Đã bắt đầu vào	Thứ hai, 26 Tháng chín 2022, 4:41 PM
lúc	
Tình trạng	Đã hoàn thành
Hoàn thành vào	Thứ ba, 4 Tháng mười 2022, 12:03 PM
lúc	
Thời gian thực	7 ngày 19 giờ
hiện	
Điểm	11,00/11,00
Điểm	10,00 của 10,00 (100 %)

Chính xác

Điểm 1,00 của 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

```
Reset answer
  1
 class Point
  2 ,
 {
 3
 private:
 4
 double x, y;
  5
  6
 public:
 Point()
  7
 8
 {
 9,
 * STUDENT ANSWER
10
11
 * TODO: set zero x-y coordinate
 12
 this->x = 0;
13
14
 this->y = 0;
15
 }
 BÓI HCMUT-CNCP
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 ,
 * STUDENT ANSWER
 29
 30
31
 this->x = x;
 32
 }
 33
 34
 void setY(double y)
 35
 {
36 ▼
 37
 * STUDENT ANSWER
```

	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	~

Điểm cho bài nộp này: 1,00/1,00.

Chính xác

Điểm 1,00 của 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 %)

Reset answer

```
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
18
 BÓI HCMUT-CNCP
19
20
 * STUDENT ANSWER
21
22
 this->x = x;
23
 this->y = y;
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 ▼
37
```

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

Điểm cho bài nộp này: 1,00/1,00.

Chính xác

Điểm 1,00 của 1,00

In this exercise, you can use implemented functions in previous question (if needed) and implement these following functions.

```
bool containsPoint(const Point point){}
bool\ contains Triangle (const\ Point\ point A,\ const\ Point\ point B,\ const\ Point\ point C) \{\}
```

For example:

```
Test
 Result
Point pointO(0, 2);
 1
Point point1(1, 2);
Circle A = Circle(point0, 2);
cout << A.containsPoint(point1);</pre>
Point pointO(0, 0);
Point point1(1, 0), point2(-1, 0), point3(0, 3);
Circle A = Circle(point0, 3);
cout << A.containsTriangle(point1, point2, point3);</pre>
Answer: (penalty regime: 0 %)
```

Reset answer

```
class Point
 1
 2 •
 {
 3
 private:
 4
 double x, y;
 5
 public:
 6
 BÓI HCMUT-CNCP
 Point()
 7
 8
 {
 9
 * STUDENT ANSWER
10
 * TODO: set zero x-y coordinate
11
12
13
 this->x = 0;
14
 this->y = 0;
15
16
 Point(double x, double y)
17
18
19
 * STUDENT ANSWER
20
21
22
 this->x = x;
23
 this->y = y;
24
25
26
 void setX(double x)
27 .
 {
28
 * STUDENT ANSWER
29
30
31
 this->x = x;
32
33
34
 void setY(double y)
35 ▼
```

36 ▼

	Test	Expected	Got	
~	<pre>Point point0(0, 2); Point point1(1, 2); Circle A = Circle(point0, 2); cout << A.containsPoint(point1);</pre>	1	1	~
~	<pre>Point point0(0, 0); Point point1(1, 0), point2(-1, 0), point3(0, 3); Circle A = Circle(point0, 3); cout << A.containsTriangle(point1, point2, point3);</pre>	0	0	~

Passed all tests! ✓

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

Chính xác

Điểm 1,00 của 1,00

In this exercise, you can use implemented functions in previous question (if needed) and implement these following functions.

- 1. Overload operator =
- 2. Overload operator == (The two circles are equal if they have the same center and radius)
- 3. Overload operator >> (stdin center.x, center.y, radius in order)

For example:

Test	Input	Result
<pre>Point point0(0, 0); Circle A = Circle(point0, 3); Circle B; B = A; cout << (B == A);</pre>		1
<pre>Circle A; cin >> A; A.printCircle();</pre>	2 3.5 2	Center: {2.00, 3.50} and Radius 2.00

```
Reset answer
```

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

	Test	Input	Expected	Got	
~	<pre>Point point0(0, 0); Circle A = Circle(point0, 3); Circle B; B = A; cout << (B == A);</pre>		1	1	~
~	<pre>Circle A; cin >> A; A.printCircle();</pre>	2 3.5 2	Center: {2.00, 3.50} and Radius 2.00	Center: {2.00, 3.50} and Radius 2.00	~

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

Chính xác

Điểm 1,00 của 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 x and y and hp to \theta
 Character();
 // Constructor: set the values of hp, \boldsymbol{x} and \boldsymbol{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.

