Zadaci za vježbu iz teme 4 (Nasljeđivanje. Polimorfizam.)

- 1. Napravite klasu Dessert koja ima sljedeće privatne atribute: name (String), weight (double) i calories (int). Dodajte klasi konstruktor koji prima kao parametre vrijednosti za sva 3 atributa. Napravite get i set metode za svaki atribut, te nadjačajte metodu toString. Napišite i javnu metodu getDessertType koja nema argumenata a vraća string "dessert".
- 2. Napravite klase Cake i IceCream koje nasljeđuju Dessert. Kolač, uz sve atribute iz klase Dessert ima i atribute containsGluten (boolean) i cakeType (String, može biti "birthday", "wedding", "regular" i sl.). Sladoled ima dodatne atribute flavour (String) i color (String). Napravite get i set metode za svaki atribut, kao i metodu toString koja vraća sve što vraća i metoda toString iz Klase Dessert, a dodatno još i atribute specifične za izvedenu klasu. Napišite javnu metodu getDessertType u svakoj od izvedenih klasa, koja će za sladoled vratiti tekst "ice cream", a za tortu vrijednost atributa cakeType i tekst " cake". Napišite glavni program s kojim ćete testirati sve zadane funkcionalnosti.
- 3. Napravite klasu Person koja opisuje neku osobu. Person sadrži atribute name (String) surname (String), age (int). Napišite konstruktor, get i set metode, te metode toString i equals (dvije osobe su jednake ako imaju isto ime i prezime te broj godina).
- 4. Napravite klase Student i Teacher koje nasljeđuju klasu Person, Student sadrži atribut studentId (String) i academicYear (short int), a Teacher sadrži atribute email (String), subject (String) i salary (double). Napišite konstruktore za sve parametre, get i set metode, te metode toString i equals (dva studenta su jednaka ako imaju isti studentId, neovisno o ostalim podacima, a dva nastavnika su jednaka ako imaju isti email, neovisno o ostalim podacima). Dodatno, u klasi Teacher napišite metodu increaseSalary koja ne vraća ništa, a prima jedan argument tipa integer (koji predstavlja postotak). Metoda treba povećati plaću nastavnika za zadani postotak. Također, napišite i statičku metodu increaseSalary koja prima varijabilni broj argumenata, prvi je argument tipa integer (koji predstavlja postotak), a ostali su objekti tipa Teacher kojima je potrebno povećati plaću za zadani postotak.
- 5. Napišite glavni program u kojem ćete kreirati polje od 5 osoba i u njega staviti 3 nastavnika i dva studenta. Nakon toga program treba u petlji ispisati ime i prezime svake osobe te na kraju petlje prosječnu plaću svih nastavnika koji se pojavljuju u polju. Također, za sljedeći isječak koda:

```
Person p1 = new Person("Ivo","Ivic", 20);
Person p2 = new Person("Ivo","Ivic", 20);
Person p3 = new Student("Ivo","Ivic", 20, "0036312123", (short)3);
Person p4 = new Student("Marko","Marić", 25, "0036312123", (short)5);

System.out.println(p1.equals(p2));
System.out.println(p1.equals(p3));
System.out.println(p3.equals(p4));
```

Očekuje se ovakav ispis:

```
true
false
true
```

- 6. Nastavnici se natječu u fakultetskom "Master Chef" natjecanju, u kojem svaki nastavnik priprema jedan desert, a studenti ih ocjenjuju. Za to ćemo napraviti klasu CompetitionEntry koja sadrži referencu na jedan objekt tipa Teacher (osoba koja je pripremila desert), referencu na jedan objekt tipa Dessert, te polje referenci na studente koji su ocijenili dani desert i polje ocjena koje su dali (pretpostavite da 3 studenta ocjenjuju jedan desert). Napišite konstruktor koji prima referencu na nastavnika i desert, sve gettere te metodu addRating koja ima parametre Student i cijeli broj (grade), a vraća boolean ovisno o tome je li uspjela ili ne ubaciti novi zapis u dani CompetitionEntry (najviše tri ratinga i studenti se ne smiju ponavljati). Napišite i metodu getRating koja vraća prosječnu ocjenu svih studenata koji su ocijenili neki CompetitionEntry.
- 7. Napravite klasu UniMasterChef koja sadrži polje referenci tipa CompetitionEntry, metodu addEntry (po uzoru na metodu addRating), metodu getBestDessert koja će vratiti najbolje ocijenjeni desert, kao i statičku metodu getInvolvedPeople koja prima argument tipa CompetitionEntry, a vraća referencu na polje osoba koje su sudjelovale u izradi ili ocjenjivanju kolača. Konstruktor za UniMasterChef prima jedan cijeli broj (broj prijava na natjecanje). Napišite metodu main u kojoj ćete testirati danu funkcionalnost.

