Упражнения: Наследяване

Можете да тествате решенията си в Judge системата: https://judge.softuni.bg/Contests/3164/Inheritance

Използвайте качения скелет за последните шест задачи!

1. Куче наследява животно

Важно: Трябва да имате публичен клас StartUp в namespace Farm.

Създайте два класа - Animal и Dog:

- Animal трябва да има един публичен метод Eat(), който отпечатва: "eating..."
- Dog трябва да има един публичен метод Bark(), който отпечатва: "barking..."
- Dog трябва да наследява Animal

Трябва да можете да използвате класа по следния начин:

```
static void Main(string[] args)
 Dog dog = new Dog();
 dog.Eat();
 dog.Bark();
```

2. Верижно наследяване

Важно: трябва да имате публичен клас StartUp в namespace Farm.

Създайте три класа - Animal, Dog и Puppy:

- Animal трябва да има един публичен метод Eat(), който отпечатва "eating..."
- **Dog** трябва да има един публичен метод **Bark()**, който отпечатва: "barking..."
- Рирру трябва да има един публичен метод Weep(), който отпечатва: "weeping..."
- Dog трябва да наследява Animal
- **Рирру** трябва да наследява **Dog**

Трябва да можете да ползвате класа по следния начин:

```
static void Main(string[] args)
{
 Puppy puppy = new Puppy();
 puppy.Eat();
 puppy.Bark();
 puppy.Weep();
```

3. Наследствена йерархия

Важно: трябва да имате публичен клас StartUp в namespace Farm.

Създайте три класа - Animal, Dog и Cat:

- Animal трябва да има един публичен метод Eat(), който отпечатва: "eating..."
- Dog трябва да има един публичен метод Bark(), който отпечатва: "barking..."
- Cat трябва да има един публичен метод Meow(), който отпечатва: "meowing..."
- Dog и Cat трябва да наследяват Animal

Трябва да можете да използвате класа по следния начин:

```
static void Main(string[] args)
 Dog dog = new Dog();
 dog.Eat();
 dog.Bark();
 Cat cat = new Cat();
 cat.Eat();
 cat.Meow();
```

4. Случаен списък

Важно: Трябва да имате клас StartUp в namespace CustomRandomList.

Създайте клас RandomList, който има всички функционалности на List<string>. Добавете допълнителен метод, който връща и премахва случаен елемент от списъка.

Трябва да можете да използвате класа по следния начин:

```
static void Main(string[] args)
{
 RandomList list = new RandomList();
 list.Add("Bond");
 list.Add("Lind");
 list.Add("Nyle");
 list.Add("Parker");
 Console.WriteLine(list.Count);
 Console.WriteLine(list.RandomString());
 Console.WriteLine(list.Count);
```

5. Поредица от стрингове

Важно: Трябва да имате публичен клас StartUp в namespace CustomStack.

Създайте клас StackOfStrings, който разширява Stack, може да съхранява само стрингове и има следните функционалности:

- Публичен метод: IsEmpty(): bool
- Публичен метод: AddRange(): Stack<string>

```
static void Main(string[] args)
 StackOfStrings stackOfStrings = new StackOfStrings();
 Console.WriteLine(stackOfStrings.IsEmpty()); //True
 Stack<string> fullStack = new Stack<string>();
 fullStack.Push("b");
 fullStack.Push("c");
 stackOfStrings.AddRange(fullStack);
 Console.WriteLine(stackOfStrings.IsEmpty()); //False
```

6. Следа от изключения

Важно: Трябва да имате публичен клас StartUp в namespace ExceptionTrace.

Прочетете всички редове от файл и сумирайте числата в него. Използвайте клас MyFileReader, който има поле и свойство path, конструктор и void метод ReadAndSum(). Ако пътят към файла (path) е null или празен стринг, хвърлете нов ArgumentException със съобщение "Invalid Path or File Name.".

Методът ReadAndSum() трябва да чете файла и да конвертира всяко число. Ако някоя от стойностите във файла не може да бъда конвертирана, хвърлете нов ArgumentException със съобщение "Error: On the line {line number} of the file the value was not in the correct format.".

