Лабораторная работа №4

Перегрузка операций

Цель работы: приобрести навыки в использовании перегрузки операций.
Задание: Согласно условию определить класс, который должен включать в себя перегружаемый оператор >> для ввода данных с консоли с обязательной проверкой на корректность вводимых данных, перегружаемый оператор << вывода данных, перегружаемые операторы приведения объектов к стандартным типам int и double, перегружаемые операторы сравнения (==, >, >=, <, <=, !=), а также указанные в задании перегружаемые операторы. Число, записанное в объекте, должно быть произвольной длины. Это означает, что оно не обязательно поместится в разрядную сетку известных числовых форматов. Поэтому для реализации операций потребуется разработка собственного алгоритма. Операторы ввода и вывода данных должны быть реализованы в виде дружественных функций, все остальные операторы – в виде методов класса.
Пример.
Условие задачи. Создать класс, который хранит целое троичное число без знака. Перегрузить операции +, ++, +=.
#include <iostream>

using namespace std;

class Number

{

int *digits; // Массив для хранения троичного числа

int count; // Текущее количество разрядов

void setDigits(char *str)

{

// Если число уже было в массиве - удаляем его

if (this->digits != NULL)

delete[] digits;

int len = strlen(str);

int pos = 0;

// Пропустить ведущие нули (если они есть)

while (pos < len && str[pos] == '0')

pos++;

if (pos >= len)

{

// Отдельно обрабатываем случай, когда вся
 // строка состоит из одних нулей

this->count = 1;

this->digits = new int[1];

this->digits[0] = 0;

return;

}

this->count = len - pos;

this->digits = new int[this->count];

for (int i=0; i<this->count; i++)

this->digits[i] = (int)str[i + pos] - (int)'0';

return;

}

int SubNumber(Number n)

{

// Вспомогательный метод, сравнивает текущее число с n

// Возвращает 0 - если оба числа равны

// 1 - если текущее число больше

// -1 - если текущее число меньше

// Если количество цифр у одного из чисел больше -

// значит и само число больше

if (this->count > n.count)

return 1;

if (this->count < n.count)

return -1;

// Если количество цифр одинаковое, выполняем
 // вычитание "столбиком".

// Результат вычитания при этом не сохраняем,
 // так как для вычисления результата

// требуется знать есть ли заем и есть ли значащие
 // цифры в результате

int perenos = 0;

int result = 0;

int resr;

for (int i = this->count - 1; i >= 0; i--)

{

resr = this->digits[i] - n.digits[i] - perenos;

if (resr < 0)

{

result |= resr + 3;

perenos = 1;

}

else

{

result |= resr;

perenos = 0;

}

}

// Оба числа равны, если нет заема и результат равен нулю

if (perenos == 0 && result == 0)

return 0;

// Tекущее число больше n, если заема нет и
 // результат не равен нулю

if (perenos == 0 && result != 0)

return 1;

// Иначе текущее число меньше n

return -1;

}

char* AddNumber(Number n)

{

// Вспомогательный метод, складывает текущее число с n

// и возвращает новое число в качестве результата (в виде строки)

int MaxLength = (this->count > n.count) ? this->count : n.count;

// Выделяем память для хранения результата
 // результат может быть на 1 разряд больше

// еще 1 символ нужен для хранения завершающего нуля строки

char *str = new char[MaxLength + 2];

// Забиваем всю строку нулями

for (int i=0; i<=MaxLength; i++)

str[i] = '0';

 // Признак конца строки

str[MaxLength+1] = 0;

int perenos = 0;

int resr, cha, chb;

for (int i=0; i<MaxLength; i++)

{

 cha = (i < this->count) ? this->digits[this->count - i - 1] : 0;

 chb = (i < n.count) ? n.digits[n.count - i - 1] : 0;

 resr = cha + chb + perenos;

 perenos = resr / 3;

 str[MaxLength - i] = (char)((resr % 3) + '0');

}

if (perenos != 0)

str[0] = (char)(perenos + '0');

return str;

}

public:

Number()

{

this->digits = NULL;

this->count = 0;

