МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА)

Кафедра информационных систем

ОТЧЕТ

по практической работе №1 по дисциплине «Объектно-ориентированное программирование»

Студенты гр. 8363	 Нерсисян А.С.
	 Панфилович А.И.
Преполаватель	Fromor C.C.

Санкт-Петербург 2021

Задание на практическую работу

Рис.1. Диаграмма классов работы №1

Создать консольное приложение согласно представленной на рис.1 диаграмме классов, предназначенное для вычисления корней полинома 2-ой степени $p(x) = a^*x^2 + b^*x + c$ ($a\neq 0$) и его значения для заданного аргумента x на специфицировать множестве пелых чисел. Для ЭТОГО необходимо пользовательские классы "Консольное приложение" и "Полином 2ой степени". Т.е. задать атрибуты и методы указанных классов и распределить их по существующим областям видимости. Спецификация классов и реализация их методов должна обеспечивать реализацию отношений, указанных на диаграмме классов. В отчете представить аргументированное обоснование своего выбора.

Приложение должно включать основной модуль (функция main), модуль «application» и модуль «polinom».

В основном модуле консольного приложения (для языка C++- это модуль с функцией таіп) должен создаваться объект класса "Консольное приложение" и вызываться его метод, который предоставляет пользователю меню команд приложения.

Модуль **«application»** должен содержать спецификацию класса "Консольное приложение" и реализацию его методов. Один из методов должен реализовывать меню команд приложения, включающее:

- команду, инициирующую ввод коэффициентов a, b, c (до ввода должны быть заданы значения по умолчанию);
- команду, инициирующую расчета корней полинома и вывод результатов расчета;
- команду, инициирующую ввод значения аргумента x (по умолчанию равен 0), расчет значения и его вывод;
- команду, инициирующую вывод текстового представления полинома в указанной форме p(x);
- команду, инициирующую вывод текстового представления полинома в канонической форме;
 - команду выхода из приложения.

Модуль **«polinom»** должен содержать спецификацию класса "Полином 2ой степени" и реализацию его методов, необходимых для реализации цели разрабатываемого приложения. Описание класса должно использовать вместо типа double (вещественное число, заданное в условии) абстрактный тип *number*, описание которого должно задаваться в отдельном заголовочном файле number.h с помощью оператора **typedef int number** (для C++).

Требуется реализовать и отладить программу, удовлетворяющую сформулированным требованиям и заявленным целям. Разработать контрольные примеры и оттестировать на них программу. Оформить отчет, сделать выводы по работе.

*) Следует обратить внимание на то, что класс "Полином 2ой степени", используемый в работах №1-№4, один и тот же, что является одним из правил ООП - понятие, описываемое как класс должно использоваться многократно и без изменений, если не требуется дополнительной детализации понятия и/или усиления его функциональности.

Спецификации классов

Класс Application

Атрибуты: нет атрибутов.

Модуль **«Application»** содержит спецификацию класса "Консольное приложение" и реализацию его методов.

Метод **Menu**() имеет тип возвращаемого значения int, не имеет формальных параметров, область видимости private, реализовывает меню команд приложения, включающее:

- команду, инициирующую ввод коэффициентов a, b, c (до ввода заданы значения по умолчанию 1);
- команду, инициирующую расчета корней полинома и вывод результатов расчета;
- команду, инициирующую ввод значения аргумента x (по умолчанию равен 0), расчет значения и его вывод;
- команду, инициирующую вывод текстового представления полинома в указанной форме p(x);
- команду, инициирующую вывод текстового представления полинома в канонической форме;
 - команду выхода из приложения

Метод **exec()** имеет тип возвращаемого значения int, не имеет формальных параметров, область видимости public, реализовывает обработку команд полученных из метода Menu().

Класс Polinom

Атрибуты:

Тип	Наименование	Область видимости
number	a	private
number	b	private
number	С	private
enum EPrintMode	printMode	private

Атрибуты a, b, c используется для хранения коэффициентов; printMode для хранения вида вывода на экран полинома P(x).