Ако всичко е успешно, отпечатайте: "The sum of all correct numbers is: {numbers sum}".

```
public class MyFileReader
 private string path;
 public MyFileReader(string path)
 this.Path = path;
 2 references
 public string Path
 get { return path; }
 set
 {
 if (string.IsNullOrEmpty(value))
 throw new ArgumentException("Invalid Path or File Name.");
 path = value;
```


```
public void ReadAndSum()
{
 string[] inputFromFile = File.ReadAllLines(this.Path);
 List<int> numbers = new List<int>();
 int countRow = 0;
 foreach (var value in inputFromFile)
 countRow++;
 try
 int currentNum = int.Parse(value);
 numbers.Add(currentNum);
 catch (Exception)
 throw new ArgumentException($"Error: On the line {countRow} " +
 $"of the file the value was not in the correct format.");
```

```
static void Main(string[] args)
 try
 {
 MyFileReader reader1 = new MyFileReader(@"C:\temp\numbers.txt");
 reader1.ReadAndSum();
 catch (Exception ex)
 Console.Error.WriteLine("Error: " + ex.Message);
 try
 MyFileReader reader2 = new MyFileReader(@"");
 reader2.ReadAndSum();
 catch (Exception ex)
 Console.Error.WriteLine("Error: " + ex.Message);
```

7. Човек

Създайте приложение, което съхранява данните за различни хора. Трябва да имате Person и Child. Person трябва да е **базов** клас, а Child трябва да **произлиза** от Person.

Важно

Имената на класовете ТРЯБВА да бъдат същите като тези, показани в следния пример:

```
public static void Main(string[] args)
 string childName = Console.ReadLine();
 int childAge = int.Parse(Console.ReadLine());
 string motherName = Console.ReadLine();
 int motherAge = int.Parse(Console.ReadLine());
 string fatherName = Console.ReadLine();
 int fatherAge = int.Parse(Console.ReadLine());
 Person mother = new Person(motherName, motherAge);
 Person father = new Person(fatherName, fatherAge);
 Child child = new Child(childName, childAge, mother, father);
 Console.WriteLine(child);
```

Създайте нов празен клас с име Person. Задайте модификатор за достъп public, за да може да бъде инстанциран от всеки проект. Всеки човек има name (име) и age (възраст).

```
Примерен код
public class Person
{
 // 1. Add Fields
 // 2. Add Constructor
 // 3. Add Properties
 // 4. Add Methods
```

Стъпка 1 – Дефинирайте полета и свойства

Дефинирайте полета и свойства за name и age

Стъпка 2 – Дефинирайте конструктор

Дефинирайте конструктор, който приема name и age.

```
public Person(string name, int age)
{
 this.Name = name;
 this.Age = age;
}
```

Стъпка 3 – Презапишете ToString()

Както вероятно знаете, всички класове в C# наследяват класа Object и следователно имат достъп до всички публични членове на този клас (ToString(), Equals() и GetHashCode()).

ToString() връща информация за инстанцията като стринг. Презапишете (променете) поевдението му за нашия клас Person.

```
public override string ToString()
 StringBuilder stringBuilder = new StringBuilder();
 stringBuilder.Append(String.Format("Name: {0}, Age: {1}",
 this.Name,
 this.Age));
 return stringBuilder.ToString();
```

Ако всичко е правилно, сега можете да създавате обекти Person и да показвате информация за тях.

Стъпка 4 – Създайте клас Child

Създайте клас Child, който наследява Person, преизползва част от базовия конструктор и приема две инстанции на Person като mother (майка) и father (баща). Дефинирайте свойства за Mother и Father от тип Person в класа Child.

Важно: не копирайте кода от класа Person – преизползвайте конструктора на Person и го допълнете.

Няма нужда да пренаписвате свойствата Name и Age, защото Child наследява Person и ги има по подразбиране.


```
public Person Mother { get; set; }
public Person Father { get; set; }
public Child(string name, int age, Person mother, Person father)
 : base(name, age)
{
 this.Mother = mother;
 this.Father = father;
```

Презапишете метода ToString() и го допълнете, като използвате същия метод на базовия клас. Добавете следния стринг: ", Mother: { Mother Name }, Father: { Father Name }".

```
public override string ToString()
 StringBuilder stringBuilder = new StringBuilder();
 stringBuilder.Append(String.Format(base.ToString() +
 return stringBuilder.ToString();
```

Ще получите следните данни (всяка част на нов ред): името на детето, неговата възраст, името на майката, нейната възраст, името на бащата и неговата възраст. Отпечатайте обекта от клас Child.

```
Child child = new Child(childName, childAge, mother, father);
Console.WriteLine(child);
```

Вход	Изход
Peter	Name: Pesho, Age: 12, Mother: Maria, Father: George
12	
Maria	
36	
George	
39	

8. Зоологическа градина

Използвайте проекта **Zoo**. Следвайки схемата, създайте следната **йерархия** на **класовете**:

Всеки клас, с изключение на Animal, трябва да наследява друг клас. Всеки клас трябва да има:

- Конструктор, който приема един параметър:
 - o name string
- Свойство Name string.

