Source File: ~/2336/45/lab45.(C|CPP|cpp|c++|cc|cxx|cp)

Input: under control of main function
Output: under control of main function

Value: 4

Integer data is usually represented in a single word on a computer. The number of bits in a word determines the range of integers representable. For example, a 16-bit word allows integers in the range from -32768 through 32767. Doubling the word size to 32 bits increases the range from -2147483648 through 2147483647. In this latter case, results that are representable within ten digits are possible. It is desirable to be able to represent integral results that are larger (in absolute value) than this. In this assignment you are to develop a class for representing large integers. The large integer will be implemented as a deque of chars. Each element in the deque will contain a digit of the large integer. The large integer is to be stored such that the least significant digit is contained in the first element, the next-to-least significant digit in the second element, and so on. No leading zeroes should be stored with the large integer. The number zero (0) should be stored as a single digit of zero (0).

For this assignment, you are to create several constructors and overloaded operators that can be used for comparing large integers. A header file is shown in Figure 1, a sample main function for testing your implementation is shown in Figure 2, and a sample execution sequence is shown in Figure 3. To use the Makefile as distributed in class, add a target of lab45 to targets2srcfiles.

For the constructor that takes a string parameter, if the isInt function returns false, the number should be stored as zero.

```
#ifndef LAB45_H
 #define LAB45_H
2
 #include <iostream>
 #include <string>
 #include <deque>
 using namespace std;
 typedef enum {NEGATIVE, ZERO, POSITIVE} Sign;
10
11
12
 bool isInt(string s);
13
 class BigInt
14
15
 friend ostream& operator<<( ostream& output, const BigInt& );</pre>
16
 friend istream& operator>>( istream& input, BigInt& );
17
18
 public:
19
 BigInt();
 // constructor; digits = 0
 BigInt( int num );
 // constructor; digits = num
20
21
 BigInt( const string str );
 // constructor; digits = str
22
 BigInt( const BigInt& other );
 // copy constructor
23
24
 bool
 operator == ( const BigInt& rhs ) const; // Equality
25
 bool
 operator< ( const BigInt& rhs ) const; // Less Than
```

Figure 1. /usr/local/2336/include/lab45.h (Part 1 of 2)

Figure 1. /usr/local/2336/include/lab45.h (Part 2 of 2)

```
#include <lab45.h>
 #include <cstdlib>
 #include <iomanip>
 #include <regex>
 using namespace std;
 void compareZeroes(const BigInt& a, const BigInt& b, const BigInt& c,
 const BigInt& d, const BigInt& e, const BigInt& f,
 string v1, string v2, string v3,
10
11
 string v4, string v5, string v6);
12
 int main()
13
14
 BigInt a, b(-507), c("abc"), d("275"),
15
 e("
 -1111111111222222222333333333334444
16
 ");
 BigInt f(e), g("
 "), h("
 -0
17
 "), j(+0), k(-0);
 BigInt i("
 +0
18
19
20
 cout << boolalpha;</pre>
21
 cout << "a = " << a << endl;
 cout << "g = " << g << endl;
22
 cout << "h = " << h << endl;
23
24
 cout << "i = " << i << endl;
 cout << "j = " << j << endl;
25
 cout << "k = " << k << endl;
26
27
28
 compareZeroes(a, g, h, i, j, k, "a", "g", "h", "i", "j", "k");
 compareZeroes(g, h, i, j, k, a, "g", "h", "i", "j", "k", "a");
29
 {\tt compareZeroes(h, i, j, k, a, g, "h", "i", "j", "k", "a",}
 compareZeroes(i, j, k, a, g, h, "i", "j", "k", "a", "g", "h");
31
 compareZeroes(j, k, a, g, h, i, "j", "k", "a", "g", "h", "i");
32
 compareZeroes(k, a, g, h, i, j, "k", "a", "g", "h", "i", "j");
33
```

