Допълнителна подготовка:
Полета, свойства, методи и конструктори
Problem 1. Пътувания с коли
[bookmark: _GoBack]Задачата ви е да напишете програма, която пази информация за автомобили, за това колко гориво имат и поддържа методи за движение на колите. Дефинирайте клас Car с информация за модела, количеството гориво, разхода на гориво за 1 км. и пропътуваното разстояние. Моделът на автомобилите е уникален - няма да има две коли с един и същи модел.
На първия ред на входните данни ще получите число N – броят на автомобилите, които ще следите. На всеки от следващите N реда ще има информация за по една кола в следния формат “<Модел> <КоличествоГориво> <РазходНаГоривоЗа1км>”. Всички коли започват с пропътувани 0 км.
[bookmark: OLE_LINK9][bookmark: OLE_LINK10][bookmark: OLE_LINK7][bookmark: OLE_LINK8]След тези N реда, до достигане на команда “End”, ще получавате команди във следния формат “Drive <МоделКола> <бройКм>”. Реализирайте в класа Car метод, изчисляващ дали колата може да измине това разстояние или не. Ако да, горивото на колата трябва да бъде намалено с количеството на горивото, използвано за пътуването, а изминатите от нея километри трябва да бъдат увеличени с пропътуваните километри. Ако няма да може да го пропътува, колата не трябва да се движи (т.е. количеството на горивото и пропътуваните от нея километри трябва да останат същите), а на конзолата да се отпечата “Insufficient fuel for the drive”. След достигане на команда “End” трябва да се отпечата всяка кола и нейното текущо количество гориво, както и пропътуваните километри във формата ““Модел> <КоличествоГориво> <пропътуваниКм>”, където количеството гориво трябва да е отпечатано с две цифри след десетичния знак.
Примери
	Вход
	Изход

	2
AudiA4 23 0.3
BMW-M2 45 0.42
Drive BMW-M2 56
Drive AudiA4 5
Drive AudiA4 13
End
	AudiA4 17.60 18
BMW-M2 21.48 56

	3
AudiA4 18 0.34
BMW-M2 33 0.41
Ferrari-488Spider 50 0.47
Drive Ferrari-488Spider 97
Drive Ferrari-488Spider 35
Drive AudiA4 85
Drive AudiA4 50
End
	Insufficient fuel for the drive
Insufficient fuel for the drive
AudiA4 1.00 50
BMW-M2 33.00 0
Ferrari-488Spider 4.41 97

Problem 2. Застъпване на правоъгълници
Създайте клас Rectangle. Той трябва да съдържа полета ID, широчина, височина и координатите на неговия горен ляв ъгъл (по хоризонтала и по вертикала). Създайте метод, който получава като параметър друг обект Rectangle, проверява дали двата правоъгълника се застъпват и връща true или false.
На първия ред ще получите броя правоъгълници – N и броя проверки за застъпване – M. На следващите N ще получавате правоъгълници с тяхното ID, широчина, височина и координати. На последните M реда ще са двойки от ID-та на правоъгълници. Отпечатате дали при всяка от тези двойки има застъпване.
Винаги ще получавате валидни данни. Няма нужда да проверявате дали правоъгълниците съществуват.
Примери
	Вход
	Изход

	2 1
Pesho 2 2 0 0
Gosho 2 2 0 0
Pesho Gosho
	true

Problem 3. Продавач на коли
Дефинирайте два класа Car и Engine. Класът за колите Car има полета за модел, двигател, тегло и цвят (model, engine, weight, color). Всеки двигател (Engine) има характеристики модел, мощност, кубатура и КПД (model, power, displacement, efficiency). Теглото и цвета на колата и кубатурата и КПД-то на двигателя ѝ са незадължителни данни.
На първия ред ще получите число N, показващо колко реда с информации за двигатели ще получите, на всеки от следващите N реда ще има информация за по един двигател в следния формат “<Model> <Power> <Displacement> <Efficiency>”. След редовете с двигателите, на следващия ред ще получите число M – указващо броя на колите, които следват. На всеки от следващите M реда ще има информация за една кола в следния формат “<Model> <Engine> <Weight> <Color>”, където двигателят ще е модел на съществуващ (описан вече) двигател. Когато създавате обект за кола, трябва да пазите указател към точния двигател, вместо само модела на двигателя. Обърнете внимание на това, че незадължителните характеристики може да липсват от форматираните данни.
Вашата задача е да отпечатате всяка кола (в реда, в който сте ги получили) и информацията за нея във вида, посочен по-долу; ако някое от незадължителните полета не е посочено, отпечатайте “n/a” на негово място:
<CarModel>:
 <EngineModel>:
 Power: <EnginePower>
 Displacement: <EngineDisplacement>
 Efficiency: <EngineEfficiency>
 Weight: <CarWeight>
 Color: <CarColor>
Бонус*
Предефинирайте методите ToString(), така че да имате многократно използваем начин за извеждане на тези обекти.
Примери
	Вход
	Изход

