Crearemos una superclase llamada **Electrodomestico** con las siguientes características:

- Sus atributos son **precio base, color, consumo energético** (letras entre A y F) y **peso**. Indica que se podrán heredar.
- Por defecto, el color será blanco, el consumo energético será F, el precioBase es de 100 €y el peso de 5 kg. Usa constantes para ello.
- Los colores disponibles son blanco, negro, rojo, azul y gris. No importa si el nombre está en mayúsculas o en minúsculas.
- Los constructores que se implementaran serán
 - o Un constructor por defecto.
 - o Un constructor con el precio y peso. El resto por defecto.
 - o Un constructor con todos los atributos.
- Los métodos que implementara serán:
 - o Métodos get de todos los atributos.
 - o **comprobarConsumoEnergetico(char letra)**: comprueba que la letra es correcta, sino es correcta usara la letra por defecto. Se invocara al crear el objeto y no sera visible.
 - o **comprobarColor(String color)**: comprueba que el color es correcto, sino lo es usa el color por defecto. Se invocara al crear el objeto y no será visible.
 - o **precioFinal**(): según el consumo energético, aumentara su precio, y según su tamaño, también. Esta es la lista de precios:

Letra Precio

A 100 € B 80 €

C 60 €

D 50 €

E 30 €

F 10 €

Tamaño Precio

Entre 0 y 19 kg 10 €

Entre 20 y 49 kg 50 €

Entre 50 y 79 kg 80 €

Mayor que 80 kg 100 €

Crearemos una subclase llamada **Lavadora** con las siguientes características:

- Su atributo es **carga**, además de los atributos heredados.
- Por defecto, la carga es de 5 kg. Usa una constante para ello.
- Los constructores que se implementaran serán:
 - Un constructor por defecto.
 - o Un constructor con el precio y peso. El resto por defecto.
 - o Un constructor con la carga y el resto de atributos heredados. Recuerda que debes llamar al constructor de la clase padre.
- Los métodos que se implementara serán:

- Método get de carga.
- o **precioFinal**():, si tiene una carga mayor de 30 kg, aumentara el precio 50 € sino es así no se incrementara el precio. Llama al método padre y añade el código necesario. Recuerda que las condiciones que hemos visto en la clase Electrodomestico también deben afectar al precio.

Crearemos una subclase llamada **Television** con las siguientes características:

- Sus atributos son **resolución** (en pulgadas) y **sintonizador TDT** (booleano), además de los atributos heredados.
- Por defecto, la resolución será de 20 pulgadas y el sintonizador será false.
- Los constructores que se implementaran serán:
 - o Un constructor por defecto.
 - o Un constructor con el precio y peso. El resto por defecto.
 - Un constructor con la resolución, sintonizador TDT y el resto de atributos heredados. Recuerda que debes llamar al constructor de la clase padre.
- Los métodos que se implementara serán:
 - o Método get de resolución y sintonizador TDT.
 - o **precioFinal**(): si tiene una resolución mayor de 40 pulgadas, se incrementara el precio un 30% y si tiene un sintonizador TDT incorporado, aumentara 50 € Recuerda que las condiciones que hemos visto en la clase Electrodomestico también deben afectar al precio.

Ahora crea una clase ejecutable que realice lo siguiente:

- Crea un array de Electrodomesticos de 10 posiciones.
- Asigna a cada posición un objeto de las clases anteriores con los valores que desees.
- Ahora, recorre este array y ejecuta el método precioFinal().
- Deberás mostrar el precio de cada clase, es decir, el precio de todas las televisiones por un lado, el de las lavadoras por otro y la suma de los Electrodomesticos (puedes crear objetos Electrodomestico, pero recuerda que Television y Lavadora también son electrodomésticos). Recuerda el uso operador instanceof.

Por ejemplo, si tenemos un Electrodomestico con un precio final de 300, una lavadora de 200 y una televisión de 500, el resultado final será de 1000 (300+200+500) para electrodomésticos, 200 para lavadora y 500 para televisión.