BỞI HCMUT-CNCP

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

For example:

Note:

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

```
Reset answer
```

```
Character::Character() {
 1 •
 // STUDENT ANSWER
 2
 3
 hp = 0;
 4
 x = 0;
 5
 y = 0;
 6
 }
 7
 Character::Character(int hp, int x, int y) {
 8
 9
 // STUDENT ANSWER
10
 this->hp = hp;
11
 this->x = x;
 this->y = y;
12
13
14
```

```
15 v int Character::getHp() {
16
 // STUDENT ANSWER
17
 return hp;
18
 }
19
20 void Character::setHp(int hp) {
21 // STUDENT ANSWER
22
 this->hp = hp;
```

	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	~
~	Character* ch31 = new Character(100, 1, 2); Character* ch32 = new Character(100, -3, 4); cout << ch31->getManhattanDistTo(ch32); delete ch31; delete ch32;	6	6	~
~	Character ch4; ch4.setX(4); cout << ch4.getX();	4 NCA	4	~
~	Character ch5; ch5.setY(5); cout << ch5.getY();	5	00	~
~	Character ch6; ch6.setHp(6); cout << ch6.getHp();	6	6	~

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

TÀI LIỆU SƯU TẬP **BỞI HCMUT-CNCP**

Chính xác

Điểm 1,00 của 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:
 Character();
 Character(int hp, int x, int y);
 int getHp();
 void setHp(int hp);
 int getX();
 void setX(int x);
 int getY();
 void setY(int y);
 int getManhattanDistTo(Character* other);
 // Operator =: copy all data from Character other
 void operator=(const Character& other);
 // Operator <: Character a < Character b when a's hp is less than or equal b's hp
 bool operator<(const Character& other);</pre>
 // Operator () with zero parameters: print data of the instance with format: hp-x-y
 void operator()();
};
```

Your task is to overload these following operators: =, < and (). Their functions are described above.

Note:

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

BOI HCMUT-CNCP

For example:

Test		Result		
Character	ch1(100,	3,	6);	100-3-6
ch1();				

Answer: (penalty regime: 0 %)

Reset answer

```
1
 // Copy all data from Character other
 // overloading operator "=" is a member function so that it can access all the private elements
 // abstract to "=", "+" is not a member function
 5
 void Character::operator=(const Character& other) {
 6
 // STUDENT ANSWER
 7
 this->x = other.x;
 8
 this->y = other.y;
 9
 this->hp = other.hp;
10
11
 // Character a < Character b when a's hp is less than or equal b's hp
12
 |bool Character::operator<(const Character& other) {
13
 // STUDENT ANSWER
14
 return (this->hp <= other.hp);</pre>
15
16
```

	Test	Expected	Got	
~	Character ch1(100, 3, 6); ch1();	100-3-6	100-3-6	~
~	Character ch21(10, 20, 30); Character ch22(5, 5, 6); cout << ((ch21 < ch22) ? "true" : "false");	false	false	~
~	Character ch31; Character ch32; cout << ((ch31 < ch32) ? "true" : "false");	true	true	~
~	Character ch4; ch4(); cout << "\n"; ch4 = Character(5, 10, 20); ch4();	0-0-0 5-10-20	0-0-0 5-10-20	~
~	Character(3, 4, 5)(); cout << ((Character(3, 4, 5) < Character(3, 4, 5)) ? "true" : "false");	3-4-5true	3-4-5true	~

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

Chính xác Điểm 1.00 của 1.00

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

The class Character is declared as below:

```
class Character {
private:
 int x;
 int y;
protected:
 int hp;
public:
 Character();
 Character(int hp, int x, int y);
 int getHp();
 void setHp(int hp);
 int getX();
 void setX(int x);
 int getY();
 void setY(int y);
 int getManhattanDistTo(Character* other);
 KHOACNCD
 void operator()();
};
```

Your task is to define a new class Player which is a derived class of class Character. The requirements of the new class are listed below:

Methods of base class Character cannot be accessed outside Player class using Player instances

Example: Player pl; pl.setX(); will raise errors when compiled.

- Player class has these methods and constructors:
 - Constructor Player(): acts just like Character()
 - Constructor Player(int hp, int x, int y): acts just like Character(hp, x, y)
 - Method void printPlayerData(): prints data of the instance with format: hp-x-y
 - Method void moveTo(int x, int y): sets the values of x, y to new values
- The mentioned constructors and methods can be accessed outside Player class.

BŐI HCMUT-CNCP

Note:

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

For example:

Test	Result
<pre>Player pl1(100, 3, 6); pl1.printPlayerData();</pre>	100-3-6

```
Reset answer
```

```
1 .
 Declare and define the derived class Player that satisfies:
 3
 - Methods of base class Character cannot be accessed outside Player class using Player instances.
 4
 Ex: Player pl; pl.setX(); will raise errors when compiled.
 5
 - Player class has these methods and constructors:
 + Constructor Player(): acts just like Character()
 6
 7
 + Constructor Player(int hp, int x, int y): acts just like Character(hp, x, y)
 8
 + Method void printPlayerData(): print data of the instance with format: hp-x-y
9
 + Method void moveTo(int x, int y): set the values of x, y to new values
10
 - The mentioned constructors and methods can be accessed outside Player class
11
12
 class Player:private Character{
 public:
```

