ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ОБРАЗОВАНИЯ "САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ТЕЛЕКОММУНИКАЦИЙ ИМ. ПРОФ. М. А. БОНЧ-БРУЕВИЧА"

Факультет инфокоммуникационных сетей и систем Кафедра программной инженерии и вычислительной техники

КУРСОВАЯ РАБОТА по дисциплине «Объектно-ориентированное программирование» ВАРИАНТ 10

Выполнил: студент 2 курса дневного отделения группы ИКПИ-81 Коваленко Л. А.

Оглавление

1. Постановка задачи	3
2. Выбор и обоснование типа разрабатываемого контейнера	4
3. Разработка структуры программы	5
4. Разработка собственных классов	6
5. Разработка интерфейса	9
6. Инструкция пользователю	11
7. Код программы	19
8. Заключение	44
9. Список литературы	44

1. Постановка задачи

Необходимо разработать приложение в QT Creator, которое позволит работать с базами данных на основе собственно-реализуемого контейнера — vector или list. Для работы контейнера следует предусмотреть итератор, который позволит проходить по элементам следующим образом:

```
container<type> temp;
for (auto k : temp) {
 // k -- очередной элемент контейнера temp
}
```

В качестве элементов базы данных по варианту 10 должны использоваться объекты функций языка (-ов) программирования.

База данных должна обеспечивать выполнение следующих операций:

- Создание базы данных,
- Объединение баз данных,
- Добавления и удаления записей,
- Редактирования записей,
- Просмотра базы данных,
- Поиск данных,
- Запись на диск,
- Чтение с диска.

Интерфейсная часть программы должна содержать следующие компоненты:

- Окно «О программе»,
- Главное меню,
- Всплывающее меню,
- Строку состояния,
- Панель инструментов,
- Подсказки по командам меню и панели инструментов.

2. Выбор и обоснование типа разрабатываемого контейнера

В курсовой работе необходимо использовать контейнер для хранения объектов.

В качестве прототипа разрабатываемого контейнера выбран vector (динамический массив), потому что он обладает меньшей сложностью при доступе к элементам в отличии от контейнера типа list.

Разрабатываемый контейнер должен обладать следующими функциями:

- Создание пустого контейнера;
- Создание контейнера размера n;
- Конструкторы и операторы копирования и перемещения;
- Получение элемента по индексу;
- Вставка элемента в произвольную позицию;
- Очистка контейнера;
- Удаление элемента по индексу;
- Наличие класса итератора и итераторов begin и end.

Последняя возможность позволяет реализовать следующий проход по элементам (в цикле foreach):

```
Vector<type> temp;
for (auto k : temp) {
 // k -- очередной элемент вектора temp
}
```

3. Разработка структуры программы

Программа состоит из интерфейса и кода.

Интерфейс:

- Основное окно программы.
 - о Главное меню QMenuBar.
 - о Панель инструментов QToolBar.
 - о Таблица QTableWidget.
 - о Строка поиска по таблице QLineEdit.
 - о Статусная строка QStatusBar.
- Диалог добавления / редактирования элемента.
 - о 4 метки QLabel: тип, название, аргументы и комментарий к функции.
 - о 4 текстовые поля QLineEdit.
- Диалог просмотра базы данных в CSV-формате.
 - о Многострочное текстовое поле QTextEdit.
 - о Кнопка закрытия окна QPushButton.

Код:

- Основной класс формы QT окно главной программы.
- Класс формы QT диалог добавления / редактирования записи.
- Класс формы QT диалог просмотра базы данных в CSV-формате.
- Шаблонный класс контейнера типа vector.
- Класс функции языка программирования.

4. Разработка собственных классов

Function — класс функции языка программирования.

• Поля класса:

- Имя: QString name.
- о Тип: QString type.
- о Количество аргументов: int n_arguments.
- о Указатель на массив с аргументами: QString *arguments.
- о Комментарий: QString comment.

• Методы класса:

- о Оператор получения аргумента функции ЯП по индексу.
- о Изменение имени функции: setName.
- о Получение имени функции: getName.
- Изменение типа функции: setType.
- о Получение типа функции: getType.
- о Изменение комментария функции: setComment.
- о Получение комментария функции: getComment.
- о Изменение числа аргументов: setNArguments.
- о Получение числа аргументов: getNArguments.

Vector — класс контейнера выбранного типа.

• Поля класса:

- о Текущий размер массива: int n_.
- Резервируемый размер массива: int m_.
- о Указатель на массив с элементами: Т * value.
- о Стандартное число резервируемых элементов: int standart.

• Методы класса:

- о Оператор получения элемента по индексу.
- о Получение размера массива: size.
- о Вставка элемента в произвольную позицию: insert.
- о Добавление элемента в начало: push_front.
- о Добавление элемента в конец: push_back.

- о Очистка массива: clear.
- о Получение булевого значения "пустой ли массив".
- о Удаление элемента произвольного индекса: erase.
- о Удаление первого элемента: pop_front.
- о Удаление последнего элемента: pop_back.

MainWindow — класс главного окна.

• Поля класса:

- о Строка, содержащая текущее имя файла: QString file_.
- о Цвет типа функции в таблице: QColor FunctionType.
- о Цвет комментария функции в таблице: QColor FunctionComment.
- о Контейнер с элементами: Vector<Function> main_vector.

• Методы класса:

- о Выбор действия "Новый файл": on_action_New_triggered.
- о Выбор действия "Открыть": on_action_Open_triggered.
- о Выбор действия "Сохранить": on_action_Save_triggered.
- о Выбор действия "Сохранить как": on_action_SaveAs_triggered.
- о Выбор действия "Объединить": on_action_Merge_triggered.
- о Выбор действия "Добавить запись": on_action_Add_triggered.
- о Выбор действия "Редактировать запись": on_action_Edit_triggered.
- о Выбор действия "Удалить запись": on_action_Delete_triggered.
- о Выбор действия "Очистить": on_action_Clear_triggered.
- о Выбор действия "Отобразить данные": on_action_ShowData_triggered.
- о Выбор действия "О программе": on_action_About_triggered.
- о Выбор действия "Выйти": on_action_Exit_triggered.
- о Двойной клик по таблице: on_tableWidget_cellDoubleClicked.
- о Поиск в LineEdit: on_lineEdit_textChanged.

Add_Dialog — класс диалогового окна для добавления / редактирования записи.

• Методы класса:

- о Установка типа функции ЯП: setType.
- о Установка имени функции ЯП: setName.

- о Установка аргументов функции ЯП: setArgs.
- о Установка комментария функции ЯП: setComment.
- о Получение данных в результате диалога: getData.

Show_Data — класс диалогового окна для отображения данных в CSV-формате.

• Методы класса:

- о Установка текста в многострочное поле: setText.
- о Получение текста из многострочного поля: getText.
- о Нажатие кнопки закрытия: on_pushButton_clicked.