}

Number(char *str)

{

this->digits = NULL;

this->count = 0;

this->setDigits(str);

}
// дружественная функция для ввода числа

friend istream & operator>>(istream &input, Number &num);
// дружественная функция для вывода числа

friend ostream & operator<<(ostream &output, Number &num);
operator int()

{

if (this->digits == NULL)

return 0;

int result = 0;

for (int i=0; i<this->count; i++)

{

result *= 3;

result += this->digits[i];

}

return result;

}

operator double()

{

if (this->digits == NULL)

return 0.0;

double result = 0.0;

for (int i=0; i<this->count; i++)

{

result *= 3.0;

result += this->digits[i];

}

return result;

}

bool operator == (Number &n)

{

int res = this->SubNumber(n);

return (res == 0) ? true : false;

}

bool operator != (Number &n)

{

int res = this->SubNumber(n);

return (res != 0) ? true : false;

}

bool operator > (Number &n)

{

int res = this->SubNumber(n);

return (res == 1) ? true : false;

}

bool operator >= (Number &n)

{

int res = this->SubNumber(n);

return (res == 0 || res == 1) ? true : false;

}

bool operator <= (Number &n)

{

int res = this->SubNumber(n);

return (res == 0 || res == -1) ? true : false;

}

bool operator < (Number &n)

{

int res = this->SubNumber(n);

return (res == -1) ? true : false;

}

Number operator + (Number &n)

{

return Number(this->AddNumber(n));

}

void operator += (Number &n)

{

this->setDigits(this->AddNumber(n));

}

Number operator ++(int)

{

this->setDigits(this->AddNumber(Number("1")));

return *this;

}

};

istream & operator>>(istream &input, Number &num)

{

const int dsize = 10;

int size = 0;

int msize = dsize;

char *str = (char*)malloc(msize + 1);

char c;

/* Ввод данных */

do {

// Читаем один символ

input.get(c);

// Если встретили конец строки

if (c == '\n' || c == '\0') break;

// Сохраняем прочитанный символ в строке

str[size] = c;

size++;

// Если текущий размер выделенной памяти меньше

 // длины строки - перераспределяем память

if (size >= msize)

{

msize+=dsize;

str = (char*)realloc(str, msize + 1);

}

} while (1);

str[size]=0;

/* Проверка введенных данных на корректность */

for (int i=0; i<size; i++)

{

if (str[i]< '0' || str[i] > '2')

{

cout << "Incorrect input" << endl;

free(str);

return input;

}

}

/* Инициализация объекта Number */

num.setDigits(str);

free(str);

return input;

}

ostream & operator<<(ostream &output, Number &num)

{

if (num.digits != NULL)

{

for (int i=0; i<num.count; i++)

output << num.digits[i];

output << endl;

}

return output;

}

int main()

{

Number a,b,c;

int action;

while (1)

{

// Меню

system("cls");

cout<<"Main menu (0 - exit)" <<endl<<
"1. Input A"<<endl<<"2. Input B"<<endl<<"3. Output A"<<endl<<
"4. Output B"<<endl<<"5. Output C"<<endl<<endl<<"6. A==B"<<endl<<
"7. A!=B"<<endl<<"8. A>B"<<endl<<"9. A<B"<<endl<<
"10. A>=B"<<endl<<"11. A<=B"<<endl<<"12. A++"<<endl<<
"13. B++"<<endl<<"14. A+=B"<<endl<<"15. C=A+B"<<endl;

// Выбор действия

cin>>action; cin.clear(); cin.sync();

switch (action)

