Лабораторна робота №4

Тема: Структури. Масиви структур. Передача параметрів у методи. Модифікатори параметрів. Додаткові можливості класу Console.

Мета роботи: засвоїти принципи роботи зі структурами та масивами структур; вивчити особливості передачі параметрів за допомогою модифікаторів *ref*, *out* та *params*; ознайомитись з додатковими можливостями класу Console.

Завдання на лабораторну роботу:

0. Вивчити теоретичні відомості (по лекціях).

Додаткові джерела:

- https://metanit.com/sharp/tutorial/2.8.php
- https://metanit.com/sharp/tutorial/2.9.php
- https://metanit.com/sharp/tutorial/2.10.php
- https://metanit.com/sharp/tutorial/2.11.php
- https://metanit.com/sharp/tutorial/2.12.php
- http://www.sharp-blog.ru/enum-in-csharp-part1
- https://professorweb.ru/my/csharp/charp_theory/level5/5_9.php
- https://professorweb.ru/my/csharp/charp_theory/level5/5_10.php
- https://professorweb.ru/my/csharp/charp_theory/level5/5_11.php
- https://metanit.com/sharp/tutorial/2.8.php
- https://metanit.com/sharp/tutorial/2.9.php
- https://metanit.com/sharp/tutorial/2.10.php
- https://metanit.com/sharp/tutorial/2.11.php
- https://metanit.com/sharp/tutorial/2.12.php
- http://www.sharp-blog.ru/enum-in-csharp-part1
- https://professorweb.ru/my/csharp/charp_theory/level5/5_9.php
- https://professorweb.ru/my/csharp/charp_theory/level5/5_10.php
- https://professorweb.ru/my/csharp/charp_theory/level5/5_11.php

1. Створити рішення:

Назва рішення: oop-lab4

Назва проекту: StructConlsole Тип проекту: консольний додаток

2. Завдання.

2.1. За варіантами:

Варіант	Завдання	
1, 6, 11	6, 11 1. Оголосити структуру <i>Result</i> , яка представляє результати сесії з одного предм	
	та і містить такі поля (відкриті):	
	- Subject – назва предмета;	
	- Teacher – П.І.Б. викладача;	
	- Points – оцінка за 100-бальною шкалою	
	Оголосити структуру <i>Student</i> , яка містить наступні поля (відкриті):	
	- Name – ім'я;	
	- Surname - прізвище;	

- Group шифр групи;
- Year номер курсу;
- Results масив результатів сесії, що являє собою масив структур типу Result
- 2. Для кожної структури реалізувати два конструктори.
- 3. У структуру *Student* додати методи (нестатичні):
- GetAveragePoints, який обраховує середнє арифметичне усіх оцінок;
- *GetBestSubject*(), що повертає назву предмета, за яким студент має найвищий бал серед інших предметів;
- *GetWorstSubject*(), який повертає назву предмета, за яким студент отримав найгірший бал.
- 4. У класі Program передбачити статичні методи:
- **ReadStudentsArray**() читає з клавіатури масив структур (n штук) і повертає масив структур типу **Student**;
- PrintStudent() приймає структуру типу Student і виводить її на екран;
- *PrintStudents*() приймає масив структур типу *Student* і виводить його на екран;
- *GetStudentsInfo*() приймає масив структур типу *Student* і повертає через *out*-параметри найвищий середній бал та найнижчий середній бал.
- SortStudentsByPoints() приймає масив структур типу Student і сортує його за середнім балом студента;
- *SortStudentsByName*() приймає масив структур типу *Student* і сортує його за прізвищем, якщо прізвище однакове то розташувати структури за ім'ям.

2, 7, 12

- 1. Оголосити структуру *Entrant*, яка представляє інформацію про одного абітурієнта і містить такі поля (відкриті):
- Name прізвище та ініціали абітурієнта;
- IdNum ідентифікаційний код абітурієнта;
- CoursePoints бали за підготовчі курси;
- AvgPoints бал атестату;
- ZNOResults масив структур типу ZNO;

Оголосити структуру **ZNO**, яка містить наступні поля (відкриті):

