Trạng thái	Đã xong
Bắt đầu vào lúc	Thứ Tư, 18 tháng 9 2024, 8:06 AM
Kết thúc lúc	Thứ Tư, 18 tháng 9 2024, 10:15 AM
Thời gian thực hiện	2 giờ 9 phút
Điểm	5,00/5,00
Điểm	10,00 trên 10,00 (100 %)

```
Câu hỏi 1
Đúng
Đạt điểm 1,00 trên 1,00
```

In the coordinate plane, we have class Point to store a point with it's x-y coordinate.

Your task in this exercise is to implement functions marked with /*~* STUDENT ANSWER ~*/.

Note: For exercises in Week 1, we have #include <bits/stdc++.h> and using namespace std;

For example:

Test	Result
Point A(2, 3); cout << A.getX() << " " << A.getY();	2 3
<pre>Point A(2, 3); Point B(1, 1); cout << pow(A.distanceToPoint(B), 2);</pre>	5

Answer: (penalty regime: 0 %)

```
class Point
 1
 2 •
 {
 3
 private:
 4
 double x, y;
 5
 6
 public:
 7
 Point()
 8
 {
9 ,
 * STUDENT ANSWER
10
11
 * TODO: set zero x-y coordinate
12
13
 this->x = 0;
14
 this->y = 0;
15
 }
16
17
 Point(double x, double y)
18
 {
19
 * STUDENT ANSWER
20
21
22
 this->x = x;
23
 this->y = y;
24
25
 void setX(double x)
26
27
28 •
29
 * STUDENT ANSWER
30
 this->x = x;
31
32
 }
33
34
 void setY(double y)
35
 {
36
 * STUDENT ANSWER
37
38
 */
39
 this->y = y;
40
 }
41
42
 double getX() const
43
44 ▼
```

	Test	Expected	Got	
~	Point A(2, 3); cout << A.getX() << " " << A.getY();	2 3	2 3	~
~	<pre>Point A(2, 3); Point B(1, 1); cout << pow(A.distanceToPoint(B), 2);</pre>	5	5	~

Marks for this submission: 1,00/1,00.

```
Câu hởi 2
Đúng
Đạt điểm 1,00 trên 1,00
```

In the coordinate plane, a circle is defined by center and radius.

Your task in this exercise is to implement functions marked with /* * STUDENT ANSWER */.

Note: you can use implemented class Point in previous question

For example:

Test	Result
<pre>Circle A; A.printCircle();</pre>	Center: {0.00, 0.00} and Radius 0.00

Answer: (penalty regime: 0 %)

```
class Point
 1
 2 ▼ {
 3
 private:
 4
 double x, y;
 5
 6
 public:
 7
 Point()
 8
 {
9 ,
 * STUDENT ANSWER
10
 * TODO: set zero x-y coordinate
11
12
13
 this->x = 0;
14
 this->y = 0;
15
16
17
 Point(double x, double y)
18 •
19
20
 * STUDENT ANSWER
 */
21
22
 this->x = x;
 this->y = y;
23
24
 }
25
26
 void setX(double x)
27
 {
28 -
29
 * STUDENT ANSWER
30
31
 this->x = x;
32
 }
33
34
 void setY(double y)
35 ,
 {
36
 * STUDENT ANSWER
37
38
39
 this->y = y;
40
 }
41
42
 double getX() const
43
44
45
 * STUDENT ANSWER
46
47
 return x;
```

```
48 | }
49 | 50 | double getY() const | {
52 v | 49 |
```

	Test	Expected	Got	
~	<pre>Circle A; A.printCircle();</pre>	, , ,	Center: {0.00, 0.00} and Radius 0.00	~

Marks for this submission: 1,00/1,00.

```
Câu hỗi 3
Đúng
Đạt điểm 1,00 trên 1,00
```

In a game, we have class Character to store characters' data.

The class Character is declared as below:

```
class Character {
protected:
 int hp;
 int x;
 int y;
public:
 // Constructor: set the values of \boldsymbol{x} and \boldsymbol{y} and hp to 0
 Character();
 \label{eq:constructor} Set the values of hp, x and y to each parameter
 Character(int hp, int x, int y);
 // Set and get hp
 int getHp();
 void setHp(int hp);
 // Set and get x
 int getX();
 void setX(int x);
 // Set and get y
 int getY();
 void setY(int y);
 // Get Manhattan distance to other character
 int getManhattanDistTo(Character* other);
};
```

Your task is to define the constructors and the methods of the class.