5. Разработка интерфейса

1. Основное окно программы (размер окна меняется).

Главное меню, панель инструментов, таблица, строка поиска и статусная строка (пустая)

2. Диалог добавления / редактирования записи (размер окна не меняется).

После нажатия ОК все пробелы в текстовых строках удаляются слева и справа и нормализуются в середине до одного, а точки с запятой преобразуются в запятые. Таким образом, все элементы базы данных приводятся к одному виду.

3. Диалог отображения данных в CSV-формате (размер окна меняется).

Текст изменить нельзя. Только для чтения.

После нажатия ОК окно закрывается.

6. Инструкция пользователю

1. Добавление записи 🕀.

Диалог добавления записи и отображение результата в главном окне в таблице и в статусной строке

2. Редактирование записи 🕗.

Диалог редактирования записи и отображение результата в главном окне в таблице и в статусной строке.

Также можно дважды кликнуть по любой строке, чтобы её отредактировать.

3. Удаление записи 🛇.

Удаление записи (записей) с подтверждением.

Для того, чтобы выделить несколько, необходимо зажать Ctrl при выборе.

4. Очистить записи 🖉.

Очистка записей с подтверждением.

Подтверждение не отображается, если таблица пуста.

5. Создание новой базы данных 🗗

Создание нового файла с подтверждением.

Подтверждение не отображается, если база данных пуста и никакой файл не открыт.

6. Сохранение и открытие базы данных 🖰 🗗 🗐.

7. Объединение баз данных 🛨

8. CSV-отображение данных **=**.

9. Отображение CSV-файла в Excel.

10. Поиск.

11. О программе 9.

7. Код программы

Файл "MyCourse.pro" # Project created by QtCreator 2019-09-04T17:36:20 QT += core gui greaterThan(QT_MAJOR_VERSION, 4): QT += widgets TARGET = MyCourse TEMPLATE = app # The following define makes your compiler emit warnings if you use # any feature of Qt which has been marked as deprecated (the exact warnings # depend on your compiler). Please consult the documentation of the # deprecated API in order to know how to port your code away from it. DEFINES += QT_DEPRECATED_WARNINGS # You can also make your code fail to compile if you use deprecated APIs. # In order to do so, uncomment the following line. # You can also select to disable deprecated APIs only up to a certain version of Qt. #DEFINES += QT_DISABLE_DEPRECATED_BEFORE=0x060000 # disables all the APIs deprecated before Qt 6.0.0 CONFIG += c++14SOURCES += \ Function.cpp \ add_dialog.cpp \ main.cpp \ mainwindow.cpp \ show_data.cpp HEADERS += \ Function.h \ Vector.h \ add_dialog.h \ mainwindow.h \ show_data.h FORMS += \ add dialog.ui \ mainwindow.ui \ show_data.ui # Default rules for deployment. qnx: target.path = /tmp/\$\${TARGET}/bin else: unix:!android: target.path = /opt/\$\${TARGET}/bin !isEmpty(target.path): INSTALLS += target RESOURCES += \ resources.qrc

Файл "add_dialog.h" #ifndef ADD_DIALOG_H #define ADD_DIALOG_H #include <QDialog> #include "Function.h" namespace Ui { class Add Dialog; class Add_Dialog : public QDialog O OBJECT public: explicit Add_Dialog(QWidget *parent = nullptr); ~Add_Dialog(); Function getData(); void setType(QString arg); void setName(QString arg); void setArgs(QString arg); void setComment(QString arg); private: Ui::Add_Dialog *ui; }; #endif // ADD_DIALOG_H

```
Файл "add_dialog.cpp"
#include "add_dialog.h"
#include "ui add dialog.h"
Add_Dialog::Add_Dialog(QWidget *parent):
 QDialog(parent),
 ui(new Ui::Add_Dialog)
{
 ui->setupUi(this);
 setFixedSize(size());
 setWindowTitle(" ");
}
Add Dialog::~Add Dialog()
 delete ui;
void Add_Dialog::setType(QString arg) {
 ui->lineEdit->setText(arg);
}
void Add_Dialog::setName(QString arg)
```

```
ui->lineEdit 2->setText(arg);
void Add_Dialog::setArgs(QString arg) {
 ui->lineEdit_3->setText(arg);
void Add_Dialog::setComment(QString arg) {
 ui->lineEdit_4->setText(arg);
}
Function Add_Dialog::getData() {
 Function result;
 QString edit3 = ui->lineEdit_3->text().simplified().replace(";", ",");
 if (edit3.size() > 0) {
 QStringList temp = edit3.replace(";", ",").split(",");
 int len = temp.size();
 result.setNArguments(len);
 std::copy(temp.begin(), temp.end(), result.begin());
 result.setType(ui->lineEdit->text().simplified().replace(";", ","));
 result.setName(ui->lineEdit_2->text().simplified().replace(";", ","));
 result.setComment(ui->lineEdit_4->text().simplified().replace(";",
","));
 return result;
```