```
14
 Player() : Character(){};
 Player(int hp, int x, int y): Character(hp,x,y){};
15
16
 void printPlayerData(){
17
 cout<<this->hp<<"-"<<this->getX()<<"-"<<this->getY();
18
19
20 •
 void moveTo(int x, int y){
 this->setX(x);
21
22
 this->setY(y);
```

	Test	Expected	Got	
~	Player pl1(100, 3, 6); pl1.printPlayerData();	100-3-6	100- 3-6	~
~	Player pl2; pl2.printPlayerData();	0-0-0	0-0-0	~
~	Player pl3(300, 1, 2); pl3.moveTo(3, 4); pl3.printPlayerData();	300-3-4	300- 3-4	•
~	<pre>Player pl4(300, 1, 2); const bool condition = (is_unambiguous_public_base_of<character>(&pl4) == nullptr && is_base_of<character, player="">::value == true); assert(condition);</character,></character></pre>			~
~	Player pl5(300, 1, 2); pl5.moveTo(9, 7); pl5.printPlayerData();	300-9-7	300- 9-7	~

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

Câu hỏi 8 Chính xác

Điểm 1,00 của 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 OACV
Book book1("Giai tich 1","Nguyen Dinh Huy",2000);	Giai tich 1
book1.printBook();	Nguyen Dinh Huy
2	2000
Book book1("Giai tich 1", "Nguyen Dinh Huy", 2000);	Giai tich 1
Book book2 = book1;	Nguyen Dinh Huy
<pre>book2.printBook();</pre>	2000

Answer: (penalty regime: 0 %)

Reset answer

TÀI LIÊU SƯU TẬP

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

```
ЗI
32
 this->title[i] = '\0';
33
 i=0;
34
 while(authors[i]!='\0'){
35
 this->authors[i] = authors[i];
36
 i++;
37
38
 this->authors[i] = '\0';
 this->publishingYear = publishingYear;
39
40
 }
41
42
 Book(const Book &book)
43 -
 {
44
 * STUDENT ANSWER
45
 * TODO: deep copy constructor
46
47
48
 this->title = new char[strlen(book.title)+1];
49
 this->authors = new char[strlen(book.authors)+1];
```

	Test	Expected	Got	
~	Book book1("Giai tich 1","Nguyen Dinh Huy",2000); book1.printBook();	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	~

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

Điểm 1.00 của 1.00

In this exercise, you can use implemented functions in previous question (if needed) and implement these following functions.

```
friend bool checkAuthor(Book book, char* author){}
```

In the authors attribute, it is possible to have more than one author writing a book together. So authors will have the following format: "author1, author2, ..., authorN"

The function returns true if the author is on the book's authors list, otherwise it returns false

Note: Both first and last name must match. If only a partial match, the function still returns false

For example:

Test	Result
Book book1("Giai tich 1","Nguyen Dinh Huy, Nguyen Thi Xuan Anh",2000); cout << checkAuthor(book1,"Nguyen Dinh Huy");	1
Book book1("Giai tich 1","Nguyen Dinh Huy, Nguyen Thi Xuan Anh",2000); cout << checkAuthor(book1,"Nguyen Thi Xuan");	0

```
Answer: (penalty regime: 0 %)
 Reset answer
 class Book
 2
 {
 3
 private:
 4
 char *title;
 5
 char *authors;
 6
 int publishingYear;
 7
 8
 public:
 9
 Book()
  10
 {
  11
 BÓI HCMUT-CNCP
  12
 * STUDENT ANSWER
 * TODO: set zero publishingYear and null pointer
  13
  14
  15
 title = nullptr;
 authors = nullptr;
  16
  17
 publishingYear = 0;
 }
  18
  19
  20
 Book(const char* title, const char* authors, int publishingYear)
  21
 {
  22
 * STUDENT ANSWER
  23
  24
  25
 this->title = new char[strlen(title)+1];
  26
 this->authors = new char[strlen(authors)+1];
  27
 int i = 0;
  28
 while(title[i]!='\0'){
  29
 this->title[i] = title[i];
  30
  31
 this->title[i] = '\0';
  32
  33
 while(authors[i]!='\0'){
  34
  35
 this->authors[i] = authors[i];
  36
 i++;
  37
 }
```

	Test	Expected	Got	
•	Book book1("Giai tich 1","Nguyen Dinh Huy, Nguyen Thi Xuan Anh",2000); cout << checkAuthor(book1,"Nguyen Dinh Huy");	1	1	~
•	Book book1("Giai tich 1","Nguyen Dinh Huy, Nguyen Thi Xuan Anh",2000); cout << checkAuthor(book1,"Nguyen Thi Xuan");	0	0	~

Điểm cho bài nộp này: 1,00/1,00.

Chính xác

Điểm 1,00 của 1,00

In this exercise, you will implement function **printBook(const Book book)** in **class Printer** to print information of the book. See example for output format (no spaces at the end of each line and no empty lines at the end).

Note: In the authors attribute, it is possible to have more than one author writing a book together. So authors will have the following format: "author1, author2, ..., authorN"

For example:

Test	Result
Book book1("Giai tich 1", "Nguyen Dinh Huy, Nguyen Thi Xuan Anh", 2000); Printer::printBook(book1);	Giai tich 1 Nguyen Dinh Huy Nguyen Thi Xuan Anh 2000
Book book1("Introduction to Algorithms", "Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, Clifford Stein", 1990); Printer::printBook(book1);	Introduction to Algorithms Thomas H. Cormen Charles E. Leiserson Ronald L. Rivest Clifford Stein 1990

