Упражнения: Класове и обекти

Можете да тествате решенията си в Judge системата: https://judge.softuni.bg/Contests/3161/Classes-and-**Objects**

1. Кола

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

Създайте публичен клас с име Саг.

Класът трябва да има частни полета за:

make: string model: string year: int

Класът трябва да има публични свойства за:

Make: string Model: string Year: int

Трябва да можете да използвате класа по следния начин:

```
public static void Main(string[] args)
{
 Car car = new Car();
 car.Make = "VW";
 car.Model = "MK3";
 car.Year = 1992;
 Console.WriteLine($"Make: {car.Make}\nModel: {car.Model}\nYear: {car.Year}");
}
```

2. Разширение на клас Car

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

Създайте **публичен клас Car** с допълнителни полета.

Класът трябва да има частни полета за:

make: string model: string year: int

fuelQuantity: double fuelConsumption: double

Класът трябва да има публични свойства за:

Make: string • Model: string • Year: int

• FuelQuantity: double FuelConsumption: double

Класът трябва да има методи за:

Drive(double distance): void — този метод проверява дали разликата между количеството гориво (fuelQuantity) и разстоянието (distance), умножено по консумацията на гориво (fuelConsumption), е по-голяма от 0. Ако е по-голяма от 0, извадете произведението на разстоянието (distance) и консумацията на гориво (fuelConsumption) от наличното количество (fuelQuantity). В противен случай, отпечатайте следното съобщение: "Not enough fuel to perform this trip!"

WhoAmI(): string - връща следното съобщение: "Make: {this.Make}\nModel: {this.Model}\nYear: {this.Year}\nFuel: {this.FuelQuantity:F2}L"

Трябва да можете да използвате класа по следния начин:

```
public static void Main(string[] args)
{
 Car car = new Car();
 car.Make = "VW";
 car.Model = "MK3";
 car.Year = 1992;
 car.FuelQuantity = 200;
 car.FuelConsumption = 200;
 car.Drive(2000);
 Console.WriteLine(car.WhoAmI());
}
```

3. Конструктор на клас Car

Използвайки класа от предишната задача, създайте конструктор без параметри със следните стойности по подразбиране:

- Make VW
- Model Golf
- Year 2025
- FuelQuantity 200
- FuelConsumption 10

Създайте втори конструктор, който приема make, model и year и извиква базовия конструктор със стойности по подразбиране за fuelQuantity и fuelConsumption.


```
public Car(string make, string model, int year)
: this()
{
 this.Make = make;
 this.Model = model;
 this.Year = year;
}
```

Създайте трети конструктор, който приема make, model, year, fuelQuantity и fuelConsumption при инициализация и преизползва втория конструктор, за да присвои стойност на make, model и year.

```
public Car(string make, string model, int year, double fuelQuantity, double fuelConsumption)
: this(make, model, year)
{
 this.FuelQuantity = fuelQuantity;
 this.FuelConsumption = fuelConsumption;
}
```

Отидете във файла StartUp.cs и създайте 3 различни инстанции на класа Car, всяка с различен вариант (overload) на конструктора.

```
public static void Main(string[] args)
 string make = Console.ReadLine();
 string model = Console.ReadLine();
 int year = int.Parse(Console.ReadLine());
 double fuelQuantity = double.Parse(Console.ReadLine());
 double fuelConsumption = double.Parse(Console.ReadLine());
 Car firstCar = new Car();
 Car secondCar = new Car(make, model, year);
 Car thirdCar = new Car(make, model, year, fuelQuantity,
 fuelConsumption);
}
```

4. Двигател и гуми на колата

Използвайки класа Car, който вече създадохте, дефинирайте друг клас с име Engine.

Класът трябва да има частни полета за:

horsePower: int

cubicCapacity: double

Класът трябва да има публични свойства за:

HorsePower: int

CubicCapacity: double

Класът трябва да има и конструктор, който приема horsepower и cubicCapacity при инициализация:


```
public Engine(int horsePower, double cubicCapacity)
{
 this.HorsePower = horsePower;
 this.CubicCapacity = cubicCapacity;
}
```

Създайте нов клас с име **Tire**.