Файл "add_dialog.ui"

```
<?xml version="1.0" encoding="UTF-8"?><ui</pre>
version="4.0"><class>Add_Dialog</class><widget class="QDialog"
name="Add_Dialog">property
name="geometry"><rect><x>0</x><y>0</y><width>400</width><height>280</heigh
t></rect></property><property
name="font"><font><pointsize>12</pointsize></font></property><property>
name="windowTitle"><string/>/property><widget class="QDialogButtonBox"</pre>
name="buttonBox">property
name="geometry"><rect><x>10</x><y>240</y><width>361</width><height>32</hei
ght></rect></property>cproperty
name="orientation"><enum>Qt::Horizontal</enum>/property>orientation"><enum>Qt::Horizontal
name="standardButtons"><set>QDialogButtonBox::Cancel | QDialogButtonBox::Ok<
/set></property></widget><widget class="QLineEdit"
name="lineEdit_2">property
name="geometry"><rect><x>200</x><y>60</y><width>191</width><height>31</hei
ght></rect></property></widget><widget class="QLabel"</pre>
name="label">property
name="geometry"><rect><x>10</x><y>60</y><width>191</width><height>31</heig
ht></rect></property><property name="text"><string>Название
функции:</string></property><property
name="alignment"><set>Qt::AlignCenter</set></property></widget><widget</pre>
class="QLineEdit" name="lineEdit">property
name="geometry"><rect><x>200</x><y>20</y><width>191</width><height>31</hei
ght></rect></property>cproperty name="palette"><palette><active><colorrole
role="WindowText"><brush brushstyle="SolidPattern"><color
alpha="255"><red>0</red><green>0</green><blue>0</blue></color></brush></co
```

```
lorrole > <colorrole role = "Text" > <brush brushstyle = "SolidPattern" > <color
alpha="255"><red>0</red><green>0</green><blue>127</blue></color></brush></
colorrole ><colorrole role="PlaceholderText"><brush</pre>
brushstyle="SolidPattern"><color</pre>
alpha="128"><red>0</red><qreen>0</qreen><blue>127</blue></color></brush></
colorrole ></active><inactive><colorrole role="WindowText"><brush</pre>
brushstyle="SolidPattern"><color
alpha="255"><red>0</red><green>0</green><blue>0</blue></color></brush></co
lorrole><colorrole role="Text"><brush brushstyle="SolidPattern"><color</pre>
alpha="255"><red>0</red><qreen>0</qreen><blue>127</blue></color></brush></
colorrole ><colorrole role="PlaceholderText"><brush</pre>
brushstyle="SolidPattern"><color</pre>
alpha="128"><red>0</red><green>0</green><blue>127</blue></color></brush></
colorrole ></inactive><disabled><colorrole role="WindowText"><brush</pre>
brushstyle="SolidPattern"><color</pre>
alpha="255"><red>120</red><green>120</green><blue>120</blue></color></brus
h></colorrole><colorrole role="Text"><brush
brushstyle="SolidPattern"><color
alpha="255"><red>120</red><green>120</green><blue>120</blue></color></brus
h></colorrole><colorrole role="PlaceholderText"><brush
brushstyle="SolidPattern"><color
alpha="128"><red>0</red><green>0</green><blue>0</blue></color></brush></co
lorrole></disabled></palette></property></widget><widget class="QLabel"
name="label_2">property
name="geometry"><rect><x>10</x><y>20</y><width>191</width><height>31</heig
ht></rect></property><property name="text"><string>Тип
функции:</string></property><property
name="alignment"><set>Qt::AlignCenter</set></property></widget><widget
class="QLineEdit" name="lineEdit_3">property
name="geometry"><rect><x>10</x><y>130</y><width>381</width><height>31</hei
ght></rect></property></widget><widget class="QLabel"</pre>
name="label_3">property
name="geometry"><rect><x>10</x><y>100</y><width>381</width><height>31</hei
ght></rect></property><property name="text"><string>Аргументы (через
запятую):</string></property><property
name="alignment"><set>Ot::AlignCenter</set></property></widget>
class="QLineEdit" name="lineEdit_4">property
name="geometry"><rect><x>10</x><y>190</y><width>381</width><height>31</hei
ght></rect></property>cproperty name="palette"><palette><active><colorrole
role="Text"><brush brushstyle="SolidPattern"><color</pre>
alpha="255"><red>0</red><qreen>85</qreen><blue>0</blue></color></brush></c
olorrole><colorrole role="PlaceholderText"><brush
brushstyle="SolidPattern"><color
alpha="128"><red>0</red><green>85</green><blue>0</blue></color></brush></c
olorrole></active><inactive><colorrole role="Text"><brush
brushstyle="SolidPattern"><color
alpha="255"><red>0</red><qreen>85</qreen><blue>0</blue></color></brush></c
olorrole > < colorrole role = "PlaceholderText" > < brush
brushstyle="SolidPattern"><color
alpha="128"><red>0</red><green>85</green><blue>0</blue></color></brush></c
olorrole></inactive><disabled><colorrole role="Text"><brush
brushstyle="SolidPattern"><color
alpha="255"><red>120</red><green>120</green><blue>120</blue></color></brus
h></colorrole><colorrole role="PlaceholderText"><brush
brushstyle="SolidPattern"><color
alpha="128"><red>0</red><green>0</green><blue>0</blue></color></brush></co
```

```
lorrole></disabled></palette></property></widget><widget class="QLabel"
name="label_4">property
name="geometry"><rect><x>10</x><y>160</y><width>381</width><height>31</hei
ght></rect></property>cproperty
name="text"><string>Комментарий:</string></property><property
name="alignment"><set>Qt::AlignCenter</set></property></widget></widget><t
abstops><tabstop>lineEdit</tabstop><tabstop>lineEdit_2</tabstop><tabstop>1
ineEdit_3</tabstop><tabstop>lineEdit_4</tabstop></tabstops><resources/><co</pre>
nnections><connection><sender>buttonBox</sender><signal>accepted()</signal
><receiver>Add Dialog</receiver><slot>accept()</slot><hints><hint</pre>
type="sourcelabel"><x>248</x><y>254</y></hint><hint
type="destinationlabel"><x>157</x><y>274</y></hint></hints></connection><c
onnection><sender>buttonBox</sender><signal>rejected()</signal><receiver>A
dd_Dialog</receiver><slot>reject()</slot><hints><hint
type="sourcelabel"><x>316</x><y>260</y></hint><hint
type="destinationlabel"><x>286</x><y>274</y></hint></connection></
connections></ui>
```

Файл "show_data.h" #ifndef SHOW DATA H #define SHOW_DATA_H #include <QDialog> namespace Ui { class Show_Data; class Show_Data : public QDialog O OBJECT public: explicit Show Data(OWidget *parent = nullptr); void setText(const QString &str); QString getText(); ~Show_Data(); private slots: void on_pushButton_clicked(); private: Ui::Show_Data *ui; };

#endif // SHOW_DATA_H

Файл "show_data.cpp" #include "show_data.h" #include "ui_show_data.h" Show_Data::Show_Data(QWidget *parent) : QDialog(parent), ui(new Ui::Show_Data) { ui->setupUi(this); void Show_Data::setText(const QString &str) { ui->textEdit->setText(str); QString Show_Data::getText() { return ui->textEdit->toPlainText(); } Show_Data::~Show_Data() delete ui; void Show_Data::on_pushButton_clicked()

name="geometry"><rect><x>0</x><y>0</y><width>570</width><height>480</height></rect></property>continuous for the continuous for the continuou

Файл "show_data.ui"

name="font"><pointsize>12</pointsize></property><property
name="windowTitle"><string>CSV-отображение</string></property><layout
class="QVBoxLayout" name="verticalLayout"><item><widget class="QTextEdit"
name="textEdit"><property

name="font"><pointsize>12</pointsize>
name="textInteractionFlags"><set>Qt::TextSelectableByKeyboard|Qt::TextSelectableByMouse</set>
ctableByMouse</set>
// widget>

name="textInteractionFlags"><set>Qt::TextSelectableByKeyboard|Qt::TextSelectableByMouse
// property>
// widget>

name="textInteractionFlags"><set>Qt::TextSelectableByKeyboard|Qt::TextSelectableByMouse
// property>
// widget>
// widget>

class="QPushButton" name="pushButton">property

this->close();

name="text"><string>OK</string></property></widget></item></layout></widge t><resources/><connections/></ui>

