Лабораторная работа № 2.

Классы. Конструкторы копирования. Деструкторы.
По определенному преподавателем варианту задания спроектировать и реализовать класс с несколькими конструкторами и деструктором. Также реализовать для класса заданный список перегруженных операций. Продемонстрировать работу реализованных методов на содержательных примерах.
Вариант 1. Векторы

Спроектировать и реализовать класс Vector, предназначенный для работы с векторами. Класс должен позволять создавать векторы различных размеров, однако допустимо ввести ограничение сверху на размер создаваемого вектора.

В классе должны быть определены следующие конструкторы:
· по умолчанию,
· по целому числу, задающему размер вектора,
· конструктор копирования.

Должны быть перегружены следующие операторы: +, -, * (скалярное для двух векторов и для числа и вектора), оператор индексирования [] для доступа к элементу вектора, =, +=, -=, *= (правым операндом может быть как вектор, так и число), ==, !=, << (вывод в поток типа ostream). Реализовать деструктор.
Разработанный класс Vector должен допускать такое использование:

int main()

{

Vector a;

Vector b(2);

Vector c(3);

for (int i = 0; i < 2; i++)

b[i] = i;

b *= 2;

b = a = b + b;

if (a != b) cout << "Something wrong\n";

else cout << "As expected\n";

b += c; // эта строчка работать не должна, потому что векторы

 // разной размерности складывать нельзя.

cout << a << endl

 << c << endl

 << b << endl;

return 0;

}

Вариант 2. Матрицы

Спроектировать и реализовать класс Matrix, предназначенный для работы с матрицами. Класс должен позволять создавать матрицы различных размеров, однако допустимо ввести ограничение сверху на размер создаваемой матрицы.

В классе должны быть определены следующие конструкторы:
· по умолчанию,
· по паре целых чисел, задающих размер матрицы,
· конструктор копирования.

Должны быть перегружены следующие операторы: +, -, * (как для двух матриц, так и для числа и матрицы), оператор индексирования [] для доступа к элементу матрицы, =, +=, -=, *= (правым операндом может быть как матрица, так и число), ==, !=, << (вывод в поток типа ostream). Реализовать деструктор.
Разработанный класс Matrix должен допускать такое использование:

int main()
{

Matrix a;

Matrix b(2,2);

Matrix c(3,3);

for (int i = 0; i < 2; i++)

for (int j = 0; j < 2; j++) b[i][j] = i+j;

b *= 2;

b = a = b + b;

if (a != b) cout << "Something wrong\n";

else cout << "As expected\n";

b += c; // эта строчка работать не должна, потому что матрицы

 // разной размерности складывать нельзя.

cout << a << endl

 << c << endl

 << b << endl;

return 0;

}
Вариант 3. Арифметика неограниченной точности

Спроектировать и реализовать класс BigInt, позволяющий хранить целые числа произвольной длины, и производить набор основных операций с ними.

В классе должны быть определены следующие конструкторы:
· по умолчанию,
· по строке (char *),
· по целому числу встроенного типа,
· конструктор копирования.

Должны быть перегружены следующие операторы: +, ++ (префиксный и постфиксный),
--(префиксный и постфиксный), -, *, =, +=, -=, *=, ==, !=, <, >, <=, >=, << (вывод в поток типа ostream). Реализовать деструктор.
Разработанный класс BigInt должен допускать использование:

int main()
{

BigInt a;

BigInt b("-1206");

BigInt c(1207);

a = c;

if (a != c) cout << "Something wrong\n";

else cout << "As expected\n";

if (b < c) cout << "As expected\n";

else cout << "Something wrong\n";

cout << b++ << endl

 << c-1 << endl

 << b+=7 << endl;

return 0;

}

Контрольные точки
1. Продемонстрировать различные способы вызова конструктора копирования.

2. Проследить создание и уничтожение всех экземпляров (при передаче параметров, при возвращении значений, при выполнении вычислений).