Figure 2. /usr/local/2336/src/lab45main.C (Part 1 of 3)

```
cout << "a = " << a << endl << "b = " << b << endl;
35
36
 cout << "c = " << c << endl << "d = " << d << endl;
 cout << "e = " << e << endl << "f = " << f << endl;
37
 c = a = b;
 cout << "a = " << a << endl << "b = " << b << endl;
39
 cout << "c = " << c << endl;
 cout << "a == b = " << (a == b) << endl;
41
42
 cout << "c == b = " << (c == b) << endl;
43
44
 while (cin >> a >> b)
45
 cout << "a = " << a << " b = " << b << endl;
46
 cout << a << " == " << b << " = " << (a == b) << endl;
47
48
 cout << a << " < " << b << " = " << (a < b) << endl;
49
50
51
 return EXIT_SUCCESS;
 }
52
53
 void compareZeroes(const BigInt& a, const BigInt& b, const BigInt& c,
54
 const BigInt& d, const BigInt& e, const BigInt& f,
 string v1, string v2, string v3,
56
 string v4, string v5, string v6)
57
58
 cout << v1 << " == " << v1 << " = " << (a == a) << endl;
 cout << v1 << " == " << v2 << " = " << (a == b) << endl;
60
 cout << v1 << " == " << v3 << " = " << (a == c) << endl;
61
 cout << v1 << " == " << v4 << " = " << (a == d) << endl;
62
 cout << v1 << " == " << v5 << " = " << (a == e) << endl;
63
 cout << v1 << " == " << v6 << " = " << (a == f) << endl;
64
65
66
67
 bool isInt(string s)
68
 regex pattern {R"(^\s*[-+]?\d+\s*\$)"};
69
70
 return regex_match(s, pattern);
71
72
73
 istream& operator>>(istream& input, BigInt& num)
74
75
76
 string s;
77
78
 input >> s;
 num = BigInt(s);
79
80
81
 return input;
82
 }
83
```

Figure 2. /usr/local/2336/src/lab45main.C (Part 2 of 3)

```
s4  ostream& operator<<(ostream& output, const BigInt& num)
s5  {
 deque<char>::const_reverse_iterator itr;
s6 if (num.sign == NEGATIVE)
 output << '-';
s9 for (itr = num.digits.crbegin(); itr != num.digits.crend(); ++itr)
 output << *itr;
s6 return output;
s6 }
s7 return output;
s8 if (num.sign == NEGATIVE)
s9 output << '-';
s9 return output;
s9 }
s9 return output;
s9 }
s9 return output;
s9 re
```

Figure 2. /usr/local/2336/src/lab45main.C $(Part\ 3\ of\ 3)$

Due Date: See Blackboard

Lab 45

```
newuser@csunix ~> cd 2336
 newuser@csunix ~/2336> ./getlab.ksh 45
2
 * Checking to see if a folder exists for Lab 45. . . No
 * Creating a folder for Lab 45
 * Checking to see if Lab 45 has sample input and output files. . .Yes
 * Copying input and output files for Lab 45
 from folder /usr/local/2336/data/45 to folder ./45
 * Checking to see if /usr/local/2336/src/lab45main.C exists. . .Yes
 * Copying file /usr/local/2336/src/lab45main.C to folder ./45
 * Checking to see if /usr/local/2336/include/lab45.h exists. . .Yes
10
11
 * Copying file /usr/local/2336/include/lab45.h to folder ./45
 * Copying file /usr/local/2336/src/Makefile to folder ./45
 * Adding a target of lab45 to targets2srcfiles
 * Touching file ./45/lab45.cpp
15
 * Edit file ./45/lab45.cpp in Notepad++
16
 newuser@csunix ~/2336> cd 45
 newuser@csunix ~/2336/45> 1s
17
 01.out
 Makefile
 lab45.cpp
 lab45.h
 lab45main.C
18
 newuser@csunix ~/2336/45> make lab45
 g++ -g -Wall -std=c++11 -c lab45main.C -I/usr/local/2336/include -I.
 g++ -g -Wall -std=c++11 -c lab45.cpp -I/usr/local/2336/include -I.
 g++ -o lab45 lab45main.o lab45.o -L/usr/local/2336/lib -lm -lbits
 38
 9999999999999999
 99999999999999999
 newuser@csunix ~/2336/45> cat 01.dat
 -12345678901234567890
 12345678901234567890
 98765432109876543210
24
 0
 40
 98765432109876543210
 12345678901234567890
25
 1
 41
 1234567890123456789
 1234
26
 +0 -12345678901234567890
 42
 1234
 1234567890123456789
27
 -0 12345678901234567890
28
 12345678901234567890 -12345678901234567890
 43
 -0
 -0
 44
 0
 -0
 12345678901234567890
 45
 +0
 -0
30
 -0
 0
 -98765432109876543210 -12345678901234567890
31
 0
 0
 -9999999999999999999999999999999999
32
 +0
 0
33
 -9999999999999999999999999999999999
 48
 -1234567890123456789
 49
 -0
 +0
34
 -1234
35
 -1234 -1234567890123456789
 50
 0
 +0
 51
 +0
 12345678901234567890 12345678901234567890
 +0
 99999999999999999999999999999999
 newuser@csunix ~/2336/45> cat 01.dat | ./lab45
 g == g = true
 g == h = true
 g = 0
 g == i = true
55
 h = 0
 g == j = true
 69
 g == k = true
57
 j = 0
 70
 g == a = true
 k = 0
 71
 h == h = true
 a == a = true
 72
 h == i = true
 h == j = true
 a == g = true
 a == h = true
 h == k = true
 a == i = true
 h == a = true
 h == g = true
63
 a == j = true
 76
 a == k = true
 i == i = true
```