Файл "Function.h"

```
#ifndef FUNCTION_H
#define FUNCTION_H
#include <QString>
#include <OtAlgorithms>
class Function {
private:
 RMN \\
 OString name = "";
 // Тип
 QString type = "";
 // Количество аргументов
 int n_arguments = 0;
 // Аргументы
 QString *arguments = nullptr;
 // Комментарий к функции
 QString comment = "";
public:
 // Конструктор по умолчанию
 Function();
 // Конструктор
 explicit Function(QString name, QString type, QString comment, int n);
 // Конструктор копирования
 Function(const Function &da);
 // Оператор копирования
 Function & operator = (const Function &da);
 // Конструктор перемещения
 Function(Function &&da) noexcept;
 // Оператор перемещения
 Function & operator = (Function & & da) no except;
 // Деструктор
 virtual ~Function();
 // Оператор получения элемента по индексу I
 QString &operator[](int i);
 // Очистка массива
 void clear();
 // Оператор приведения \kappa типу bool
 explicit operator bool();
 // Установка имени
 void setName(QString arg);
```

```
// Получение имени
 const QString &getName();
 // Установка типа
 void setType(QString arg);
 // Получение имени
 const QString &getType();
 // Установка комментария
 void setComment(QString arg);
 // Получение комментария
 const QString &getComment();
 // Получение количества аргументов
 const int &getNArguments();
 // Установка числа аргументов
 void setNArguments(int n);
 friend void swap(Function &first, Function &second) noexcept;
 // Класс итератора по аргументам
 class iterator {
 public:
 QString *i;
 typedef std::random_access_iterator_tag iterator_category;
 typedef ptrdiff_t difference_type;
 typedef QString value_type;
 typedef QString *pointer;
 typedef QString &reference;
 inline iterator() : i(nullptr) {}
 inline explicit iterator(QString *n) : i(n) {}
 inline iterator(const iterator &o): i(o.i){}
 inline QString &operator*() const { return *i; }
 inline QString *operator->() const { return i; }
 inline QString &operator[](int j) const { return i[j]; }
 inline bool operator==(const iterator &o) const { return i == o.i;
 inline bool operator!=(const iterator &o) const { return i != o.i;
 inline bool operator<(const iterator& other) const { return i <</pre>
other.i; }
 inline bool operator<=(const iterator& other) const { return i <=
other.i; }
 inline bool operator>(const iterator& other) const { return i >
 inline bool operator>=(const iterator& other) const { return i >=
other.i; }
 inline iterator &operator++() { ++i; return *this; }
 inline const iterator operator++(int) { QString *n = i; ++i;
return iterator(n); }
 inline iterator &operator--() { i--; return *this; }
```

```
inline const iterator operator--(int) { QString *n = i; i--;
return iterator(n); }
 inline iterator & operator+=(int j) { i+=j; return *this; }
 inline iterator & operator-=(int j) { i-=j; return *this; }
 inline iterator operator+(int j) const { return iterator(i+j); }
 inline iterator operator-(int j) const { return iterator(i-j); }
 inline int operator-(iterator j) const { return int(i - j.i); }
};

inline typename Function::iterator begin() { return
iterator(&arguments[0]); }
 inline typename Function::iterator end() { return
iterator(&arguments[n_arguments]); }
};

#endif // FUNCTION_H
```