Модуль **«Polinom»** содержит спецификацию класса "Полином 2-ой степени" и реализацию его методов.

Конструктор **Polinom(number, number, number)** имеет 3 формальных параметров типа number, область видимости public, реализовывает создание объекта и задание значений коэффициентов полинома.

Метод **value(number)** имеет тип возвращаемого значения number, имеет 1 формальный параметр типа number, область видимости public, реализовывает расчет значения полинома по аргументу х.

Метод **Calculate**() имеет тип возвращаемого значения number*, не имеет формальных параметров, область видимости public, реализовывает расчет и вывод корней полинома, а также возвращает массив корней.

Метод **setPrintMode**(**EPrintMode**) не возвращает никакие параметры (void), имеет один формальный параметр EPrintMode, область видимости public, задает вид полинома выводимого на экран.

Диаграмма классов, дополненная атрибутами и методами

Описание контрольного примера с исходными и ожидаемыми (расчетными) данными

Пример:
$$P(x) = x^2 - 4x + 3$$
 $x_0 = 8$ $a = 1$, $b = -4$, $c = 3$, $x = 8$ $D = 16 - 12 = 4$ $x_{1,2} = \frac{-b \pm \sqrt{D}}{2a}$ $x_1 = \frac{4+2}{2} = 3$ $x_2 = \frac{4-2}{2} = 1$ $P(9) = 8^2 - 4 * 8 + 3 = 64 - 32 + 3 = 35$

Скриншоты программы на контрольных примерах

```
Практическая работа N1
Приложение для вычисления корней полинома 2-ой степени вида p(x) = a*x^2 + b*x + c (a!=0) и его значения для заданного аргумента x на множестве целых чисел.

1. Ввод коэффициентов a, b, c (по умолчанию все коеффиценты = 1)
2. Расчет корней полинома и вывод результатов расчета
3. Ввод значения аргумента x (по умолчанию равен 0), расчет значения и его вывод
4. Вывод текстового представления полинома в указанной форме p(x)
5. Вывод текстового представления полинома в канонической форме
0. Выход из приложения
Введите команду:
> 1
Введите коеффиценты, например: 5 7 9 разделите коеффиценты пробелами.
1 -4 3
```

Рисунок 1. Ввод значений коэффициентов

```
 Ввод коэффициентов a, b, c (по умолчанию все коеффиценты = 1)
 Расчет корней полинома и вывод результатов расчета
 Ввод значения аргумента х (по умолчанию равен 0), расчет значения и его вывод
 Вывод текстового представления полинома в указанной форме p(x)
 Вывод текстового представления полинома в канонической форме
 Выход из приложения
 Введите команду:
 2
 Первый корень равен 3
 Второй корень равен 1
```

Рисунок 2. Расчет корней и вывод результатов расчета

```
1. Ввод коэффициентов а, b, c (по умолчанию все коеффиценты = 1)
2. Расчет корней полинома и вывод результатов расчета
3. Ввод значения аргумента х (по умолчанию равен 0), расчет значения и его вывод
4. Вывод текстового представления полинома в указанной форме p(x)
5. Вывод текстового представления полинома в канонической форме
6. Выход из приложения
Введите команду:
> 3

х = 8
Значение полинома p(8) = 35
```

Рисунок 3. Ввод значения аргумента х, расчет значения и его вывод

```
 Ввод коэффициентов a, b, c (по умолчанию все коеффиценты = 1)
 Расчет корней полинома и вывод результатов расчета
 Ввод значения аргумента х (по умолчанию равен 0), расчет значения и его вывод
 Вывод текстового представления полинома в указанной форме p(x)
 Вывод текстового представления полинома в канонической форме
 Выход из приложения
 Введите команду:
 4
 p(x)=1x^2-4x+3
```

