```
class Time {
private:
  unsigned short _hours;
  unsigned short _minutes;
  unsigned short _seconds;
public:
 // Operator Overloading
 // (++, --) (Postfix, Prefix)
 // (<, >, <=, >=, !=, ==)
 // () => print evezi ishlesin.
 // hamisi 0-a beraber olsa => true
 bool operator!() const;
};
class Vector {
private:
  int* _array = nullptr;
  size_t _size = 0;
  size_t _capacity = 15;
public:
  Vector() = default;
  Vector(size_t capacity);
  int* getData() const { return _array; }
  size_t size() const { return _size; }
  size_t capacity() const { return _capacity; }
  void print() const;
  int& operator[](size_t index);
  int& operator()(size_t index);
```

```
Vector& push_back(const int value);
  Vector& push_front(const int value);
  Vector& pop_back();
  Vector& pop_front();
  void delete_by_index(const size_t index);
  void insert_by_index(const size_t index, const int element);
  // tapsa index-ni qaytarsin,
  // tapmasa -1 (unsigned int-in max qiymeti qayidacaq)
  size_t find(const int element);
  size_t rfind(const int element);
  // reverse true gonderilse, tersine sort olunsun.
  void sort(bool reverse = false);
 Operator overloading
1) operator+ 2 Vector-daki array-leri birleshdirib, yeni Vector qaytarmaq
 [1,2] + [3,4,5] = [1,2,3,4,5]
2) operator== 2 Vector-daki array-larin sayi ve ededler beraberdi ya yox?
 [1,4,2] == [1,4,2] => true
3) operator!= yuxarda yazilanin eksi
4) operator++ {array-daki butun ededleri 1 vahid artirmaq} {Postfix, Prefix}
5) operator-- {array-daki butun ededleri 1 vahid azaltmaq} {Postfix, Prefix}
 NOTE: Yazilan kodunun uzerinə, qeyd olunanlari elavə etmək lazimdi.
};
 NOTE
```

- 1) Bütün yoxlamalari etmək.
- 2) Lazim olan yerlerde keçdiymiz dersleri istifade etmek. (Mütləq)