Файл "Function.cpp" #include "Function.h" #include <OtAlgorithms> // Конструктор по умолчанию Function::Function() {} // Konctpyktop Function::Function(QString name, QString type, QString comment, int n) : name(name), type(type), n_arguments(n), comment(comment) { if (n_arguments > 0) { arguments = new QString[static_cast<unsigned>(n_arguments)]; // Конструктор копирования Function::Function(const Function &da) : Function(da.name, da.type, da.comment, da.n_arguments) { if (n_arguments > 0) { std::copy(da.arguments, da.arguments + da.n_arguments, arguments); } // Оператор копирования Function & Function::operator=(const Function &da) { Function temp(da); swap(*this, temp); return *this; } // Конструктор перемещения Function::Function(Function &&da) noexcept { name = std::move(da.name); type = std::move(da.type); n_arguments = da.n_arguments; arguments = da.arguments; comment = std::move(da.comment);

```
da.n arguments = 0;
 da.name = da.type = da.comment = "";
 da.arguments = nullptr;
}
// Оператор перемещения
Function & Function::operator=(Function &&da) noexcept {
 if (this != &da) {
 swap(*this, da);
 da.n arguments = 0;
 da.name = da.type = da.comment = "";
 delete[] da.arguments;
 da.arguments = nullptr;
 return *this;
}
// Деструктор
Function::~Function() {
 delete[] arguments;
// Оператор получения элемента по индексу І
QString & Function::operator[](int i) {
 return arguments[i];
// Очистка массива
void Function::clear() {
 n_arguments = 0;
 name = type = comment = "";
 delete[] arguments;
 arguments = nullptr;
}
// Оператор приведения к типу bool
Function::operator bool() {
 return !name.isEmpty() || !type.isEmpty() || !comment.isEmpty() ||
n_arguments != 0 || arguments != nullptr;
// Установка имени
void Function::setName(QString arg) {
 name = arg;
// Получение имени
const QString & Function::getName() {
 return name;
}
// Установка типа
void Function::setType(QString arg) {
 type = arg;
```

```
// Получение имени
const QString & Function::getType() {
 return type;
}
// Установка комментария
void Function::setComment(QString arg) {
 comment = arg;
// Получение комментария
const QString & Function::getComment() {
 return comment;
// Получение количества аргументов
const int & Function::getNArguments() {
 return n_arguments;
}
// Установка числа аргументов
void Function::setNArguments(int n) {
 if (n > 0) {
 QString *temp = new QString[static_cast<unsigned>(n)];
 std::copy(arguments, arguments + std::min(n, n_arguments), temp);
 std::swap(arguments, temp);
 n_arguments = n;
 delete[] temp;
 temp = nullptr;
 return;
 // if n == 0
 delete[] arguments;
 arguments = nullptr;
 n_arguments = 0;
}
void swap(Function &first, Function &second) noexcept {
 std::swap(first.name, second.name);
 std::swap(first.type, second.type);
 std::swap(first.n arguments, second.n arguments);
 std::swap(first.arguments, second.arguments);
 std::swap(first.comment, second.comment);
```

```
#ifndef VECTOR_H
#define VECTOR_H

#include <cstddef>
#include <stdexcept>
#include <algorithm>
```

```
template <class T>
class Vector {
private:
 // Текущий размер массива
 int n_{-} = 0;
 // Резервируемый размер массива (m >= n )
 int m_ = 10;
 // Указатель на массив из м элементов
 T *values_ = nullptr;
protected:
 // Стандартное количество резервируемых элементов в массиве
 int standart = 10;
public:
 // Конструктор
 explicit Vector(int n = 0) : n_{n}(n)
 if (n >= m_) {
 m_{-} = n * 2;
 values_ = new T[m_] {};
 // Конструктор копирования
 Vector(const Vector &da) : Vector(da.n_) {
 n_ = da.n_i
 std::copy(da.values_, da.values_ + n_, values_);
 // Оператор копирования
 Vector &operator=(const Vector &da){
 Vector temp(da);
 swap(*this, temp);
 return *this;
 // Конструктор перемещения
 Vector(Vector &&da) noexcept {
 n_ = da.n_, m_ = da.m_, values_ = da.values_, standart =
da.standart;
 da.n_ = 0, da.m_ = 0, da.values_ = nullptr;
 // Оператор перемещения
 Vector &operator=(Vector &&da) noexcept {
 if (this != &da) {
 swap(*this, da);
 delete[] da.values_, da.values_ = nullptr;
 da.n_{-} = 0, da.m_{-} = 0;
 return *this;
 // Деструктор
 virtual ~Vector() {
 delete[] values_;
 // Оператор получения элемента по индексу I
 T &operator[](int i) {
 return values_[i];
```

```
// [static] Получение размера массива
static int size(const Vector &da) {
 return da.n ;
// Добавление K элементов из массива DA в конец
void add(const Vector &da, const int &k) {
 int mn = std::min(Vector::size(da), k);
 for (int i = 0; i < mn; ++i) {</pre>
 push_back(da.values_[i]);
}
// Вставка элемента D в позицию K
void insert(const T &d, const int &k) noexcept(false) {
 if (k == 0) {
 push_front(d);
 return;
 } else if (k == n_) {
 push_back(d);
 return;
 } else if (k > 0 && k < n_) {
 push_back(d);
 T t = values_[k], p;
 for (int i = k; i < n_; ++i) {</pre>
 p = values_[i], values_[i] = t, t = p;
 values_{k} = d;
 return;
 throw std::out_of_range("Vector. Method insert. Out of range");
}
// Добавление элемента D в конец
void push_back(const T &d) {
 if (n_ < m_) {
 values_[n] = d, ++n_;
 return;
 T *b = values_;
 values_ = new T[m_ * 2] {};
 std::copy(b, b + n_, values_);
 delete[] b;
 m_ *= 2;
}
// Добавление элемента D в начало
void push_front(const T &d) {
 push_back(d);
 T t = values_{0}, p;
 for (int i = 1; i < n_; ++i) {
 p = values_[i], values_[i] = t, t = p;
 values_{[0]} = d;
```

```
// Очистка массива
void clear() {
 delete[] values ;
 values_ = new T[standart] {};
 n_{-} = 0, m_{-} = standart;
// Получение размера массива
int size() const noexcept { return n_; }
// Пустой ли массив
bool empty() const noexcept { return n_ == 0; }
// Удаление элемента с индексом I
T erase(int i) noexcept(false) {
 if (n_ > 0 && i < n_) {
 T d = values_[i];
 std::copy(values_ + i + 1, values_ + n_, values_ + i);
 return d;
 throw std::out_of_range("Vector. Method erase. Out of range");
// Удаление первого (нулевого) элемента
T pop_front() {
 return erase(0);
// Удаление последнего элемента
T pop_back() {
 T d = T();
 if (n_ > 0) {
 d = values [n - 1], --n ;
 return d;
}
// Оператор приведения к типу bool
explicit operator bool() {
 return n_ != 0;
friend void swap(Vector &first, Vector &second) noexcept {
 std::swap(first.standart, second.standart);
 std::swap(first.values_, second.values_);
 std::swap(first.m_, second.m_);
