A1 Engine Type : 88 AKI

Engine Cylinders : 4

Drive Train : 2WD: Two-Wheel Drive

One that accepts call parameters and returns the following:

Manufacturer Name : Honda

Manufactured Date : Tue Jan 03 07:13:19 MST 2012

Vehicle Make : Honda Vehicle Model : Prelude Vehicle Type : null

Engine Manufacturer : Honda

Engine Manufactured: Thu Feb 02 01:38:31 MST 2012

Engine Make : H-Series Engine Model : H23A1 : 88 AKI Engine Type

Engine Cylinders

: 4 Drive Train : 2WD: Two-Wheel Drive

10. Create a concrete class named Car that extends the Vehicle class with the following:

Create the following private instance variables:

```
private Feature[] feature = new Feature[10];
private int carAxle;
```

- A public default constructor with no formal parameters and initialize all instance variables with generic literal values by using the super() call.
- A public overloaded constructor with a super() method call and instantiation of values for all of the variables defined above.
- Public methods to return formatted strings of the Internal and External features:

```
String getExteriorFeatures()
```

String getInteriorFeatures()

These methods should display the following:

Exterior Features : Exterior [Wood Panels]

: Exterior [Moonroof]

Interior Features : Interior [AM/FM Radio]

: Interior [Air Conditioning]

• A public toString method that returns the following:

Manufacturer Name : Honda

Manufactured Date : Tue Jan 03 07:13:19 MST 2012

Vehicle Make : Honda

Vehicle Model : Prelude

Vehicle Type : null

Engine Manufacturer : Honda

Engine Manufactured: Thu Feb 02 02:00:28 MST 2012

Engine Make : H-Series
Engine Model : H23A1
Engine Type : 88 AKI

Engine Cylinders : 4

Drive Train : 2WD: Two-Wheel Drive
Features : Interior [AM/FM Radio]

: Exterior [Wood Panels]

: Interior [Air Conditioning]

: Exterior [Moonroof]

Car Axle : 2

Write a static main method scenarios for default (no parameter) constructor and a full constructor, like:

public Car(String vehicleManufacturer

, Date vehicleManufacturedDate

, String vehicleMake
, String vehicleModel
, String vehicleType
, Chassis vehicleFrame
, Engine vehicleEngine

, Feature[] feature
, int carAxle)