Objektum orientált programozás 7. gyakorlat Öröklődés, felüldefiniálás, referenciák típusai

1. Definiáljon saját csomagban (*myproducts*) **Áru** (*Product*) osztályt.

Adattagjai: név, nettó ár (egész), áfakulcs (egész, százalék)

Konstruktora: mindhárom adat megadásával inicializálja az adattagokat.

Metódusai:

- Számítsa ki a bruttóárát egy árunak (egész, kerekítve).
- Egy sztringbe összefűzve adja vissza az áru nevét és a bruttó árát. Definiálja felül az Object osztálybeli toString metódust!
- Növelje meg az áru nettó árát a paraméterben megadott százalékos értékkel (egész).
- Hasonlítsa össze két áru bruttó árát. 1-et adjon vissza, ha az áru drágább mint a paraméterben megadott; -1-et ha olcsóbb és 0-t ha azonos árúak.

Készítsen az Áru osztállyal azonos csomagban Kenyér osztályt, amely az Áru leszármazottja. Adattagja: mennyiség (valós, pl. 0.75)

Konstruktora: négy paraméterben kapott adattal inicializálja az objektumot. Metódusai:

- Definiálja felül a toString metódust. Az ősosztályban definiált metódushoz képest fűzze hozzá az egységárat (bruttóár/mennyiség).
- Adja vissza a mennyiséget.
- Hasonlítsa össze két kenyér egységárát. Az osztályszintű metódus akkor adjon vissza igazat, ha a paraméterként kapott két Kenyér közül az elsőnek nagyobb az egységára.
- a) Készítsen egy futtatható osztályt a *myproducts* alcsomagjában. Ebben hozzon létre egy Áru és egy Kenyér objektumot. Írja ki az adataikat, és hasonlítsa össze az árukat. Melyik osztály metódusával lehetséges az összehasonlítás?
- b) Hozzon létre még egy Kenyér típusú objektumot, de ennek a referenciáját egy Áru típusú változóban tárolja (neve: product2). Próbálja ki, hogy a "product2" referenciára meghívva milyen eredményt ad a toString metódus. Meg tudja-e hívni ezen a referencián keresztül a Kenyér mennyiségét visszaadó metódust?
- c) Hozzon létre még egy Kenyér példányt (neve: bread2) és a "product2" referenciával hivatkozott másik Kenyérrel összehasonlítva a nagyobb egységárút kell kiírni (konvertálásra lesz szükség).
- 2. Készítsen saját csomagban Személy osztályt (pl. mypersons.Person).

Adattagjai: név, kor

Konstruktora: két paraméterben kapott értékkel inicializálja az adattagokat Metódusai:

- Getter metódusok az adattagok lekérdezésére.
- A Személy adatait String-ben összefűző és ezzel visszatérő metódus.
- Adjon vissza igazat, ha a paraméterben megadott személy életkora kisebb.

Készítsen ugyanebben a csomagban **Gyermek** és **Felnőtt** osztályokat a Személy osztály leszármaztatásával.

Adattagjaik: iskola (a Gyermek osztályban, String) ; munkahely (a Felnőtt osztályban, String) Konstruktoraik: három paraméterben kapott értékkel inicializálják az adattagokat Metódusaik:

- Mindkét osztályban definiálja felül az adatokat String-ben összefűző öröklött metódust.
- Adja vissza a Gyermek iskoláját, ill. a Felnőtt munkahelyét.

Készítsen futtatható osztályt az előbb definiált osztályokat magába foglaló csomag alcsomagjában (pl. *mypersons.test.PersonTest*). Ebben deklaráljon két személy típusú referenciát, amelyek értéke a személy beolvasó függvény által visszaadott referencia lesz.

Írjon személy beolvasó függvényt, amelyben beolvassa egy személy adatait (név, kor). A referencia dinamikus típusát ellenőrzött módon határozza meg (ha 18 év alatti akkor Gyermek, egyébként Felnőtt), majd értelemszerűen olvassa be a Gyermek iskoláját ill. a Felnőtt munkahelyét. Hozza létre az objektumot, majd térjen vissza a referenciájával.

A main metódusban kérdezze le a létrejött objektumok típusát (*instanceof*) és irassa ki az adataikat.

A Felnőtt osztály kiterjesztéseként hozzon létre ugyanabban a csomagban egy **Alkalmazott** osztályt (pl. *mypersons.Employee*).

Adattagja: fizetés (egész), nyugdíjkorhatár (osztályszintű, egész: értéke 65)

Konstruktora: négy paraméterben kapott értékkel inicializálja az adattagokat (név, életkor, munkahely, fizetés).

Metódusai:

- Adja vissza a fizetést.
- Definiálja felül az adatokat String-ben összefűző öröklött metódust.

Készítsen új futtatható osztályt a *mypersons.test* alcsomagban, és másolja ide az előző futtatható osztályát. Amikor meghatározza a Személy típusúra deklarált referenciák dinamikus típusát, a Felnőttek esetén ellenőrizze a munkahely értékét: csak akkor lehet Alkalmazott, ha a munkahely nem üres (nem minden felnőtt alkalmazott). Ha alkalmazottról van szó, akkor a fizetését is olvassa be. Ezek után kérdezze le a létrejött objektumok típusát (*instanceof*) és irassa ki az adataikat.

Annak vizsgálata, hogy a munkhely értéke (String) üres-e:

```
workplace.isEmpty()
workplace.length() == 0
workplace.equals("")
```

Módosítsa úgy a futtatható osztályban a main metódus kódját, hogy hozzon létre egy n elemű Személy tömböt. N értékét olvassa be ellenőrzött módon. Az adatok beolvasásakor dőljön el, hogy az adott személy Gyermek, Felnőtt, vagy Alkalmazott. Majd életkoruk szerint növekvően rendezve írja ki az adataikat. Használja a minimum kiválasztásos rendező eljárást.

Házi feladat (Github classroomban):

A Könyv osztály leszármazottjaként készítsen egy másik csomagban KönyvStílus osztályt.

Adattagjai: stílus (szöveg)

Konstruktora: minden adatát paraméterben kapott adatokkal inicializálja.

Metódusai:

- Adja vissza a stílust.
- Definiálja felül az ősosztálybeli String-et visszaadó metódust úgy, hogy az ősbeli sztringhez fűzze hozzá a stílust is.

Készítsen egy futtatható osztályt a KönyvStílus-t magában foglaló csomag alcsomagjában. Ebben olvasson be n darab stílusos könyvet egy tömbbe. N-et ellenőrzött módon olvassa be (1 és 10 közötti érték).

- a) Számolja meg hányféle különböző stílusú könyv szerepel a tömbben.
- b) Írja ki a "Scifi" stílusú könyvek adatait.
- c) Számítsa ki a "Scifi" stílusú könyvek átlagárát.
- A String-ek egyezésének vizsgálatára használja a String osztály metódusát: boolean egualsIgnoreCase(String anotherString)