 std::swap(first.n_, second.n_);
}
// Класс итератора по элементам
class iterator {
 public:
 T *i;
```

```
typedef std::random_access_iterator_tag
 iterator_category;
 typedef ptrdiff_t difference_type;
 typedef T value_type;
 typedef T *pointer;
 typedef T &reference;
 inline iterator() : i(0) {}
 inline explicit iterator(T *n) : i(n) {}
 inline iterator(const iterator &o): i(o.i){}
 inline T &operator*() const { return *i; }
 inline T *operator->() const { return i; }
 inline T &operator[](int j) const { return i[j]; }
 inline bool operator == (const iterator &o) const { return i == o.i;
 inline bool operator!=(const iterator &o) const { return i != o.i;
 inline bool operator<(const iterator& other) const { return i <</pre>
other.i; }
 inline bool operator<=(const iterator& other) const { return i <=</pre>
other.i; }
 inline bool operator>(const iterator& other) const { return i >
other.i; }
 inline bool operator>=(const iterator& other) const { return i >=
other.i; }
 inline iterator &operator++() { ++i; return *this; }
 inline const iterator operator++(int) { T *n = i; ++i; return
iterator(n); }
 inline iterator &operator--() { i--; return *this; }
 inline const iterator operator--(int) { T *n = i; i--; return
iterator(n); }
 inline iterator &operator+=(int j) { i+=j; return *this; }
 inline iterator &operator==(int j) { i==j; return *this; }
 inline iterator operator+(int j) const { return iterator(i+j); }
 inline iterator operator-(int j) const { return iterator(i-j); }
 inline int operator-(iterator j) const { return int(i - j.i); }
 };
 inline typename Vector<T>::iterator begin() { return
iterator(&values_[0]); }
 inline typename Vector<T>::iterator end() { return
iterator(&values [n ]); }
};
#endif // VECTOR_H
```

```
#ifndef MAINWINDOW_H
#define MAINWINDOW_H

#include <QMainWindow>
#include <QMessageBox>
#include "Vector.h"
#include "Function.h"
```

```
namespace Ui {
 class MainWindow;
class MainWindow : public QMainWindow
 Q_OBJECT
public:
 explicit MainWindow(QWidget *parent = nullptr);
 ~MainWindow();
private slots:
 void on_action_New_triggered();
 void on_action_About_triggered();
 void on_action_Exit_triggered();
 void on_action_Add_triggered();
 void on_lineEdit_textChanged(const QString &argl);
 void on_action_Edit_triggered();
 void on_action_Delete_triggered();
 void on_action_Clear_triggered();
 void on_action_Open_triggered(bool isClean = true);
 void on_action_Save_triggered();
 void on_action_SaveAs_triggered();
 void on_action_Merge_triggered();
 void on tableWidget cellDoubleClicked(int, int);
 void on_action_ShowData_triggered();
private:
 Ui::MainWindow *ui;
 QString file_ = "";
 QColor FunctionType = QColor(0, 0, 127);
 QColor FunctionComment = QColor(0, 85, 0);
 Vector<Function> main_vector;
};
#endif // MAINWINDOW H
```

```
Файл "mainwindow.cpp"

#include "mainwindow.h"
#include "ui_mainwindow.h"
#include "add_dialog.h"
#include "show_data.h"
#include "QFileInfo"
```

```
#include "OFileDialog"
#include "QTextStream"
#include "Vector.h"
MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ui(new Ui::MainWindow)
 ui->setupUi(this);
MainWindow::~MainWindow()
 delete ui;
void MainWindow::on_action_New_triggered()
 if (ui->tableWidget->rowCount() > 0) {
 OMessageBox msqBox;
 msgBox.setWindowTitle("Внимание");
 msgBox.setText("Вы уверены, что хотите создать новый файл?\nВсе
проделанные изменения не будут сохранены.");
 msgBox.setIcon(QMessageBox::Question);
 msgBox.setStandardButtons(QMessageBox::Yes | QMessageBox::No);
 msqBox.setDefaultButton(QMessageBox::Yes);
 if (msqBox.exec() == QMessageBox::No) {
 return;
 ui->tableWidget->setRowCount(0);
 main_vector.clear();
 file = "";
 setWindowTitle("*" + file_ + " - Функции языка программирования");
}
void MainWindow::on_action_Exit_triggered()
 if (ui->tableWidget->rowCount() > 0 || file_ != "") {
 QMessageBox msgBox;
 msqBox.setWindowTitle("Внимание");
 msgBox.setText("Вы уверены, что хотите выйти?\nВсе проделанные
изменения не будут сохранены.");
 msqBox.setIcon(OMessageBox::Question);
 msgBox.setStandardButtons(QMessageBox::Yes | QMessageBox::No);
 msgBox.setDefaultButton(QMessageBox::Yes);
 if (msgBox.exec() == QMessageBox::No) {
 return;
 exit(0);
void MainWindow::on_action_About_triggered()
 QMessageBox::about(this,
```

```
"О программе",
 "Курсовая работа по дисциплине ООП
"
 "Тема: Класс, характеризующий функцию (процедуру)
любого языка программирования\n"
 "Вариант 10\n"
 "Выполнил студент группы ИКПИ-81\n"
 "Коваленко Леонид\n"
 "Санкт-Петербург\n"
 "2019 год");
}
void MainWindow::on_action_Add_triggered()
 Add_Dialog myDialog;
 if (myDialog.exec() == QDialog::Accepted)
 Function t = myDialog.getData();
 auto len = t.getNArguments();
 ui->tableWidget->setRowCount(ui->tableWidget->rowCount() + 1);
 ui->tableWidget->setItem(ui->tableWidget->rowCount() - 1, 0, new
OTableWidgetItem(t.getType());
 ui->tableWidget->item(ui->tableWidget->rowCount() - 1, 0)-
>setTextColor(FunctionType);
 ui->tableWidget->setItem(ui->tableWidget->rowCount() - 1, 1, new
QTableWidgetItem(t.getName()));
 ui->tableWidget->setItem(ui->tableWidget->rowCount() - 1, 2, new
QTableWidgetItem(QString::number(len));
 OString arg = "";
 if (len > 0) {
 arg = t[0];
 for (int i = 1; i < len; ++i) {</pre>
 arg += ", " + t[i];
 ui->tableWidget->setItem(ui->tableWidget->rowCount() - 1, 3, new
OTableWidgetItem(arg));
 ui->tableWidget->setItem(ui->tableWidget->rowCount() - 1, 4, new
OTableWidgetItem(t.getComment()));
 ui->tableWidget->item(ui->tableWidget->rowCount() - 1, 4)-
>setTextColor(FunctionComment);
 main vector.push back(t);
 ui->statusBar->showMessage("Запись добавлена");
 setWindowTitle("*" + file_ + " - Функции языка программирования");
}
void MainWindow::on lineEdit textChanged(const OString &argl)
 ui->tableWidget->setCurrentCell(-1, -1);
 if (arg1 == "") {
 return;
 ui->tableWidget-
>setSelectionMode(QAbstractItemView::SelectionMode::MultiSelection);
 auto find items = ui->tableWidget->findItems(arg1, Qt::MatchContains);
 int len = find_items.size();
```

```
for (int i = 0; i < len; ++i)
 auto item = find items.at(i);
 ui->tableWidget->setItemSelected(item, true);
 ui->tableWidget-
>setSelectionMode(QAbstractItemView::SelectionMode::SingleSelection);
 ui->statusBar->showMessage("Найдено " + QString::number(len) + "