Класът трябва да има частни полета за:

• year: int

pressure: double

Класът трябва да има публични свойства за:

Year: int

Pressure: double

Класът трябва да има и конструктор, който приема year и pressure при инициализация:

```
public Tire(int year, double pressure)
{
 this.Year = year;
 this.Pressure = pressure;
}
```

Отидете във файла Car и създайте частни полета и публични свойства за Engine и Tire[].

Създайте друг конструктор, който приема make, model, year, fuelQuantity, fuelConsumption, Engine и Tire[] при инициализация:

```
public Car(string make, string model, int year, double fuelQuantity, double fuelConsumption,
 Engine engine, Tire[] tires)
 : this(make, model, year, fuelQuantity, fuelConsumption)
 this. Engine = engine;
 this.Tires = tires;
}
```

Трябва да може да използвате класовете по следния начин:

```
public static void Main(string[] args)
{
 var tires = new Tire[4]
 new Tire(1, 2.5),
 new Tire(1, 2.1),
 new Tire(2, 0.5),
 new Tire(2, 2.3),
 };
 var engine = new Engine(560, 6300);
 var car = new Car("Lamborghini", "Urus", 2010, 250, 9, engine, tires);
}
```


```
public static void Main(string[] args)
{
 var tires = new Tire[4]
 new Tire(1, 2.5),
 new Tire(1, 2.1),
 new Tire(2, 0.5),
 new Tire(2, 2.3),
 };
 var engine = new Engine(560, 6300);
 var car = new Car("Lamborghini", "Urus", 2010, 250, 9, engine, tires);
}
```

5. Специални коли

Това е последната и най-интересна част от тази задача. До получаване на команда "No more tires", ще получавате информация за гуми в следния формат:

```
{year} {pressure}
{year} {pressure}
"No more tires"
```

От вас се изисква да съхранявате всички гуми. След това, до получаване на команда "Engines done", ще получавате информация за двигател, която също трябва да съхраните.

```
{horsePower} {cubicCapacity}
{horsePower} {cubicCapacity}
"Engines done"
```

Финалната стъпка – до получаване на команда "Show special", ще получавате информация за коли в следния формат:

```
{make} {model} {year} {fuelQuantity} {fuelConsumption} {engineIndex}
{tiresIndex}
```

Всеки път трябва да създадете нова кола (new Car) с информацията, която получавате. За двигателя на колата ще получавате engineIndex, а за гумите – tiresIndex. Когато получите команда"Show special", намерете колите, които са произведени през 2017 или по-късно, имат hoursePower над 330 и сумата от налягането на гумите (tire pressure) е между 9 и 10. Всяка от тези коли изминава дистанция от 20 км. След това отпечатайте информация за всяка специална кола в следния формат:

```
"Make: {specialCar.Make}"
"Model: {specialCar.Model}"
"Year: {specialCar.Year}"
"HorsePowers: {specialCar.Engine.HorsePower}"
"FuelQuantity: {specialCar.FuelQuantity}"
```


Примери

Вход	Изход
2 2.6 3 1.6 2 3.6 3 1.6	Make: Audi
1 3.3 2 1.6 5 2.4 1 3.2	Model: A5
No more tires	Year: 2017
331 2.2	HorsePowers: 331
145 2.0	FuelQuantity: 197.6
Engines done	
Audi A5 2017 200 12 0 0	
BMW X5 2007 175 18 1 1	
Show special	

6. Служители

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

Дефинирайте публичен клас Employee в namespace Classes Employee.

Класът трябва да има частни полета за:

name: string age: int

Класът трябва да има публични свойства за:

Name: string Age: int

Създайте няколко обекта от тип **Employee**, като използвате следните данни:

Name	Age
Dan	20
Joey	18
Tommy	43

7. Създаване на конструктори

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

Добавете **3 конструктора** към класа **Employee** от предишната задача:

1. Първият не приема аргументи създава служител с име по подразбиране "No name" и възраст по подразбиране 1.

- 2. Вторият приема само един параметър цяло число за възрастта и създава служител с име по подразбиране "No name" и възраст, равна на подадения параметър.
- 3. Третият приема два параметъра един стринг за името и едно цяло число за възрастта, след което създава нов служител със съответното име и възраст.

8. Най-възрастен служител

Използвайте класа Employee от предишните задачи. Създайте нов клас с име Department. Класът трябва да има:

- Списък със служители (list of employees)
- Метод за добавяне на служители (void AddMember(Employee member))
- Метод за връщане на най-възрастния служител на департамента (Employee GetOldest()).