{

case 0: return 0;

case 1: cout<<"Input A, please: "; cin>>a; break;

case 2: cout<<"Input B, please: "; cin>>b; break;

case 3: cout<<"Number A: " << a; cin.get(); break;

case 4: cout<<"Number B: " << b; cin.get(); break;

case 5: cout<<"Number C: " << c; cin.get(); break;

case 6: cout<<"A==B: " << ((a==b) ? "Yes" : "No"); cin.get(); break;

case 7: cout<<"A!=B: " << ((a!=b) ? "Yes" : "No"); cin.get(); break;

case 8: cout<<"A>B: " << ((a>b) ? "Yes" : "No"); cin.get(); break;

case 9: cout<<"A<B: " << ((a<b) ? "Yes" : "No"); cin.get(); break;

case 10: cout<<"A>=B: " << ((a>=b) ? "Yes" : "No"); cin.get(); break;

case 11: cout<<"A<=B: " << ((a<=b) ? "Yes" : "No"); cin.get(); break;

case 12: cout<<"A++: "; a++; cout<<a; cin.get(); break;

case 13: cout<<"B++: "; b++; cout<<b; cin.get(); break;

case 14: cout<<"A+=B: "; a+=b; cout<<a; cin.get(); break;

case 15: cout<<"C=A+B: "; c=a+b; cout<<c; cin.get(); break;

}

}

return 0;

}

Содержание отчёта

1. Титульный лист.

2. Условие лабораторной работы.

3. Текст программы.

4. Экранные формы с примерами работы программы.

Варианты заданий.

1. Создать класс, который хранит целое десятичное число со знаком. Перегрузить операции +, ++, +=.
2. Создать класс, который хранит целое десятичное число без знака. Перегрузить операции +, ++, +=.
3. Создать класс, который хранит целое десятичное число со знаком. Перегрузить операции -, --, -=.
4. Создать класс, который хранит целое десятичное число без знака. Перегрузить операции -, --, -=.
5. Создать класс, который хранит целое десятичное число со знаком. Перегрузить операции *, *=.
6. Создать класс, который хранит целое десятичное число без знака. Перегрузить операции *, *=.
7. Создать класс, который хранит целое шестнадцатеричное число со знаком. Перегрузить операции +, ++, +=.
8. Создать класс, который хранит целое шестнадцатеричное число без знака. Перегрузить операции +, ++, +=.
9. Создать класс, который хранит целое шестнадцатеричное число со знаком. Перегрузить операции -, --, -=.
10. Создать класс, который хранит целое шестнадцатеричное число без знака. Перегрузить операции -, --, -=.
11. Создать класс, который хранит целое шестнадцатеричное число со знаком. Перегрузить операции *, *=.
12. Создать класс, который хранит целое шестнадцатеричное число без знака. Перегрузить операции *, *=.
13. Создать класс, который хранит целое восьмеричное число со знаком. Перегрузить операции +, ++, +=.
14. Создать класс, который хранит целое восьмеричное число без знака. Перегрузить операции +, ++, +=.
15. Создать класс, который хранит целое восьмеричное число со знаком. Перегрузить операции -, --, -=.
16. Создать класс, который хранит целое восьмеричное число без знака. Перегрузить операции -, --, -=.
17. Создать класс, который хранит целое восьмеричное число со знаком. Перегрузить операции *, *=.
18. Создать класс, который хранит целое восьмеричное число без знака. Перегрузить операции *, *=.
19. Создать класс, который хранит целое двоичное число со знаком. Перегрузить операции +, ++, +=.
20. Создать класс, который хранит целое двоичное число без знака. Перегрузить операции +, ++, +=.
21. Создать класс, который хранит целое двоичное число со знаком. Перегрузить операции -, --, -=.
22. Создать класс, который хранит целое двоичное число без знака. Перегрузить операции -, --, -=.
23. Создать класс, который хранит целое двоичное число со знаком. Перегрузить операции *, *=.
24. Создать класс, который хранит целое двоичное число без знака. Перегрузить операции *, *=.
25. Создать класс, который хранит целое римское число со знаком. Перегрузить операции +, ++, +=.
26. Создать класс, который хранит целое римское число без знака. Перегрузить операции +, ++, +=.
27. Создать класс, который хранит целое римское число со знаком. Перегрузить операции -, --, -=.
28. Создать класс, который хранит целое римское число без знака. Перегрузить операции -, --, -=.
29. Создать класс, который хранит целое римское число со знаком. Перегрузить операции *, *=.
30. Создать класс, который хранит целое римское число без знака. Перегрузить операции *, *=.