ячеек");
void MainWindow::on_action_Edit_triggered()
 auto list = ui->tableWidget->selectedItems();
 if (list.size() > 0) {
 Add Dialog myDialog;
 myDialog.setType(list.at(0)->text());
 myDialog.setName(list.at(1)->text());
 myDialog.setArgs(list.at(3)->text());
 myDialog.setComment(list.at(4)->text());
 if (myDialog.exec() == QDialog::Accepted)
 Function t = myDialog.getData();
 list.at(0)->setText(t.getType());
 list.at(1)->setText(t.getName());
 list.at(2)->setText(QString::number(t.getNArguments()));
 auto len = t.getNArguments();
 QString arg = "";
 if (len > 0) {
 arg = t[0];
 for (int i = 1; i < len; ++i) {</pre>
 arg += ", " + t[i];
 list.at(3)->setText(arg);
 list.at(4)->setText(t.getComment());
 main_vector[list.at(0)->row()].setType(t.getType());
 main_vector[list.at(1)->row()].setName(t.getName());
 main vector[list.at(2)-
>row()].setNArguments(t.getNArguments());
 int k = list.at(3) -> row();
 std::copy(t.begin(), t.end(), main vector[k].begin());
 main_vector[list.at(4)->row()].setComment(t.getComment());
 ui->statusBar->showMessage("Запись отредактирована");
 setWindowTitle("*" + file + " - Функции языка
программирования");
void MainWindow::on_action_Delete_triggered()
 auto list = ui->tableWidget->selectionModel()->selectedRows();
 if (list.size() > 0) {
 OMessageBox msqBox;
 msgBox.setWindowTitle("Внимание");
```

```
msgBox.setText("Вы уверены, что хотите удалить строки с выбранными
элементами?");
 msgBox.setIcon(QMessageBox::Question);
 msgBox.setStandardButtons(QMessageBox::Yes | QMessageBox::No);
 msqBox.setDefaultButton(OMessageBox::Yes);
 if (msgBox.exec() == QMessageBox::Yes) {
 for (auto k = list.rbegin(); k != list.rend(); ++k) {
 auto idx = (*k).row();
 main_vector.erase(idx);
 ui->tableWidget->removeRow(idx);
 ui->statusBar->showMessage("Запись удалена");
 setWindowTitle("*" + file_ + " - Функции языка
программирования");
 } else ui->statusBar->showMessage("Таблица пуста");
void MainWindow::on_action_Clear_triggered()
 if (ui->tableWidget->rowCount() > 0) {
 QMessageBox msgBox;
 msgBox.setWindowTitle("Внимание");
 msgBox.setText("Вы уверены, что хотите очистить таблицу?");
 msgBox.setIcon(QMessageBox::Question);
 msgBox.setStandardButtons(QMessageBox::Yes | QMessageBox::No);
 msgBox.setDefaultButton(QMessageBox::Yes);
 if (msgBox.exec() == QMessageBox::Yes) {
 ui->tableWidget->setRowCount(0);
 main_vector.clear();
 ui->statusBar->showMessage("Таблица очищена");
 setWindowTitle("*" + file_ + " - Функции языка
программирования");
 } else ui->statusBar->showMessage("Таблица пуста");
void MainWindow::on_action_Open_triggered(bool isClean)
 QString file_name = QFileDialog::getOpenFileName(this, "Открыть
файл...", ".", "CSV files (*.csv);;All files (*.*);;");
 OFileInfo check file(file name);
 if (check_file.exists() && check_file.isFile()) {
 if (isClean) {
 MainWindow::on_action_New_triggered();
 OFile file(file name);
 if (file.open(QIODevice::ReadOnly)) {
 QTextStream in(&file);
 while (!in.atEnd()) {
 Function t;
 OString line = in.readLine();
 QStringList fields = line.split(";");
 if (fields.size() == 4) {
 t.setType(fields[0].simplified());
 t.setName(fields[1].simplified());
```

```
QString s_args = "";
 QStringList args = fields[2].split(",");
 auto len = args.size();
 t.setNArguments(len);
 if (len > 0) {
 t[0] = args[0].simplified();
 s_{args} = t[0];
 for (int i = 1; i < len; ++i) {</pre>
 t[i] = args[i].simplified();
 s_args += ", " + t[i];
 t.setComment(fields[3].simplified());
 ui->tableWidget->setRowCount(ui->tableWidget-
>rowCount() + 1);
 ui->tableWidget->setItem(ui->tableWidget->rowCount() -
1, 0, new QTableWidgetItem(t.getType()));
 ui->tableWidget->item(ui->tableWidget->rowCount() - 1,
0)->setTextColor(FunctionType);
 ui->tableWidget->setItem(ui->tableWidget->rowCount() -
1, 1, new OTableWidgetItem(t.getName()));
 ui->tableWidget->setItem(ui->tableWidget->rowCount() -
1, 2, new QTableWidgetItem(QString::number(t.getNArguments())));
 ui->tableWidget->setItem(ui->tableWidget->rowCount() -
1, 3, new QTableWidgetItem(s_args));
 ui->tableWidget->setItem(ui->tableWidget->rowCount() -
1, 4, new QTableWidgetItem(t.getComment()));
 ui->tableWidget->item(ui->tableWidget->rowCount() - 1,
4)->setTextColor(FunctionComment);
 main_vector.push_back(t);
 file.close();
 ui->statusBar->showMessage("Записи из файла добавлены");
 file_ = file_name;
 setWindowTitle(file + " - Функции языка программирования");
 } else ui->statusBar->showMessage("Файл '" + file_name + "' не
удалось открыть на чтение (" + file.errorString() + ")");
 } else ui->statusBar->showMessage("Файл '" + file_name + "' не
существует");
void MainWindow::on_action_Save_triggered()
 if (file_ == "") {
 MainWindow::on_action_SaveAs_triggered();
 return;
 QFile file(file_);
 if (file.open(QIODevice::WriteOnly)) {
 QTextStream out(&file);
 int len = ui->tableWidget->rowCount();
 for (int i = 0; i < len; ++i) {
 QString type = ui->tableWidget->item(i, 0)->text();
 QString name = ui->tableWidget->item(i, 1)->text();
 QString args = ui->tableWidget->item(i, 3)->text();
```

```
QString comment = ui->tableWidget->item(i, 4)->text();
 out << type << ";" << name << ";" << args << ";" << comment <<
"\n";
 file.close();
 ui->statusBar->showMessage("Файл записан");
 setWindowTitle(file_ + " - Функции языка программирования");
 }
}
void MainWindow::on_action_SaveAs_triggered()
 OString file name = OFileDialog::getSaveFileName(this, "Сохранить
файл...", ".", "CSV files (*.csv);;All files (*.*);;");
 if (file_name != "") {
 file_ = file_name;
 MainWindow::on_action_Save_triggered();
}
void MainWindow::on_action_Merge_triggered()
 QString old_file = file_;
 MainWindow::on_action_Open_triggered(false);
 file = old file;
 ui->statusBar->showMessage("Данные объединены");
 setWindowTitle("*" + file_ + " - Функции языка программирования");
}
void MainWindow::on_tableWidget_cellDoubleClicked(int, int)
 MainWindow::on_action_Edit_triggered();
void MainWindow::on_action_ShowData_triggered()
 Show_Data myDialog;
 OString s;
 for (auto &k : main_vector) {
 QString arg = "";
 int len = k.getNArguments();
 if (len > 0) {
 arg = k[0];
 for (int i = 1; i < len; ++i) {
 arg += ", " + k[i];
 s += k.getType() + ";" + k.getName() + ";" + arg + ";" +
k.getComment() + "\n";
 myDialog.setText(s);
 myDialog.exec();
```