Note:

In this task, iostream library has been included, and namespace std is being used. No other libraries are allowed.

For example:

Test	Result
Character ch1(100, 3, 6);	100 3 6
cout << ch1.getHp() << " " << ch1.getX() << " " << ch1.getY();	

Answer: (penalty regime: 0 %)

```
1 ▼ Character::Character() {
 // STUDENT ANSWER
 2
 this->hp = 0;
3
4
 this->x = 0;
5
 this->y = 0;
 6
 }
7
8 That Character::Character(int hp, int x, int y) {
9
 // STUDENT ANSWER
10
 this->hp = hp;
 this->x = x;
11
12
 this->y = y;
13
```

```
15 v int Character::getHp() {
16
 // STUDENT ANSWER
17
 return this->hp;
18
19
20
 void Character::setHp(int hp) {
 // STUDENT ANSWER
21
22
 this->hp = hp;
23
24
25 v int Character::getX() {
 // STUDENT ANSWER
26
27
 return this->x;
28
29
30 void Character::setX(int x) {
 // STUDENT ANSWER
31
32
 this->x = x;
33
34
35 v int Character::getY() {
36
 // STUDENT ANSWER
37
 return this->y;
38
39
40 •
 void Character::setY(int y) {
41
 // STUDENT ANSWER
42
 this->y = y;
43
44
45
 int Character::getManhattanDistTo(Character *other)
46 ▼ {
47
 // STUDENT ANSWER
 return abs(other->x - this->x) + abs(other->y - this->y);
48
49
```

	Test	Expected	Got	
~	Character ch1(100, 3, 6); cout << ch1.getHp() << " " << ch1.getX() << " " << ch1.getY();	100 3 6	100 3 6	~
~	Character ch2; cout << ch2.getHp() << " " << ch2.getX() << " " << ch2.getY();	000	000	~
~	<pre>Character* ch31 = new Character(100, 1, 2); Character* ch32 = new Character(100, -3, 4); cout << ch31->getManhattanDistTo(ch32); delete ch31; delete ch32;</pre>	6	6	~
~	Character ch4; ch4.setX(4); cout << ch4.getX();	4	4	~
~	Character ch5; ch5.setY(5); cout << ch5.getY();	5	5	~
~	Character ch6; ch6.setHp(6); cout << ch6.getHp();	6	6	~

https://lms.hcmut.edu.vn/mod/quiz/review.php?attempt=3957751&cmid=415051

Marks for this submission: 1,00/1,00.

```
Câu hồi 4
Đúng
Đạt điểm 1,00 trên 1,00
```

Hoang is a K19 student studying at Bach Khoa University. He plans to write a book management software for the library. In the class design, Hoang has designed the class Book as follows:

```
class Book
{
private:
 char* title;
 char* authors;
 int publishingYear;
public:
 // some method
}
```

Your task in this exercise is to implement functions marked with /* * STUDENT ANSWER */.

Note: For exercises in Week 2, we have #include <bits/stdc++.h> and using namespace std;

For example:

Test	Result
Book book1("Giai tich 1","Nguyen Dinh Huy",2000); book1.printBook();	Giai tich 1 Nguyen Dinh Huy 2000
Book book1("Giai tich 1","Nguyen Dinh Huy",2000); Book book2 = book1; book2.printBook();	Giai tich 1 Nguyen Dinh Huy 2000