- Subject назва предмета;
- Points результат.
- 2. Для кожної структури реалізувати конструктори.
- 3. У структуру *Entrant* додати методи (нестатичні):
- *GetCompMark()*, який обраховує конкурсний бал абітурієнта (обрахунок здійснюється шляхом множення балів на відповідні коефіцієнти: підготовчі курси -0.05, бал атестату -0.10, предмети 3HO-0.25, 0.40 і 0.20 відповідно). Якщо абітурієнт має 3HO менш, ніж з трьох предметів одразу поверніть значення 0, якщо більше трьох предметів то врахуйте тільки перші три.
- *GetBestSubject*(), що повертає назву предмета, за яким абітурієнт має найкращий бал;
- *GetWorstSubject*(), який повертає назву предмета, за яким абітурієнт має найгірший бал.
- 4. У класі Program передбачити статичні методи:
- **ReadEntrantsArray**() читає з клавіатури масив структур (**n** штук) і повертає масив структур типу **Entrant**;
- *PrintEntrant*() приймає структуру типу *Entrant* і виводить її на екран;
- *PrintEntrants*() приймає масив структур типу *Entrant* і виводить його на екран;
- *GetEntrantsInfo*() приймає масив структур типу *Entrant* і повертає через *out*-параметри найвищий конкурсний бал серед усіх абітурієнтів і найнижчий конкурсний бал серед усіх абітурієнтів.
- *SortEntrantsByPoints*() приймає масив структур типу *Entrant* і сортує його за спаданням конкурсного балу абітурієнта;

	- SortEntrantsByName() — приймає масив структур типу Entrant і сортує його за
2 0 12	прізвищем, якщо прізвище однакове – то розташувати за конкурсним балом.
3, 8, 13	1. Оголосити структуру <i>Airplane</i> , яка представляє інформацію про рейс літака і
	містить такі поля (відкриті):
	- StartCity – місто відправлення;
	- FinishCity – місто прибуття;
	- StartDate – дата відправлення, задана структурою <i>Date</i> ;
	- FinishDate – дата прибуття, задана структурою <i>Date</i> ;
	Оголосити структуру <i>Date</i> , яка містить дату і включає такі поля (відкриті):
	- Year – piκ;
	- Month – місяць;
	- Day – день;
	- Hours – години; - Minutes – хвилини.
	2. Для кожної структури реалізувати конструктори.
	3. У структуру <i>Airplane</i> додати методи (нестатичні):
	- GetTotalTime(), який обраховує сумарний час подорожі у хвилинах;
	- IsArrivingToday(), що повертає true, якщо відправлення і прибуття в той же
	день.
	4. У класі Program передбачити статичні методи:
	- ReadAirplaneArray() — читає з клавіатури масив структур (<i>n</i> штук) і повертає
	масив структур типу <i>Airplane</i> ;
	- PrintAirplane() — приймає структуру типу Airplane і виводить її на екран;
	- PrintAirplanes() – приймає масив структур типу Airplane і виводить його на
	екран;
	- GetAirplaneInfo() – приймає масив структур типу Airplane і повертає через out-
	параметри найбільший та найменший час подорожі.
	- SortAirplanesByDate() — приймає масив структур типу Airplane і сортує його за
	спаданням дати відправлення; - SortAirplanesByTotalTime() — приймає масив структур типу Airplane і сортує
	- <i>SortAupunesByToutTime</i> () – приимає масив структур типу <i>Aupune</i> т сортує його за зростанням часу подорожі.
4, 9, 14	1. Оголосити структуру <i>Product</i> , яка представляє інформацію про один товар,
7, 7, 14	який зберігається на складі. Структура має такі поля (відкриті):
	- Name – назва товару;
	- Name – назва товару, - Cost – вартість одиниці товару (структура <i>Currency</i>);
	- Quantity – кількість наявних товарів на складі;
	- Producer – назва компанії-виробника;
	- Weight – вага одиниці товару.
	Оголосити структуру <i>Currency</i> , яка містить наступні поля (відкриті):
	- Name – назва валюти;
	- ExRate – курс (дробове число - кількість гривень та копійок, що дають за одну
	одиницю валюти).
	2. Для кожної структури реалізувати конструктори.
	3. У структуру <i>Product</i> додати методи (нестатичні):
	- GetPriceInUAH(), який повертає ціну одиниці товару в гривнях;
	- GetTotalPriceInUAH(), що повертає загальну вартість усіх наявних на складі
	товарів даного виду;
	- <i>GetTotalWeight</i> (), яка повертає загальну вагу усіх товарів на складі даного виду.
	4. У класі Program передбачити статичні методи:
	- ReadProductsArray () — читає з клавіатури масив структур (n штук) і повертає
	масив структур типу <i>Product</i> ;
	- <i>PrintProduct</i> () – приймає структуру типу <i>Product</i> і виводить її на екран;
	- <i>PrintProducts</i> () – приймає масив структур типу <i>Product</i> і виводить його на ек-
	ран;
	11 /

- *GetProductsInfo*() приймає масив структур типу *Product* і повертає через *out*-параметри найдешевший та найдорожчий товар.
- SortProductsByPrice() приймає масив структур типу Product і сортує його за зростанням ціни;
- SortProductsByCount() приймає масив структур типу Product і сортує його за кількістю товарів на складі.
- 5, 10, 15
- 1. Оголосити структуру *Worker*, яка представляє інформацію про працівника і містить такі поля (відкриті):
- Name прізвище та ініціали працівника;
- Year рік початку роботи;
- Month місяць початку роботи;
- WorkPlace структуру типу *Company*.