Файл "mainwindow.ui"

```
<?xml version="1.0" encoding="UTF-8"?><ui</pre>
version="4.0"><class>MainWindow</class><widget class="QMainWindow"
name="MainWindow"><property
name="geometry"><rect><x>0</x><y>0</y><width>920</width><height>480</heigh
t></rect></property><property
name="font"><font><pointsize>12</pointsize></font></property><property>
name="windowTitle"><string>Функции языка
программирования</string></property><widget class="OWidget"
name="centralWidget"><layout class="QVBoxLayout"
name="verticalLayout"><item><widget class="QTableWidget"
name="tableWidget">property
name="font"><font><pointsize>12</pointsize></font></property><property>
name="contextMenuPolicy"><enum>Qt::DefaultContextMenu</enum>
operty name="frameShape"><enum>OFrame::Box</enum></property>cproperty
name="frameShadow"><enum>QFrame::Raised</enum></property><property
name="editTriggers"><set>QAbstractItemView::NoEditTriggers</set></property
><property
name="selectionMode"><enum>QAbstractItemView::ExtendedSelection</enum></pr
operty><property
name="selectionBehavior"><enum>QAbstractItemView::SelectRows</enum></prope
rty><property
name="textElideMode"><enum>Qt::ElideMiddle</enum></property><attribute
name="horizontalHeaderCascadingSectionResizes"><bool>true</bool></attribut
e><attribute
name="horizontalHeaderMinimumSectionSize"><number>60</number></attribute><
attribute
name="horizontalHeaderDefaultSectionSize"><number>170</number></attribute>
<attribute name="horizontalHeaderShowSortIndicator"</pre>
stdset="0"><bool>false</bool></attribute><attribute
name="horizontalHeaderStretchLastSection"><bool>true</bool></attribute><at
tribute
name="verticalHeaderVisible"><bool>false</bool></attribute><column>
ty name="text"><string>Тип</string></property><property
name="textAlignment"><set>AlignCenter</set></property></column><pr
operty name="text"><string>MMs</string></property><property
name="textAlignment"><set>AlignCenter</set></property></column><column><pr
operty name="text"><string>Число аргументов</string></property><property
name="textAlignment"><set>AlignCenter</set></property></column><column><pr
operty name="text"><string>Apryмeнты</string></property><property
name="textAlignment"><set>AlignCenter</set></property></column>
operty name="text"><string>Комментарий</string></property><property
name="textAlignment"><set>AlignCenter</set></property></column></widget></
item><item><widget class="QLineEdit" name="lineEdit"><property
name="text"><string/>property>
name="placeholderText"><string>Nouck</string></property></widget></item></
layout></widget><widget class="OMenuBar" name="menuBar">property
name="geometry"><rect><x>0</x><y>0</y><width>920</width><height>31</height
></rect></property><widget class="QMenu" name="menu"><property
name="title"><string>Файл</string></property><addaction
name="action_New"/><addaction name="action_Open"/><addaction
name="action_Save"/><addaction name="action_SaveAs"/><addaction</pre>
name="action_Merge"/><addaction name="action_Exit"/></widget><widget</pre>
class="QMenu" name="menu_2">property
name="title"><string>Записи</string></property><addaction
```

```
name="action_Add"/><addaction name="action_Delete"/><addaction
name="action_Edit"/><addaction name="action_Clear"/></widget><widget
class="QMenu" name="menu_3">property
name="title"><string>Помощь</string></property><addaction
name="action_About"/></widget><addaction name="menu"/><addaction
name="menu_2"/><addaction name="menu_3"/></widget><widget class="QToolBar"
name="mainToolBar"><attribute</pre>
name="toolBarArea"><enum>TopToolBarArea</enum></attribute><attribute
name="toolBarBreak"><bool>false</bool></attribute><addaction</pre>
name="action_New"/><addaction name="action_Open"/><addaction
name="action_Save"/><addaction name="action_SaveAs"/><addaction
name="action_Merge"/><addaction name="action_Exit"/><addaction</pre>
name="separator"/><addaction name="action_Add"/><addaction
name="action_Delete"/><addaction name="action_Edit"/><addaction</pre>
name="action_Clear"/><addaction name="separator"/><addaction</pre>
name="action_ShowData"/><addaction name="separator"/><addaction
name="action_About"/></widget><widget class="QStatusBar"</pre>
name="statusBar"/><action name="action_New"><property name="icon"><iconset
resource="resources.grc"><normaloff>:/images/icons/new.png</normaloff>:/im
ages/icons/new.png</iconset></property><property
name="text"><string>Cоздать</string></property><property
name="shortcut"><string>Ctrl+N</string></property></action><action
name="action_Open">property name="icon"><iconset</pre>
resource="resources.qrc"><normaloff>:/images/icons/open.png</normaloff>:/i
mages/icons/open.png</iconset></property>consety
name="text"><string>Открыть</string></property><property
name="shortcut"><string>Ctrl+O</string></property></action><action
name="action_Save">property name="icon"><iconset</pre>
resource="resources.qrc"><normaloff>:/images/icons/save.png</normaloff>:/i
mages/icons/save.png</iconset>property
name="text"><string>Coxpaнить</string></property><property
name="shortcut"><string>Ctrl+S</string></property></action><action
name="action_SaveAs">property name="icon"><iconset</pre>
resource="resources.qrc"><normaloff>:/images/icons/save_as.png</normaloff>
:/images/icons/save_as.png</iconset></property><property
name="text"><string>Coxpaнить как</string></property><property
name="shortcut"><string>Ctrl+Alt+S</string></property></action><action</pre>
name="action_Add">property name="icon"><iconset</pre>
resource="resources.grc"><normaloff>:/images/icons/add.png</normaloff>:/im
ages/icons/add.png</iconset></property>cproperty
name="text"><string>Добавить</string></property><property
name="shortcut"><string>Ctrl+A</string></property></action><action
name="action_Delete"><property name="icon"><iconset
resource="resources.grc"><normaloff>:/images/icons/delete.png</normaloff>:
/images/icons/delete.png</iconset></property><property
name="text"><string>Удалить</string></property><property
name="shortcut"><string>Ctrl+D</string></property></action><action
name="action_Clear"><property name="icon"><iconset
resource="resources.grc"><normaloff>:/images/icons/clear.png</normaloff>:/
images/icons/clear.png</iconset></property>property
name="text"><string>Oчистить</string></property><property
name="shortcut"><string>Ctrl+P</string></property></action><action
name="action_Edit">property name="icon"><iconset</pre>
resource="resources.grc"><normaloff>:/images/icons/edit.png</normaloff>:/i
mages/icons/edit.png</iconset></property>cproperty
name="text"><string>Редактировать</string></property><property
```

```
name="shortcut"><string>Ctrl+E</string></property></action><action
name="action_About">property name="icon"><iconset</pre>
resource="resources.qrc"><normaloff>:/images/icons/about.png</normaloff>:/
images/icons/about.png</iconset></property>cproperty name="text"><string>0
программе</string></property><property
name="shortcut"><string>F1</string></property></action><action
name="action_Merge">roperty name="icon"><iconset</pre>
resource="resources.qrc"><normaloff>:/images/icons/merge.png</normaloff>:/
images/icons/merge.png</iconset></property>cproperty
name="text"><string>Объединить</string></property><property
name="shortcut"><string>Ctrl+M</string></property></action><action
name="action_Exit">property name="icon"><iconset</pre>
resource="resources.qrc"><normaloff>:/images/icons/exit.png</normaloff>:/i
mages/icons/exit.png</iconset>property
name="text"><string>Выход</string></property><property
name="shortcut"><string>Ctrl+X</string></property></action><action
name="action_ShowData">property name="icon"><iconset</pre>
resource="resources.qrc"><normaloff>:/images/icons/show_data.png</normalof
f>:/images/icons/show_data.png</iconset></property><property
name="text"><string>Показать</string></property><property
name="toolTip"><string>Показать внутренние
данные</string></property></action></widget><layoutdefault spacing="6"
margin="11"/><resources><include</pre>
location="resources.qrc"/></resources><connections/></ui>
```

#include "mainwindow.h" #include <QApplication> int main(int argc, char *argv[]) { QApplication a(argc, argv); MainWindow w; w.show(); return a.exec(); }

8. Заключение

Программа выполняет все поставленные задачи: работа с базами данных (открытие, сохранение, добавление записи, удаление записей, редактирование записи и т. д.), работа с вектором функций языка (языков) программирования, интуитивнопонятное отображение всех возможностей программы.

В ходе выполнения курсовой работы была освоена работа с основными средствами языка C++, библиотеки QT и редактором QT Creator.

9. Список литературы

- 1. С. В. Козин. Лекции по дисциплине "Объектно-ориентированное программирование".
 - 2. Справочные материалы QT Creator.
 - 3. М. Шлее QT 5.3. Профессиональное программирование на C++. 2015.