```
Reset answer
```

```
1
 class Book
 2 •
 {
 TÀI LIỆU SƯU TẬP
3
 private:
4
 char *title;
 5
 char *authors;
 BÓI HCMUT-CNCP
6
 int publishingYear;
 7
 8
 public:
9
 Book()
10
 {
11
 * STUDENT ANSWER
12
13
 * TODO: set zero publishingYear and null pointer
14
15
 title = nullptr;
16
 authors = nullptr;
17
 publishingYear = 0;
18
 }
19
 Book(const char* title, const char* authors, int publishingYear)
20
21
22
23
 * STUDENT ANSWER
24
 this->title = new char[strlen(title)+1];
25
 this->authors = new char[strlen(authors)+1];
26
27
 int i = 0;
 while(title[i]!='\0'){
28
29
 this->title[i] = title[i];
30
 i++;
31
 this->title[i] = '\0';
32
33
 i=0;
34
 while(authors[i]!='\0'){
 this-vauthors[i] = authors[i] BACHKHOACNCP.COM
```

36 i++; 37

	Test	Expected	Got	
~	Book book1("Giai tich 1", "Nguyen Dinh Huy, Nguyen Thi Xuan Anh", 2000); Printer::printBook(book1);	Giai tich 1 Nguyen Dinh Huy Nguyen Thi Xuan Anh 2000	Giai tich 1 Nguyen Dinh Huy Nguyen Thi Xuan Anh 2000	~
~	Book book1("Introduction to Algorithms", "Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, Clifford Stein", 1990); Printer::printBook(book1);	Introduction to Algorithms Thomas H. Cormen Charles E. Leiserson Ronald L. Rivest Clifford Stein 1990	Introduction to Algorithms Thomas H. Cormen Charles E. Leiserson Ronald L. Rivest Clifford Stein 1990	~

Passed all tests! ✓

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

Chính xác

Điểm 1,00 của 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
CarToy car(20000,red);	This is a car toy
<pre>PuzzleToy puzzle(30000,small); car.printType(); puzzle.printType();</pre>	This is a puzzle toy
CarToy car(20000,red);	This is a car toy
<pre>PuzzleToy puzzle(30000,small);</pre>	This is a puzzle toy
ToyBox box;	N.
<pre>box.addItem(car);</pre>	C,
<pre>box.addItem(puzzle); box.printBox();</pre>	m m
Toy* toy = new CarToy(30000,red);	This is a car toy
<pre>toy->printType();</pre>	

Reset answer

TÀI LIỆU SƯU TẬP

```
enum Color
 1
 BổI HCMUT-CNCP
 2 •
 red,
 3
 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;
 friend class ToyBox;
26
27
 };
28
 class CarToy : public Toy
29
30 ▼ {
```

```
31
32
 Color color;
33
34
 public:
 CarToy(double price, Color color) : Toy(price)
35
36
 {
37
 * STUDENT ANSWER
38
39
 this->color = color;
40
41
 }
42
 void printType()
43
44
 {
45
 cout << "This is a car toy\n";</pre>
46
 }
47
48
 friend class ToyBox;
49
 };
ΓΩ
```

	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); box.printBox();	This is a car toy This is a puzzle toy	This is a car toy This is a puzzle toy	7
~	<pre>Toy* toy = new CarToy(30000,red); toy->printType();</pre>	This is a car toy	This is a car toy	~ \

BỞI HCMUT-CNCP

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

BÁCH KHOA E-LEARNING

WEBSITE

HCMUT

MyBK

BKSI

LIÊN HỆ

♀ 268 Lý Thường Kiệt, P.14, Q.10, TP.HCM

- (028) 38 651 670 (028) 38 647 256 (Ext: 5258, 5234)
- elearning@hcmut.edu.vn

Copyright 2007-2022 BKEL - Phát triển dựa trên Moodle

