

Lab exam (part 2)

Consider the following UML diagram:

Build all the files with the classes described in the above diagram so that the following code:

```
#include <iostream>
#include "Zoo.h"
#include "Shark.h"
#include "Eagle.h"
#include "Lion.h"
#include "Tiger.h"
#include "Cow.h"
int main()
{
 Zoo z;
 z += new Shark();
 z += new Eagle();
 z += new Tiger();
 z += new Lion();
 z += new Cow();
 std::cout << "Total animals in zoo: " << z.GetTotalAnimals() << std::endl;</pre>
 for (auto a : z.GetFishes())
 std::cout << "Fish: " << a->GetName() << std::endl;</pre>
 for (auto a : z.GetBirds())
 std::cout << "Bird: " << a->GetName() << std::endl;</pre>
 for (auto a : z.GetMammals())
 std::cout << "Mammal: " << a->GetName() << std::endl;</pre>
 for (auto a : z.GetFelines())
 std::cout << "Feline: " << a->GetName() << ", speed: " << a->GetSpeed() << std::endl;
std::cout << "Zoo contains a tiger : " << std::boolalpha << z("Tiger") << std::endl;
std::cout << "Zoo contains a monkey : " << std::boolalpha << z("Monkey") << std::endl;</pre>
 return 0;
```

will out upon execution:

```
Total animals in zoo: 5
Fish: Shark
Bird: Eagle
Mammal: Tiger
Mammal: Lion
Mammal: Cow
Feline: Tiger, speed: 100
Feline: Lion, speed: 80
Zoo contains a tiger : true
Zoo contains a monkey : false
```

Observations:

- 1. Animal class and all of its derived classes are inlined (there is no .cpp file, only a header file)
- 2. Except for Zoo class, none of the rest of the classes have any data members! Adding other data members and/or methods will impact G₂2, G₂6 and G₂8
- 3. It is recommended to use STL containers to solve this problem.

Grading:

G ₂ 1	Organize your project in 10 files: main.cpp, Animal.h, Feline.h, Lion.h, Tiger.h, Shark.h, Eagle.h, Cow.h, Zoo.h, and Zoo.cpp	1p WP
G ₂ 2	Organize the file Zoo.h to correspond to the UML diagram (one data member, two operators, 5 getter methods).	2p WP
G ₂ 3	Implementation of Zoo::GetTotalAnimals()	1p
G ₂ 4	Zoo::GetFishes(), Zoo::GetBirds() and Zoo::GetMammals() (3p each correctly implemented method)	9p AP
G ₂ 6	Correctly implement all virtual methods in classes Tiger, Lion, Eagle, Cow and Shark. (1p for each)	5p
G ₂ 6	Implementation of operator +=	1p
G ₂ 7	Implementation of operator function call (to test if an animal exists in the zoo)	3p AP
G ₂ 8	Implementation of Zoo::GetFelines() (requires using dynamic cast for runtime checks)	5p AP
G ₂ 9	Program compiles and upon execution produces the expected results	3р

Criteria explanation:

 $\triangle P$ \Rightarrow the capability to correctly apply OOP principles (inheritance, polymorphism, etc)

WP ⇒ the capability to write C++ programs based on specifications

The evaluation will consider all the relevant points for a criteria.