Оголосити структуру Сотрану, яка містить наступні поля (відкриті):

- Name назва компанії;
- Position посада працівника;
- Salary зарплата працівника.
- 2. Для кожної структури реалізувати конструктори.
- 3. У структуру *Worker* додати методи (нестатичні):
- *GetWorkExperience()*, який обраховує і повертає стаж роботи на підприємстві у місяцях. Для того, щоб отримати поточний місяць і рік користуйтесь класом DateTime: DateTime.Now.Month, DateTime.Now.Year.
- *GetTotalMoney*(), що повертає загальну суму зароблених коштів за усі місяці роботи.
- 4. У класі Program передбачити статичні методи:
- *ReadWorkersArray*() читає з клавіатури масив структур (*n* штук) і повертає масив структур типу *Worker*;
- PrintWorker() приймає структуру типу Worker і виводить її на екран;
- PrintWorkers() приймає масив структур типу Worker і виводить його на екран;
- *GetWorkersInfo*() приймає масив структур типу *Worker* і повертає через *out*-параметри найбільшу та найменшу зарплату серед усіх працівників.
- SortWorkerBySalary() приймає масив структур типу Worker і сортує його за спаданням зарплати;
- SortWorkerByWorkExperience() приймає масив структур типу Worker і сортує його за зростанням стажу роботи.

2.2. Для усіх варіантів:

- 1. Прочитати з клавіатури масив структур.
- 2. Програма не повинна допускати помилки введення.
- 3. Для сортування масивів використовуйте метод Array.Sort() та функцію компаратор. Компаратор це метод, який приймає дві структури і повертає ціле число:
 - 1, якщо перша структура більше за другу;
 - -1, якщо перша структура менша за другу;
 - 0, якщо структури рівні.

Нехай є структура:

```
public struct Info
{
 public string Name;
 public int []Points;
 public double GetAverage()
 {
 double res = 0;
 for (int i = 0; i < Points.Length; i++)
 res += Points[i];
 res /= Points.Length;</pre>
```

```
return res;
}
```

Тоді для порівняння двох структур за середнім арифметичним чисел масиву Points потрібно оголосити компаратор:

```
public static int SortInfoByAveragePoints(Info a, Info b)
{
 double avgA = a.GetAverage(), avgB = b.GetAverage();
 if (avgA > avgB)
 return 1;
 if (avgA < avgB)
 return -1;
 return 0;
}</pre>
```

Щоб скористатися компаратором, потрібно передати його другим параметром у метод Array.Sort:

```
// Тут arr - масив типу Info
Array.Sort(arr, SortInfoByAveragePoints);
```

- 4. Реалізуйте меню, яке дозволяє вибирати реалізовані завдання.
- 5. При виведенні даних обов'язково використайте додаткові можливості консолі:

Можливість	Як реалізувати у мові С#
Встановити заголовок вікна кон-	Console.Title = "Лабораторна робота №4";
солі	
Примусово встановити розміри	Console.SetWindowSize(100, 25);
вікна консолі (вимірюється у си-	
мволах)	
Очищення вікна консолі	Console.Clear();
Примусове встановлення кольору	Console.BackgroundColor = ConsoleColor.White;
фону вікна та кольору тексту	<pre>Console.ForegroundColor = ConsoleColor.DarkBlue; Console.Clear();</pre>
Повернути кольори до тих зна-	Console.ResetColor();
чень, які задані по замовчуванню	
в операційній системі	
Виведення тексту різними кольо-	Console.BackgroundColor = ConsoleColor.White;
рами	<pre>Console.Clear(); Console.ForegroundColor = ConsoleColor.Red;</pre>
	Console.Write("Tekct");
	<pre>Console.ForegroundColor = ConsoleColor.Green;</pre>
	Console.Write("можна");
	Console.ForegroundColor = ConsoleColor.Blue; Console.Write("виводити ");
	Console.ForegroundColor = ConsoleColor.White;
	<pre>Console.BackgroundColor = ConsoleColor.DarkRed;</pre>
	Console.Write("різними ");
	<pre>Console.BackgroundColor = ConsoleColor.White; Console.ForegroundColor = ConsoleColor.Magenta;</pre>
	Console.WriteLine("кольорами");
	<pre>Console.ResetColor();</pre>
	C:\Windows\system32\cmd.exe
	Текст можна виводити різними кольорами

6. Потрібно закомітити рішення у репозиторій оор-lab4 і надати доступ викладачеві.