Рисунок 4. Вывод текстового представления полинома в указанной форме р(х)

```
1. Ввод коэффициентов a, b, c (по умолчанию все коеффиценты = 1)
2. Расчет корней полинома и вывод результатов расчета
3. Ввод значения аргумента х (по умолчанию равен 0), расчет значения и его вывод
4. Вывод текстового представления полинома в указанной форме p(x)
5. Вывод текстового представления полинома в канонической форме
0. Выход из приложения
Введите команду:
> 5
Первый корень равен 3
Второй корень равен 1
p(x)=(x-3)(x-1)
```

Рисунок 5. Вывод текстового представления полинома в канонической форме

```
 Ввод коэффициентов а, b, с (по умолчанию все коеффиценты = 1)
 Расчет корней полинома и вывод результатов расчета
 Ввод значения аргумента х (по умолчанию равен 0), расчет значения и его вывод
 Вывод текстового представления полинома в указанной форме p(x)
 Вывод текстового представления полинома в канонической форме
 Выход из приложения
 Введите команду:
 0
```

Рисунок 6. Выход из приложения

Выводы по выполнению работы

В рамках данной практической работы была реализована и отлажена программа, удовлетворяющая сформулированным требованиям и заявленным целям. Разработаны контрольные примеры, и программа оттестирована на них.

ПРИЛОЖЕНИЕ 1. ИСХОДНЫЙ КОД ПРОГРАММЫ

FILE number.h

```
#ifndef NUMBER_H
#define NUMBER_H

typedef int number;
#endif
```

FILE application.h

```
#include <iostream>
#include "number.h"
#include "polinom.h"

#ifndef APPLICATION_H
#define APPLICATION_H

class Application
{
  private:
 int Menu();
  public:
 int exec();
};

#endif
```