Za isječak koda:

```
Dessert genericDessert = new Dessert("Chocolate Mousse", 120, 300);
Cake cake = new Cake("Raspberry chocolate cake #3", 350.5, 400, false, "birthday");
Teacher t1 = new Teacher("Dario", "Tušek", 42, "dario.tusek@fer.hr", "OOP", 10000);
Teacher t2 = new Teacher ("Doris", "Bezmalinović", 43, "doris.bezmalinovic@fer.hr", "OOP", 10000);
Student s1 = new Student("Janko", "Horvat", 18, "0036312123", (short)1); Student s2 = new Student("Ana", "Kovač", 19, "0036387656", (short)2);
Student s3 = new Student("Ivana", "Stanić", 19, "0036392357", (short)1);
UniMasterChef competition = new UniMasterChef(2);
CompetitionEntry e1 = new CompetitionEntry(t1, genericDessert);
competition.addEntry(e1);
System.out.println("Entry 1 rating: " + e1.getRating());
el.addRating(s1, 4);
e1.addRating(s2, 5);
System.out.println("Entry 1 rating: " + e1.getRating());
CompetitionEntry e2 = new CompetitionEntry(t2, cake);
e2.addRating(s1, 4);
e2.addRating(s3, 5);
e2.addRating(s2, 5);
competition.addEntry(e2);
System.out.println("Entry 2 rating: " + e2.getRating());
System.out.println("Best dessert is: " + competition.getBestDessert().getName());
Person[] e2persons = UniMasterChef.getInvolvedPeople(e2);
for (Person p : e2persons)
 System. out. println(p);
```

Očekuje se sljedeći ipis:

```
Entry 1 rating: 0.0
Entry 1 rating: 4.5
Entry 2 rating: 4.666666666666667
Best dessert is: Raspberry chocolate cake #3
Doris Bezmalinović, age=43, email=doris.bezmalinovic@fer.hr
Janko Horvat, age=18, studentId=0036312123, academicYear=1
Ivana Stanić, age=19, studentId=0036387656, academicYear=2
```

- 8. Modeliramo potrebne klase i funkcionalnost za Rent-a-car kuću. Kompanija iznajmljuje vozila iz sljedećih kategorija: automobili, kombi vozila i limuzine. Napravite klasu Vehicle koja opisuje neko vozilo. Klasa ima sljedeće privatne atribute: regNo (String), model (String), year (int) i price (double, označva cijenu unajmljivanja vozila po satu). Dodajte klasi konstruktor koji prima kao parametre sve vrijednosti za atribute. Napravite get i set metode za svaki atribut, kao i metodu toString.
- 9. Napravite klase Car, Van i Limo koje nasljeđuju Vehicle. Dodatno, Car sadrži atribut carType(String), Van sadrži atribut height(double) i noOfSeats(int), a Limo sadrži atribute length(double) te boolean varijable miniBar i sunRoof. Napravite klase PassengerVan i CargoVan koje nasljeđuju klasu Van, a dodatno imaju privatne atribute noOfPassengers(int, za PassengerVan) tj. maxLoad (double, u kg, za CargoVan). Napravite get i set metode za svaki atribut svih klasa.
- 10. U svim klasama napišite metodu getPricePerDay, i to tako da, za objekte tipa Vehicle i Car metoda vraća cijenu iz varijable price pomnoženu s 24, za putnička kombi vozila vraća 80% cijene po danu pomnožene s 24, za teretna kombi vozila 110% cijene * 24, a za limuzine 150% cijene * 24. Također, u klasi Vehicle napišite metodu getPricePerMonth, koja će vratiti cijenu vozila ako se unajmljuje na mjesec dana (30 * odgovarajuća cijena po danu). Ovu metodu označite kao final. U klasi Vehicle napišite i statičku metodu newestVehicle koja prima varijabilni broj parametara tipa Vehicle, a vraća vozilo koje ima najnoviju godinu proizvodnje (ako ih je više, vrati prvo po redu). Dodajte argument double cargoSpace u klasu Car (označava volumen prtljažnika). U klasi Vehicle napišite statičku metodu printAllVehiclesWithCargoSpaceGreaterThan koja kao prvi argument prima double broj koji predstavlja traženu zapremninu, a nakon toga slijedi varijabilni broj argumenata tipa Vehicle. Metoda treba ispisati sva vozila koja imaju zapremninu teretnog prostora ili prtljažnika veću od tražene.