Напишете програма, която чете имената и възрастта на **N** членове и ги добавя към департамента. След това отпечатайте името и възрастта на най-възрастния член.

Примери

Вход	Изход
3 Nick 23 Jorge 34 Sophie 55	Sophie 55

Вход	Изход
5	Brian 35
Steve 29	
Christopher 25	
Annie 24	
Brian 35	
Nicole 24	
II	1

9. Анкета

Използвайки **класа Employee**, напишете програма, която чете от конзолата **N** реда информация за служители и след това отпечата тези, които са на възраст повече от 30 години, сортирани по азбучен ред.

Примери

Вход	Изход
3	Connor - 48
Angela 22	Joshua - 31
Joshua 31	
Connor 48	
5	Johnny - 44
Molly 33	Molly - 33
Peter 88	Peter - 88
Paul 22	
Johnny 44	
Martin 21	

10. Състезатели във Формула 1

Напишете софтуер, който анализира информация за състезателите във Формула 1.

На първия ред ще получите число **N**, което показва колко реда с данни за състезателите ще получите. На следващите **N** реда ще получите информация за шофьорите.

Дефинирайте клас Driver.

Класът трябва да има частни полета за:

name: string age: int

totalTime: double speed: double

Класът трябва да има публични свойства за:

Name: string Age: int

■ TotalTime: double Speed: double

Отпечатайте информацията за шофьора с най-добро време в следния формат:

```
DriverName: { Name }
  DriverAge: { Age }
 Time: { TotalTime }
 Speed: { Speed }
```

Примери

Вход	Изход
3 Michael Schumacher 52 1.56 290 Lewis Hamilton 36 1.42 303 Sebastian Vettel 33 1.59 278	DriverName: Lewis Hamilton DriverAge: 36 Time: 1.42 Speed: 303
5 Kevin Magnussen 28 1.59 240 Nikita Mazepin 22 1.53 257 Charles Pic 31 1.47 265 Daniel Ricciardo 31 2.10 200 Nico Rosberg 35 1.50 260	DriverName: Charles Pic DriverAge: 31 Time: 1.47 Speed: 265
2 Alexander Rossi 29 1.37 273 Takuma Sato 44 1.54 262	DriverName: Alexander Rossi DriverAge: 29 Time: 1.37 Speed: 273

11. Банкова сметка

Създайте програма, която съхранява информация за банковите сметки на служителите. Създайте нов клас с име BankAccount.

Класът трябва да има частни полета за:

accountNumber: string ownerName: string

accountBalance: decimal

Класът трябва да има публични свойства за:

AccountNumber: string OwnerName: string

AccountBalance: decimal

Класът трябва да има метод public void MakeDeposit. Методът приема сума (amount), увеличава стойността на сметката (balance) и отпечатва като стринг новата стойност на сметката в следния формат:

"Account balance: { the new account balance }"

Класът трябва да има метод public void MakeWithdrawal. Методът приема сума (amount) и проверява дали има достатъчно средства, които да бъдат изтеглени.

- В случай че няма достатъчно средства, отпечатайте "Non-Sufficient Funds"
- Ако в банковата сметка **има достатъчно голяма сума**, извадете **amount** от **текущата сума** в сметката и отпечатайте оставащите средства в следния формат:

```
"Withdrawn funds: { amount of funds withdrawn}. Funds available on the
account: { the amount of funds available }"
```

На първия ред ще получите информация за клиентите, разделена с интервал. Всеки номер на сметка ще бъде последван от името на притежателя и от наличната сума в сметката.

До достигане на команда "End" ще получавате команди за депозит (MakeDeposit) или изтегляне (MakeWithdrawal).

Няма да получите невалидни данни или отрицателни числа.

Примери

Вход	Изход
3543653456 Jorge Cooper 587 Deposit 200 Withdrawal 100 End	Account balance: 787 Withdrawn funds: 100. Funds available on the account: 687

3963185629 Peter Davis 692

Withdrawal 700

Deposit 8 Withdrawal 40 Withdrawal 660

Withdrawal 200

End

Non-Sufficient Funds Account balance: 700

Withdrawn funds: 40. Funds available on the account: 660 Withdrawn funds: 660. Funds available on the account: 0

Non-Sufficient Funds

