2ª aula prática - Herança e subclasses. Polimorfismo. Operadores

Faça download do ficheiro *aeda1819_fp02.zip* da página da disciplina e descomprima-o (contém os ficheiros *Veiculo.h, Veiculo.cpp, Frota.h, Frota.cpp* e *Test.cpp*)

- Note que os testes unitários deste projeto estão comentados. Retire os comentários à medida que vai implementando os testes.
- Deverá realizar esta ficha respeitando a ordem das alíneas. Poderá executar o projeto como CUTE Test quando quiser saber se a implementação que fez é suficiente para passar no teste correspondente.
- Deve alterar os ficheiros *Veiculo.h*, *Veiculo.cpp*, *Frota.h* e *Frota.cpp* como achar conveniente.

Enunciado

Pretende-se guardar e manipular informação sobre uma frota de veículos, usando a classe *Frota*.

```
class Frota {
 vector<Veiculo *> veiculos;
public:
 ...
};
```

Considere ainda a existência das classes Veiculo, Motorizado, Automovel, Camiao e Bicicleta.

```
class Veiculo {
 class Automovel: public Motorizado {
protected:
 public:
  string marca;
 ...
  int mes, ano;
 };
 class Camiao: public Motorizado {
public:
  virtual float calcImposto() const = 0;
 int carga_maxima;
 public:
};
class Motorizado: public Veiculo {
 };
  string combustivel; int cilindrada;
 class Bicicleta: public Veiculo {
public:
 string tipo;
 public:
};
 };
```

A declaração das classes deve ser efectuada no ficheiro *Frota.h* e a definição dos seus membros-função no ficheiro *Frota.cpp*.

a) Implemente os construtores das classes Veiculo, Motorizado, Automovel, Camiao e Bicicleta, que inicializam todos os membros-dado da classe. Implemente, nas <u>classes adequadas</u>, os membrosfunção:

```
string getCombustivel() const
string getMarca() const
que retornam o combustível e a marca, respetivamente, do veículo em questão.
```

b) Implemente o membro-função:

void Frota::adicionaVeiculo(Veiculo *v1);

Esta função adiciona um veículo v1 (automóvel, camião ou bicicleta) ao vetor veiculos.

Implemente ainda os membros-função:

int Frota::numVeiculos() const; // retorna o nº de veículos no vector veiculos

int Frota::menorAno() const; // retorna o menor ano dos veículos presentes no vetor veículos;

// retorna 0 se não existir nenhum veículo

c) Implemente, para cada uma das classes Veiculo, Motorizado, Automovel, Camiao e Bicicleta, o membro-função:

int info() const;

que retona o número de membros-dado e imprime no monitor o valor destes. Algum(ns) destes membros-função deve ser declarado como <u>virtual</u>?

d) Implemente a função operador << para a classe Frota:

friend ostream & operator<<(ostream & o, const Frota & f);

Esta função imprime no monitor o valor dos atributos de todos os veículos presentes no vetor *veiculos*. Note que <u>este teste não falha</u>. Deve validar este teste pela <u>verificação da escrita correta</u> da informação relativa aos atributos de cada veículo.

(nota: se não usou métodos virtuais na alínea c) reconsidere agora essa questão)

e) Implemente o membro-função:

bool operator < (const Veiculo & v) const;

Um veículo é menor que outro se é mais antigo (verificar ano e mês de fabrico).

f) Implemente o seguinte operador de função na classe Frota:

vector<Veiculo *> operator () (int anoM) const;

Esta função retorna um vetor de apontadores para os veículos cujo ano de matrícula é igual a anoM.

g) Implemente, para cada uma das classes Veiculo, Motorizado, Automovel, Camiao e Bicicleta, o membro-função:

float calcImposto() const;

Esta função retorna o valor do imposto a pagar pelo veículo respetivo. Algum(ns) destes membrofunção deve ser declarado como <u>virtual</u>?

Só os veículos motorizados pagam imposto, cujo valor é dado pela tabela seguinte:

combustivel		ano	
gasolina	outro	>1995	<=1995
cil <=1000	cil <=1500	14,56	8,10
1000 <cil<=1300< td=""><td>1500<cil<=2000< td=""><td>29,06</td><td>14,56</td></cil<=2000<></td></cil<=1300<>	1500 <cil<=2000< td=""><td>29,06</td><td>14,56</td></cil<=2000<>	29,06	14,56
1300 <cil<=1750< td=""><td>2000<cil<=3000< td=""><td>45,15</td><td>22,65</td></cil<=3000<></td></cil<=1750<>	2000 <cil<=3000< td=""><td>45,15</td><td>22,65</td></cil<=3000<>	45,15	22,65
1750 <cil<=2600< td=""><td>cil>3000</td><td>113,98</td><td>54,89</td></cil<=2600<>	cil>3000	113,98	54,89
2600 <cil<=3500< td=""><td></td><td>181,17</td><td>87,13</td></cil<=3500<>		181,17	87,13
cil>3500		320,89	148,37

h) Implemente o membro-função:

float Frota::totalImposto() const;

Esta função retorna a soma do valor do imposto a pagar pelos veículos presentes no vetor veiculos.

(nota: se não usou métodos virtuais na alínea g) reconsidere agora essa questão)