FILE application.cpp

```
#include "application.h"

int Application::Menu()
{
 int ch;
 std::cout << std::endl << std::endl <<
 "1. Ввод коэффициентов a, b, c (по умолчанию все коеффиценты =
1)" << std::endl <<
 "2. Расчет корней полинома и вывод результатов расчета" << std::endl <<
 "3. Ввод значения аргумента x (по умолчанию равен 0), расчет значения и его вывод" << std::endl <<
 "4. Вывод текстового представления полинома в указанной форме p(x)" << std::endl <<</pre>
```

```
"5. Вывод текстового представления полинома в канонической форме"
<< std::endl <<
 "0. Выход из приложения" << std::endl << "Введите команду:" <<
std::endl << "> ";
 std::cin >> ch;
 return ch;
};
int Application::exec()
 setlocale(LC ALL, "Russian");
 std::cout << "Практическая работа N1" << std::endl <<
 "Приложение для вычисления корней полинома 2-ой степени " <<
 "вида p(x) = a*x^2 + b*x + c (a!=0)" << std::endl <<
 "и его значения для заданного аргумента х " <<
 "на множестве целых чисел.";
 int ch;
 number a = 1, b = -4, c = 3, x1, x2;
 while (true)
 {
 ch = Menu();
 switch (ch)
 {
 case 0:
 return 0;
 case 1:
 std::cout << "Введите коеффиценты, например: 5 7 9 " <<
 "разделите коеффиценты пробелами." << std::endl;
 std::cin >> a >> b >> c;
 break;
 case 2: {
 Polinom p(a, b, c);
 p.Calculate();
 break;
 }
 case 3: {
 number x = 0;
 std::cout << "x = ":
 std::cin >> x;
 Polinom p(a, b, c);
 number v = p.value(x);
 std::cout << "Значение полинома p(" << x << ") = " << v <<
std::endl;
 break;
 }
 case 4: {
 Polinom p(a, b, c);
 p.setPrintMode(EPrintModeClassic);
 std::cout << p << std::endl;</pre>
 break;
```

```
}
 case 5: {
 Polinom p(a, b, c);
 p.setPrintMode(EprintModeCanonical);
 std::cout << p << std::endl;</pre>
 break;
 }
 default:
 std::cout << "Ошибка, неверный ввод" << std::endl;
 break;
 }
 return 0;
};
FILE polinom.h
#include <iostream>
#include "number.h"
#ifndef POLINOM_H
#define POLINOM H
enum EPrintMode {
 EPrintModeClassic,
 EprintModeCanonical,
};
class Polinom
private:
 number a, b, c;
 EPrintMode printMode;
public:
 Polinom(number, number, number);
 friend std::ostream& operator<< (std::ostream&, Polinom&);</pre>
 number value(number);
 void setPrintMode(EPrintMode);
 number* Calculate();
};
#endif
FILE polinom.cpp
#include "Polinom.h"
#include "number.h"
#include "math.h"
```

```
Polinom::Polinom(number inputA, number inputB, number inputC)
 printMode = EPrintModeClassic;
 a = inputA;
 b = inputB;
 c = inputC;
};
std::ostream& operator<< (std::ostream& os, Polinom& p) {</pre>
 if (p.printMode == EPrintModeClassic)
 {
 os << "p(x)=" << p.a << "x^2" << (p.b >= 0 ? "+" : "-") <<
abs(p.b) <<
 "x" << (p.c >= 0 ? "+" : "-") << abs(p.c) << std::endl;
 }
 else
 {
 number* roots = p.Calculate();
 if (roots == nullptr) return os;
 //два корня
 if (roots[0] != NULL && roots[1] != NULL) {
 std::cout << "p(x)=" << "(x" << (roots[0] >= 0 ? "-" :
"+") << abs(roots[0]) <<
 ")(x" << (roots[1] >= 0 ? "-" : "+") <<
abs(roots[1]) << ")" << std::endl;
 //один корень
 if (roots[0] != NULL && roots[1] == NULL) {
 std::cout << "p(x)=" << "(x" << (roots[0] >= 0 ? "-" :
"+") << abs(roots[0]) <<
 ")^2" << std::endl;
 }
 }
 return os;
};
number Polinom::value(number x)
{
 return a * pow(x, 2) + b*x + c;
};
void Polinom::setPrintMode(EPrintMode mode)
{
 printMode = mode;
};
number* Polinom::Calculate()
{
 number* roots = new number[2];
 //при Д>0
```

```
number d = ((b * b) - (4 * a * c));
 if (d > 0) //Если дискриминант больше 0
 {
 roots[0] = ((-1*b + sqrt(d)) / (2*a));
 roots[1] = ((-1*b - sqrt(d)) / (2*a));
 if (a*roots[0]*roots[0] + b*roots[0] + c == 0 &&
 a * roots[1] * roots[1] + b * roots[1] + c == 0) {
 std::cout << "Первый корень равен " << roots[0] <<
std::endl;
 std::cout << "Второй корень равен " << roots[1] <<
std::endl;
 return roots;
 }
 else
 {
 std::cout << "Полином не разложим над полем целых" <<
std::endl;
 return NULL;
 }
 }
 //при Д=0
 if (d == 0)
 {
 roots[0] = (-1 * b) / (2 * a);
 roots[1] = NULL;
 if (a * roots[0] * roots[0] + b * roots[0] + c == 0) {
 std::cout << "Корень равен " << roots[0] << std::endl;
 return roots;
 }
 else {
 std::cout << "Полином не разложим над полем целых" <<
std::endl;
 return NULL;
 }
 }
 //при Д<0
 else
 {
 std::cout << "Полином не разложим над полем целых" <<
std::endl;
 return NULL;
 }
};
```

FILE main.cpp

```
//Object-Oriented Programming
//Practice One

#include "application.h"

int main()
{
 Application app;
 return app.exec();
};
```

FILE makefile

```
all : main
.PHONY : all clean

CC = g++
LD = g++
main : main.o application.o polinom.o

main.o: main.cpp application.h polinom.h number.h
application.o: application.cpp application.h
polinom.o: polinom.cpp polinom.h
```