Ще получавате на нов ред имена за: Gorilla, Snake, Lizard и Bear. Отпечатайте всяко животно на нов ред в следния формат:

- "Gorilla's name: {име на горилата}"
- "Snake's name: {име на змията}"
- "Lizard's name: {име на гущера}"
- "Bear's name: {име на мечката}"

Примери

Вход	Изход
Isabel	Gorilla's name: Isabel
Jorge	Snake's name: Jorge
Miranda	Lizard's name: Miranda
Carlos	Bear's name: Carlos

Направете **zip** с файловете **без** папките **bin** и **obj** и го качете в Judge.

9. Играчи и чудовища

Вашата задача е да създадете следната йерархия от класове:

Създайте клас **Hero**. Той трябва да има следните членове:

- Конструктор, който приема:
 - username string
 - level int
- Публични свойства за:
 - Username string
 - Level int
- Mетод ToString()

Hacoka: Презапишете метода ToString() на базовия клас по следния начин:

```
public override string ToString()
 return $"Type: {this.GetType().Name} Username: {this.Username} Level:
{this.Level}";
```

Ще получите следния вход:

- 1. Първи ред hero type (тип на героя)
- 2. Втори ред name (име на героя)
- 3. Трети ред level (ниво на героя)

Вход	Изход
BladeKnight	Type: BladeKnight Username: Fenris Level: 24
Fenris	
24	

Wizard	Type: Wizard Username: Fredo Level: 215
Fredo	
215	

10. Need for Speed

Създайте йерархия със следните класове:

Създайте базов клас **Vehicle**. Той трябва да има следните членове:

- Конструктор, който приема следните параметри:
 - horsePower int
 - fuel double
- DefaultFuelConsumption double
- FuelConsumption virtual double
- Fuel double
- HorsePower int
- virtual void Drive(double kilometers)
 - о Методът **Drive** трябва да намалява горивото (**Fuel**) на база на изминатите километри.

По подразбиране консумацията на гориво (FuelConsumption) за един Vehicle е 1.25. Някои от класовете имат различна консумация на гориво по подразбиране:

- SportCar DefaultFuelConsumption = 10
- RaceMotorcycle DefaultFuelConsumption = 8
- Car DefaultFuelConsumption = 3

Ще получите следния вход:

- 1. Първи ред тип на превозното средство (vehicle type) Vehicle, Motorcycle, Car, RaceMotorcycle, CrossMotorcycle, FamilyCar или SportCar
- 2. Втори ред конски сили (horsepower)
- 3. Трети ред гориво (fuel)
- 4. Четвърти ред изминати километри

Отпечатайте оставащото гориво в следния формат: "Left fuel {remaining fuel}". Форматирайте оставащото гориво до втората цифра след десетичната запетая.

Примери

Вход	Изход
FamilyCar	Left fuel 52.50
80	
73.5	
7	
RaceMotorcycle	Left fuel 15.50
95	
55.5	
5	

Създайте **zip** на вашето решение **без** папките **bin** и **obj** и качете zip файла в Judge.

11. Ресторант

Създайте проект Restaurant с йерархия от следните класове:

Има Food (храна) и Beverages (напитки) – това са продуктите в ресторанта.

Класът **Product** трябва да има следните членове:

- Конструктор, който приема следните параметри:
 - o name string
 - price decimal
- Свойства за:
 - Name string
 - Price decimal

Класовете Beverage и Food са продукти.

Клас Beverage трябва да има следните членове:

- Конструктор, който приема следните параметри
 - name string
 - price decimal
 - milliliters double

- о Преизползвайте конструктора от базовия клас
- Свойства за:
 - Name string
 - Price double
 - Milliliters double

HotBeverage (гореща напитка) и ColdBeverage (студена напитка) са напитки и приемат следните параметри при инициализация:

- name string
- price decimal
- milliliters double
- Преизползвайте конструктора на родителския клас.

