Object Assignments

Learning Objectives:

In this assignment, you'll gain practical experience with TypeScript type aliases, a powerful feature for defining object structures. By working with employee data, car details, and colorful T-shirts, you'll solidify your understanding of:

- **Type Aliases:** Creating custom types to represent complex objects with specific properties.
- **Nested Objects:** Organizing data within objects using nested structures for hierarchical relationships.
- Union Types: Restricting a property's value to a set of allowed options (e.g., "Manager", "Engineer", "Intern").
- **Optional Properties:** Allowing for objects with missing properties without causing errors.
- **Code Clarity:** Employing descriptive variable and function names, comments, and well-structured code to enhance readability and maintainability.

The Assignment:

This assignment is divided into three parts, each focusing on using type aliases to model real-world scenarios:

Part 1: Employee Data

Challenge:

- 1. Design a type alias named Employee to represent an employee object with properties like name (string), department (string), and role (string).
- 2. Include an optional nested object named contact to hold phone and email information (if provided).
- 3. Employ a union type for the role property to restrict it to "Manager", "Engineer", or "Intern".
- 4. Make the skills property an optional array of strings for listing an employee's skills (if any).

Part 2: Car Details

Challenge:

- 1. Design a type alias named car to represent a car object.
- 2. Include a nested object named engine within Car, containing a property named horsepower (number).
- 3. Define a function named getHorsepower directly within the Car type alias to retrieve the engine's horsepower.

Part 3: Colorful T-Shirts

Challenge:

- 1. Design a type alias named Product to represent a T-shirt object with properties like name (string), price (number), and color (string).
- 2. Include a nested object named inventory within Product. This inventory object should have two properties:
 - o stock (number): Represents the number of T-shirts available.
 - o colorOptions (optional array of strings): Lists available colors (if any).
- 3. Inside the inventory object, define a function named changeColor. This function accepts a new color string as an argument. When called, it should:
 - o Update the color property of the Product object.
 - o Adjust the price based on the new color (implement your own logic, e.g., increase by 10% for red, decrease by 5% for blue).