Figure 3. Commands to Compile, Link, & Run Lab 45 (Part 1 of 3)

Due Date:

See Blackboard

```
a = 12345678901234567890 b = -12345678901234567890
  i == j = true
 12345678901234567890 == -12345678901234567890 = false
 12345678901234567890 < -12345678901234567890 = false
 == a = true
 a = 12345678901234567890 b = 0
 g = true
 12345678901234567890 == 0 = false
 == h = true
 12345678901234567890 < 0 = false
 a = 0 b = 0
 a = true
 0 == 0 = true
 0 < 0 = false
 = true
 a = -98765432109876543210 b = -12345678901234567890
 -98765432109876543210 == -12345678901234567890 = false
 == i = true
 -98765432109876543210 < -12345678901234567890 = true
 == g = true
 == h = true
 == i = true
 == j = true
 b = -507
 a = -1234567890123456789 b = -1234
 c = 0
 -1234567890123456789 == -1234 = false
 -1234567890123456789 < -1234 = true
 e = -1111111111222222222333333333334444
 a = -1234 b = -1234567890123456789
  f = -1111111111222222222333333333334444
 -1234 == -1234567890123456789 = false
 -1234 < -1234567890123456789 = false
 a = -507
  b = -507
 a = 12345678901234567890 b = 12345678901234567890
102
 12345678901234567890 == 12345678901234567890 = true
 c = -507
 a == b = true
 12345678901234567890 < 12345678901234567890 = false
 c == b = true
 a = -12345678901234567890 b = 0
 -12345678901234567890 == 0 = false
 -12345678901234567890 < 0 = true
 a = -1 b = 1
 -1 == 1 = false
 a = 12345678901234567890 b = 98765432109876543210
  -1 < 1 = true
 = 0 b = -12345678901234567890
 12345678901234567890 == 98765432109876543210 = false
  0 == -12345678901234567890 = false
 12345678901234567890 < 98765432109876543210 = true
  0 < -12345678901234567890 = false
 a = 98765432109876543210 b = 12345678901234567890
  a = 0 b = 12345678901234567890
 98765432109876543210 == 12345678901234567890 = false
  0 == 12345678901234567890 = false
 98765432109876543210 < 12345678901234567890 = false
117 0 < 12345678901234567890 = true
 a = 1234567890123456789 b = 1234
```

Figure 3. Commands to Compile, Link, & Run Lab 45 (Part 2 of 3)

```
1234567890123456789 == 1234 = false
 1234567890123456789 < 1234 = false
159
160
 a = 1234 b = 1234567890123456789
161 1234 == 1234567890123456789 = false
162 1234 < 1234567890123456789 = true
 a = 0 b = 0
 0 == 0 = true
 0 < 0 = false
 a = 0 b = 0
166
167
 0 == 0 = true
 0 < 0 = false
168
169
 a = 0 b = 0
 0 == 0 = true
 0 < 0 = false
 a = 0 b = 0
172
173
 0 == 0 = true
 0 < 0 = false
174
175
 a = 0 b = 0
 0 == 0 = true
 0 < 0 = false
 a = 0 b = 0
 0 == 0 = true
180
 0 < 0 = false
181
 a = 0 b = 0
182
 0 == 0 = true
 0 < 0 = false
 a = 0 b = 0
 0 == 0 = true
185
 0 < 0 = false
186
 a = 0 b = 0
187
 0 == 0 = true
188
 0 < 0 = false
 newuser@csunix ~/2336/45> cat 01.dat | ./lab45 > my.out
 newuser@csunix ~/2336/45> diff 01.out my.out
 newuser@csunix ~/2336/45>
```

Figure 3. Commands to Compile, Link, & Run Lab 45 (Part 3 of 3)