Coffee и Tea ca hot bevarages (горещи напитки). Класът Coffee трябва да има следните допълнителни членове:

- CoffeeMilliliters double = 50
- CoffeePrice decimal = 3.50
- Caffeine double

Класът **Food** трябва да има следните членове:

- Конструктор, който приема следните параметри
 - o name string
 - o price decimal
 - grams double
- Свойства за:
 - Name string
 - Price decimal
 - Grams double

MainDish, Dessert и Starter са видове храна. При инициализация всеки от тези класове приема следните параметри:

- name string
- price decimal
- grams double
- Преизползвайте конструктора на родителския клас.

Dessert трябва да получи още един параметър в своя конструктор: double calories, и да има свойство Calories

Добавете класовете Fish, Soup и Cake, които трябва да наследяват съответния родителски клас (MainDish, Starter и Dessert).

Класът **Cake** трябва да има следните стойности по подразбиране:

- Grams = 250
- Calories = 1000
- CakePrice = 5

Класът **Fish** трябва да има следните стойности по подразбиране:

• Grams = 22

До получаване на команда "End", на всеки нов ред ще получавате поръчка за Fish, Soup, Cake, Coffee или Tea. Данните за поръчката ще бъдат разделени с интервал и ще бъдат в следния формат:

- Coffee <name> <caffeine>
- Tea <name> <price> <millilitres>
- Fish <name> <price>
- Soup <name> <price> grams>
- Cake <name>

След получаване на команда "End" отпечатайте поръчката в следния формат:

"Your order contains:"

- Quantity of liquids: {millilitres beverage}"
- Grams of food {grams food}"
- Final amount {amount}"

Ако няма информация за калориите, отпечатайте:

"Your order contains:"

- Quantity of liquids: {millilitres beverage}"
- Grams of food {grams food}"
- Calories {calories}"
- Final amount {amount}"

Вход	Изход
Coffee Frappe 1.3	Your order contains:
Tea IceTea 1.50 200	Quantity of liquids: 200

Soup Chicken 4.50 250 End	Grams of food 250 Final amount 9.50
Coffee Espresso 2.5	Your order contains:
Fish Tuna 5.20	Quantity of liquids: 50
Cake Cheesecake	Grams of food 522
Cake Gingerbread	Calories 2000
End	Final amount 18.70

Създайте zip на вашето решение без папките bin и obj и качете zip файла в Judge.

12. Животни

Важно: в тази задача трябва да дефинирате **виртуален** метод в базовия клас и да го **презапишете** в производните класове. Научете повече за virtual методите тук: https://docs.microsoft.com/enus/dotnet/csharp/language-reference/keywords/virtual.

Създайте йерархия от Animals. Програмата трябва да има три вида животни - Dog, Frog и Cat. На следващо ниво в йерархията трябва да имате два допълнителни класа - Kitten и Tomcat. Kittens са женски (female), а Tomcats са мъжки (male). Всички типове животни могат да възпроизвеждат някакъв звук - virtual ProduceSound(). Звуците на различните животни са:

Dog: "Woof!" Cat: "Meow meow" Frog: "Ribbit" Kittens: "Meow" Tomcat: "MEOW"

Вход и изход

Всяка последователност от два реда от входа представлява животно:

- Първи ред тип на животното
- Втори ред име, възраст и пол на животното

При получаване на команда "Beast!" прекратете приема на вход и отпечатайте животните в следния формат:

- Първи ред "{AnimalType}"
- Втори ред: "{Name} {Age} {Gender}"
- Трети ред звукът, който животното възпроизвежда: "{ProduceSound()}"

Забележки

- Всеки Animal трябва да има name (име), age (възраст) и gender (пол)
- Не трябва да има празни полета
- Ако получите вход за gender на Tomcat или на Kitten, игнорирайте този пол, но създайте животното

- Ако входът за някое свойство е невалиден, хвърлете изключение със следното съобщение: "Invalid
- Всяко животно трябва да има метод за възпроизвеждане на звук **ProduceSound()** като **override** метод.

Вход	Изход
Cat	Cat
Tom 12 Male	Tom 12 Male
Dog	Meow meow
Sharo 132 Male	Dog
Beast!	Sharo 132 Male
	Woof!
Frog	Frog
Kermit 12 Male	Kermit 12 Male
Beast!	Ribbit
Frog	Invalid input!
Sasha -2 Male	

