Prof. I. Rudowsky

CISC 3110 TY3
Homework #4 – Due April 7, 2011
You will begin with a class name Employee that contains the following code:
class Employee{

private:

 char *name;

public:

 Employee() { }

 Employee(char *n) {

 name = new char[strlen(n)+1];

 strcpy(name,n);

 }

 void printEmployee() {

 cout<<"Employee name: "<<name<<endl;

 }

};

1. From the above picture you can see that Employee has two subclasses and FullTime has its own subclass.

2. FullTime has its own private data member called salary

a. Its constructor has two parameters (name and salary) which invokes the constructor for Employee

b. It has a function printFullTime that invokes the printEmployee function and also prints the salary
c. It has a function printWages that calls printFullTime

3. PartTime has a private data member hourlyWage

a. Its constructor has two parameters (name and hourly wage) which also invokes the constructor for Employee

b. It has a function printPartTime that invokes the printEmployee function and also prints the hourly wage

c. It has a function printWages that calls printPartTime

4. Executive has a private data member bonus

a. Its constructor has three parameters (name, salary and bonus) which also sets invokes the constructor for FullTime

b. It has a function printExecutive that invokes the printFullTime function and also prints the bonus

c. It has a function printWages that calls printExecutive

5. Your main program will contain the following code:
int main()

{

 FullTime ft1 ("Nancy Smith",20500);

 ft1.printWages();

 cout<<endl;

 PartTime pt1("Frank Jones",12.75);

 pt1.printWages();

 cout<<endl;

 Executive ex1("George Bush", 150000, 32250);

 ex1.printWages();

 return 0;

}
6. When main executes, the output is as follows:
Wages for FullTime

Employee name: Nancy Smith

Fulltime annual salary: 20500

Wages for PartTime

Employee name: Frank Jones

Part-time hourly wage: 12.75

Wages for Executive

Employee name: George Bush

Fulltime annual salary: 150000

Executive bonus: 32250

7. Write the code for the the classes FullTime, PartTime and Executive in order to make this work

Employee

Full Time

Part Time

Executive