	2
V8-101 220 50
V4-33 140 28 B
3
FordFocus V4-33 1300 Silver
FordMustang V8-101
VolkswagenGolf V4-33 Orange
	FordFocus:
 V4-33:
 Power: 140
 Displacement: 28
 Efficiency: B
 Weight: 1300
 Color: Silver
FordMustang:
 V8-101:
 Power: 220
 Displacement: 50
 Efficiency: n/a
 Weight: n/a
 Color: n/a
VolkswagenGolf:
 V4-33:
 Power: 140
 Displacement: 28
 Efficiency: B
 Weight: n/a
 Color: Orange

	4
DSL-10 280 B
V7-55 200 35
DSL-13 305 55 A+
V7-54 190 30 D
4
FordMondeo DSL-13 Purple
VolkswagenPolo V7-54 1200 Yellow
VolkswagenPassat DSL-10 1375 Blue
FordFusion DSL-13
	FordMondeo:
 DSL-13:
 Power: 305
 Displacement: 55
 Efficiency: A+
 Weight: n/a
 Color: Purple
VolkswagenPolo:
 V7-54:
 Power: 190
 Displacement: 30
 Efficiency: D
 Weight: 1200
 Color: Yellow
VolkswagenPassat:
 DSL-10:
 Power: 280
 Displacement: n/a
 Efficiency: B
 Weight: 1375
 Color: Blue
FordFusion:
 DSL-13:
 Power: 305
 Displacement: 55
 Efficiency: A+
 Weight: n/a
 Color: n/a

Problem 4. Треньор на покемони
Вие искате да сте най-добрия треньор на покемони, по-добър от всеки друг, така че сте се заели да ловите покемони. Дефинирайте клас Trainer и клас Pokemon. Треньорът трябва да има име, брой значки и колекция от покемони. Покемонът има име, елемент и здраве, всички стойности са задължителни. Всеки треньор започва с 0 значки.
От конзолата ще получите неизвестно колко редове, след които ще следва команда “Tournament”. Всеки от тези редове ще носи информация за покемона и треньора, който го е хванал във формата “<ИмеНаТреньор> <ИмеНаПокемон> <ЕлементНаПокемона> <ЗдравеНаПокемона>” където ИмеНаТреньор е името на треньора, хванал покемона; имената са уникални, няма как да има двама треньори с еднакви имена. След получаване на команда “Tournament” неизвестен брой редове ще съдържат като команда един от трите елемента “Fire”, “Water”, “Electricity”, които продължават, докато се получи команда “End”. За всяка от тези команди трябва да проверите дали треньорът има поне един покемон с дадения елемент. Ако да, треньорът получава 1 значка, в противен случай всичките му покемони губят 10 точки здраве, а ако даден покемон падне до 0 или по-малко точки здраве той умира и трябва да бъде изтрит от колекцията на треньора. След като бъде получена команда “End” трябва да отпечатите всички треньори, сортирани според броя на значките, които имат, в намаляващ ред (ако двама треньори имат еднакъв брой значки те трябва да са сортирани според реда на тяхното появяване във входните данни), във формата “<ИмеНаТреньор> <Значки> <БройПокемони>”.
Примери
	Вход
	Изход

	Pesho Charizard Fire 100
Gosho Squirtle Water 38
Pesho Pikachu Electricity 10
Tournament
Fire
Electricity
End
	Pesho 2 2
Gosho 0 1

	Stamat Blastoise Water 18
Nasko Pikachu Electricity 22
Jicata Kadabra Psychic 90
Tournament
Fire
Electricity
Fire
End
	Nasko 1 1
Stamat 0 0
Jicata 0 1

Problem 5. Google
Google винаги ви наблюдава, така че не би трябвало да сте изненадани, че те знаят всичко за вас (дори и за вашата покемон колекция). И понеже вие сте наистина добри в писането на класове от Google са ви помолили да напишете клас, който съдържа цялата информация, която те искат да събират за хората.
От конзолата ще получите неясно колко редове, завършващи накрая с команда “End”. На всеки от тези редове ще е информацията за един човек в един от следните формати:
· “<Име> company <имеНаФирма> <отдел> <заплата>”
· “<Име> pokemon <имеНаПокемон> <типНаПокемона>”
· “<Име> parents <имеНаРодител> <рожденДенНаРодителя>”
· “<Име> children <имеНаДете> <рожденДенНаДете>”
· “<Име> car <моделНаКолата> <скоростНаКолата>”
Вие трябва да структурирате цялата информация за всеки човек в клас с вложени класове. Имената на хората са уникални - няма двама души с еднакви имена, човек може да има само 1 фирма и кола, но има множество родители, деца и покемони. След като се получи команда “End” на следващия ред ще получите едно име и трябва да отпечатите цялата информация за този човек. Имайте в предвид, че информацията може да се промени във входните данни, например ако се получат множество редове, които указват фирмата на човека, само последния е този, който трябва да бъде запомнен. Заплатата трябва да бъде изведена с два знака след десетичния разделител.
Примери
	Вход
	Изход

	PeshoPeshev company PeshInc Management 1000.00
TonchoTonchev car Trabant 30
PeshoPeshev pokemon Pikachu Electricity
PeshoPeshev parents PoshoPeshev 22/02/1920
TonchoTonchev pokemon Electrode Electricity
End
TonchoTonchev
	TonchoTonchev
Company:
Car:
Trabant 30
Pokemon:
Electrode Electricity
Parents:
Children:

	JelioJelev pokemon Onyx Rock
JelioJelev parents JeleJelev 13/03/1933
GoshoGoshev pokemon Moltres Fire
JelioJelev company JeleInc Jelior 777.77
JelioJelev children PudingJelev 01/01/2001
StamatStamatov pokemon Blastoise Water
JelioJelev car AudiA4 180
JelioJelev pokemon Charizard Fire
End
JelioJelev
	JelioJelev
Company:
JeleInc Jelior 777.77
Car:
AudiA4 180
Pokemon:
Onyx Rock
Charizard Fire
Parents:
JeleJelev 13/03/1933
Children:
PudingJelev 01/01/2001

Бонус*
Предефинирайте метода ToString() в дефинираните класове, за да стандартизирате извеждането на обектите.
Problem 6. Родословно дърво
Решили сте да направите родословно дърво, така че сте поразпитали баба си за фамилията. За съжаление тя помни само откъслечна информация за предците ви, затова на вас се пада честта да обобщите информацията и да построите родословното дърво.
На първия ред на входните данни ще получите или име, или дата на раждане във формати “<Име> <Фамилия>” или “ден/месец/година”. Вашата задача ще бъде да откриете информацията за човека в родословното дърво. На следващите редове до команда “End” ще получавате информация за вашите предци, която ще ви е нужна за построяване на фамилното дърво.
Информацията ще бъде в един от следните формати:
· “Име Фамилия - Име Фамилия”
· “Име Фамилия - ден/месец/година”
· “ден/месец/година - Име Фамилия”
· “ден/месец/година - ден/месец/година”
· “Име Фамилия ден/месец/година”
Първите 4 формата разкриват семейна връзка – лицето отляво е родител на лицето отдясно (както виждате, не е задължително форматът да съдържа имена, например 4-тия формат означава, че лицето, родено на датата отляво е родител на лицето, родено на датата отдясно). Последният формат свързва друг тип информация - например лицето с това и това име е родено на тази и тази дата. Имената и рожденните дати са уникални – няма да има двама души със съвпадащо име или рожденна дата, винаги ще има достатъчно данни за да се състави родословното дърво (имената и рожденните дати на всички хора са известни и всеки от тях ще има поне една връзка с някой друг от родословното дърво).
След получаването на команда “End” трябва да отпечатите цялата информация за лицето, чието име или рожденна дата сте получили на първия ред – неговото име, рожден ден, родители и деца (проверете примерите за изисквания формат). Хората в списъка на родителите и децата трябва да бъдат подредени според тяхното първо появяване във входните данни (без значение дали са били подадени като рожденна дата или като име - например в първата серия примерни данни Стамат е преди Пенка, защото той е споменат пръв на втория ред, докато тя се появява за пръв път на третия).
Примери
	Вход
	Изход

	Pesho Peshev
11/11/1951 - 23/5/1980
Penka Pesheva - 23/5/1980
Penka Pesheva 9/2/1953
Pesho Peshev - Gancho Peshev
Gancho Peshev 1/1/2005
Stamat Peshev 11/11/1951
Pesho Peshev 23/5/1980
End
	Pesho Peshev 23/5/1980
Parents:
Stamat Peshev 11/11/1951
Penka Pesheva 9/2/1953
Children:
Gancho Peshev 1/1/2005

	13/12/1993
25/3/1934 - 4/4/1961
Poncho Tonchev 25/3/1934
4/4/1961 - Moncho Tonchev
Toncho Tonchev - Lomcho Tonchev
Moncho Tonchev 13/12/1993
Lomcho Tonchev 7/7/1995
Toncho Tonchev 4/4/1961
End
	Moncho Tonchev 13/12/1993
Parents:
Toncho Tonchev 4/4/1961
Children:

Министерство на образованието и науката (МОН)
· Настоящият курс (презентации, примери, задачи, упражнения и др.) е разработен за нуждите на Национална програма "Обучение за ИТ кариера" на МОН за подготовка по професия "Приложен програмист".

· Курсът е базиран на учебно съдържание и методика, предоставени от фондация "Софтуерен университет" и се разпространява под свободен лиценз CC-BY-NC-SA (Creative Commons Attribution-Non-Commercial-Share-Alike 4.0 International).

стр. 3 от 3
Национална програма “Обучение за ИТ кариера” – https://it-kariera.mon.bg/e-learning. Лиценз: CC-BY-NC-SA.

image2.jpeg
HaunoHanHa
nporpama
,ObyyeHue 3a

WUT kapuepa"

image3.png
MWHUCTEPCTBO
Ha 06pa3oBaHMETO
N HayKaTa

image4.jpeg
HaunoHanHa
nporpama
,ObyyeHue 3a

WUT kapuepa"

image4.png
SoftUni
Foundation

image5.png
() OHO

image7.png
SoftUni
Foundation

image8.png
() OHO

image1.png
MWHUCTEPCTBO
Ha 06pa3oBaHMETO
N HayKaTa