Answer: (penalty regime: 0 %)

```
class Book
 1
2 ▼ {
3
 private:
 4
 char *title;
5
 char *authors;
6
 int publishingYear;
7
 public:
8
9
 Book()
10 •
 {
11 •
 * STUDENT ANSWER
12
 * TODO: set zero publishingYear and null pointer
13
14
15
 this->title = nullptr;
16
 this->authors = nullptr;
17
 this->publishingYear = 0;
18
19
 }
20
21
 Book(const char *title, const char *authors, int publishingYear)
22 .
 {
23
24
 * STUDENT ANSWER
25
26
 this->title = new char[strlen(title) + 1];
27
 strcpy(this->title, title);
28
 this->authors = new char[strlen(authors) + 1];
29
 strcpy(this->authors, authors);
```

```
31
32
 this->publishingYear = publishingYear;
33
 }
34
 Book(const Book &book)
35
36
37
 * STUDENT ANSWER
38
 * TODO: deep copy constructor
39
40
41
 this->title = new char[strlen(book.title) + 1];
 strcpy(this->title, book.title);
42
43
44
 this->authors = new char[strlen(book.authors) + 1];
 strcpy(this->authors, book.authors);
45
46
47
 this->publishingYear = book.publishingYear;
48
 }
49
50
 void setTitle(const char *title)
51 v
 {
52 ▼
```

	Test	Expected	Got	
~	<pre>Book book1("Giai tich 1","Nguyen Dinh Huy",2000); book1.printBook();</pre>	Giai tich 1 Nguyen Dinh Huy 2000	Giai tich 1 Nguyen Dinh Huy 2000	~
~	Book book1("Giai tich 1", "Nguyen Dinh Huy", 2000); Book book2 = book1; book2.printBook();	Giai tich 1 Nguyen Dinh Huy 2000	Giai tich 1 Nguyen Dinh Huy 2000	~

Marks for this submission: 1,00/1,00.

```
Câu hỏi 5
Đúng
Đạt điểm 1,00 trên 1,00
```

- 1. In the toy store, all toy has a price. Car toy has a price and color, Puzzle toy has a price and size. We have to implement class CarToy and class PuzzleToy which inherit from class Toy.
- 2. class ToyBox has a pointer array to store a list of toys (up to 5 items including car and puzzle) and number of items in the box.

Your task is to implement two function addItem(...) in class ToyBox. If successfully added, the function returns the current number of toys in the box. If the box is full, return -1.

For example:

Test	Result
<pre>CarToy car(20000,red); PuzzleToy puzzle(30000,small); car.printType(); puzzle.printType();</pre>	This is a car toy This is a puzzle toy
<pre>CarToy car(20000,red); PuzzleToy puzzle(30000,small); ToyBox box; box.addItem(car); box.addItem(puzzle); box.printBox();</pre>	This is a car toy This is a puzzle toy
<pre>Toy* toy = new CarToy(30000,red); toy->printType();</pre>	This is a car toy

Answer: (penalty regime: 0 %)

```
enum Color
 1
 2 ▼ {
 3
 red,
 4
 green,
 5
 blue
 6
 };
 7
 enum Size
 8
 9
 small,
10
 medium,
11
 big
12
 };
13
14
 class Toy
15 •
16
 protected:
17
 double price;
18
19
 public:
20
 Toy(double price)
21 •
22
 this->price = price;
23
 }
24
25
 virtual void printType() = 0;
26
 friend class ToyBox;
 };
27
28
 clace Cantou + nublic Tou
```

```
ICTASS CALLOY . PUUTIC TOY
30 ▼ {
31
 private:
32
 Color color;
33
 public:
34
35
 CarToy(double price, Color color) : Toy(price)
36 •
37 ▼
 * STUDENT ANSWER
38
39
40
41
 void printType()
42
43 🔻
44
 cout << "This is a car toy\n";</pre>
45
46
47
 friend class ToyBox;
48
 };
49
 class PuzzleToy : public Toy
51 ▼ {
52 private:
```

	Test	Expected	Got	
~	<pre>CarToy car(20000,red); PuzzleToy puzzle(30000,small); car.printType(); puzzle.printType();</pre>	This is a car toy This is a puzzle toy	This is a car toy This is a puzzle toy	~
~	CarToy car(20000,red); PuzzleToy puzzle(30000,small); ToyBox box; box.addItem(car); box.addItem(puzzle);	This is a car toy This is a puzzle toy	This is a car toy This is a puzzle toy	~
	box.printBox();			
~	<pre>Toy* toy = new CarToy(30000,red); toy->printType();</pre>	This is a car toy	This is a car toy	

Đúng

Marks for this submission: 1,00/1,00.