Za isječak koda koji slijedi:

```
Vehicle v = new Car("DA1234AA", "Renault Clio", 2001, 20, "coupe", 200);
Car car = new Car("DA8818BB", "Renault Megane Grandtour", 2007, 25, "caravan",800);
Van van1 = new CargoVan("DA0009PO", "Volkswagen Transporter", 2018, 28, 2, (short)3, 4500);
PassengerVan van2 = new PassengerVan("DA6282EA", "IMV 1600", 1978, 35, 2, (short)3, 0);
Vehicle limo = new Limo("DA2238AB", "Zastava 750 LE", 1983, 220, 3.2, false, false);

System.out.println(v.getModel() + " price per day: " + v.getPricePerDay());
System.out.println(van1.getModel() + " price per day: " + van1.getPricePerDay());
System.out.println(van2.getModel() + " price per month: " + van2.getPricePerMonth());

Vehicle newest = Vehicle.getNewestVehicle(v, car, van1, van2, limo);
System.out.println("Newest: " + newest.getModel() + ", " + newest.getYear());

Vehicle.printAllVehiclesWithCargoSpaceGreaterThan(500, v, car, van1, van2, limo);
```

očekuje se ovakav ispis:

```
Renault Clio price per day: 480.0

Volkswagen Transporter price per day: 739.2

IMV 1600 price per month: 20160.0

Newest: Volkswagen Transporter, 2018

Wehicles with cargo space greater than 500.0 litres:

- Renault Megane Grandtour: 800.0

- Volkswagen Transporter: 4500.0
```

Rješenja zadataka dostupna su na sljedećim poveznicama:

- 1. https://github.com/FER-OOP/Lectures/blob/master/Exercises/Homework-04/src/main/java/hr/fer/oop/homework-04/e01/Dessert.java
- 2. https://github.com/FER-OOP/Lectures/tree/master/Exercises/Homework-04/src/main/java/hr/fer/oop/homework-04/e02
- 3. https://github.com/FER-OOP/Lectures/blob/master/Exercises/Homework-04/src/main/java/hr/fer/oop/homework-04/e03/Person.java
- 4. https://github.com/FER-OOP/Lectures/tree/master/Exercises/Homework-04/src/main/java/hr/fer/oop/homework-04/e04
- 5. https://github.com/FER-OOP/Lectures/blob/master/Exercises/Homework-04/src/main/java/hr/fer/oop/homework-04/e05/MainClass.java
- 6. https://github.com/FER-OOP/Lectures/blob/master/Exercises/Homework-04/src/main/java/hr/fer/oop/homework-04/e06/CompetitionEntry.java
- 7. https://github.com/FER-OOP/Lectures/blob/master/Exercises/Homework-04/src/main/java/hr/fer/oop/homework-04/e07/UniMasterChef.java
- 8. https://github.com/FER-OOP/Lectures/blob/master/Exercises/Homework-04/src/main/java/hr/fer/oop/homework-04/e08/Vehicle.java
- 9. https://github.com/FER-OOP/Lectures/tree/master/Exercises/Homework-04/src/main/java/hr/fer/oop/homework-04/e09
- 10. https://github.com/FER-OOP/Lectures/tree/master/Exercises/Homework-04/src/main/java/hr/fer/oop/homework-04/e10