В следующих заданиях требуется реализовать абстрактный базовый класс, определив в нем чистые виртуальные функции. Эти функции определяются в производных классах. В базовых классах должны быть объявлены чистые виртуальные функции ввода/вывода, которые реализуются в производных классах.

Вызывающая программа должна продемонстрировать все варианты вызова виртуальных функций с помощью указателей на базовый класс. Написать функцию вывода, получающую параметры базового класса по ссылке и демонстрирующую виртуальный вызов.

1

Создать абстрактный базовый класс Figure с виртуальными методами вычисления площади и периметра. Создать производные классы: Rectangle (прямоугольник), Circle (круг), Trapezium (трапеция) со своими функциями площади и периметра. Самостоятельно определить, какие поля необходимы, какие из них можно задать в базовом классе, а какие — в производных. Площадь трапеции: $S = (a + b) \times h / 2$.

2

Создать абстрактный базовый класс Body (тело) с виртуальными функциями вычисления площади поверхности и объема. Создать производные классы: Parallelepiped (параллелепипед) и Ball (шар) со своими функциями площади поверхности и объема.

3

Создать абстрактный класс Currency (валюта) для работы с денежными суммами. Определить виртуальные функции перевода в рубли и вывода на экран. Реализовать производные классы Dollar (доллар) и Euro (евро) со своими функциями перевода и вывода на экран.

4

Создать абстрактный базовый класс Triangle для представления треугольника с виртуальными функциями вычисления площади и периметра. Поля данных должны включать две стороны и угол между ними. Определить классы-наследники: прямоугольный треугольник, равнобедренный треугольник, равносторонний треугольник со своими функциями вычисления площади и периметра.

5

Создать абстрактный базовый класс Root (корень) с виртуальными методами вычисления корней и вывода результата на экран. Определить производные классы Linear (линейное уравнение) и Square (квадратное уравнение) с собственными методами вычисления корней и вывода на экран.

Создать абстрактный базовый класс Triad с виртуальными методами увеличения на 1. Создать производные классы Date и Time

7

Создать абстрактный базовый класс Integer (целое) с виртуальными арифметическими операциями и функцией вывода на экран. Определить производные классы Decimal (десятичное) и Binary (двоичное), реализующие собственные арифметические операции и функцию вывода на экран. Число представляется массивом, каждый элемент которого — цифра.

8

Создать абстрактный базовый класс Series (прогрессия) с виртуальными функциями вычисления j-го элемента прогрессии и суммы прогрессии. Определить производные классы: Linear (арифметическая) и Exponential (геометрическая). (Арифметическая прогрессия $a_j = a_0 + jd$, j = 0, 1, 2, ... Сумма арифметической прогрессии: $s_n = (n+1)(a_0 + a_n)/2$. Геометрическая прогрессия: $a_j = a_0 r^j$, j = 0, 1, 2, ... Сумма геометрической прогрессии: $s_n = (a_0 - a_n r)/(1 - r)$.)

9

Создать абстрактный класс Norm с виртуальной функцией вычисления нормы и модуля. Определить производные классы Complex, Vector3D с собственными функциями вычисления нормы и модуля. (Модуль для комплексного числа вычисляется как корень из суммы квадратов действительной и мнимой частей; норма для комплексных чисел вычисляется как модуль в квадрате. Модуль вектора вычисляется как корень квадратный из суммы квадратов координат; норма вектора вычисляется как максимальное из абсолютных значений координат.)

10

Создать абстрактный базовый класс Function (функция) с виртуальными методами вычисления значения функции y = f(x) в заданной точке x и вывода результата на экран. Определить производные классы Ellipse (эллипс), Hyperbola (гипербола) с собственными функциями вычисления y в зависимости

от входного параметра x. Уравнение эллипса x^2 / a^2 + y^2 / b^2 = 1; гиперболы: x^2 / a^2 - y^2 / b^2 = 1.

11

Создать абстрактный базовый класс Figure с виртуальными методами вычисления площади и периметра. Создать производные классы: Rectangle (прямоугольник), Circle (круг), Parallelepiped со своими функциями площади и периметра. Самостоятельно определить, какие поля необходимы, какие из них можно задать в базовом классе, а какие — в производных.

12

Создать абстрактный базовый класс Pair с виртуальными арифметическими операциями. Реализовать производные классы Complex и Fraction

Создать абстрактный базовый класс Container с виртуальными методами sort() и поэлементной обработки контейнера foreach(). Разработать производные классы Bubble (пузырек) и Choice (выбор). В первом классе сортировка реализуется методом пузырька, а поэлементная обработка состоит в извлечении квадратного корня. Во втором классе сортировка реализуется методом выбора, а поэлементная обработка — вычисление логарифма.

14

Создать абстрактный базовый класс Array с виртуальными методами сложения и поэлементной обработки массива foreach(). Разработать производные классы AndArray и OrArray (выбор). В первом классе операция сложения реализуется как пересечение множеств, а поэлементная обработка представляет собой извлечение квадратного корня. Во втором классе операция сложения реализуется как объединение, а поэлементная обработка — вычисление логарифма.

15

Создать абстрактный базовый класс Integer (целое) с виртуальными арифметическими операциями и функцией вывода на экран. Определить производные классы Decimal (десятичное) и Binary (двоичное), реализующие собственные арифметические операции и функцию вывода на экран. Число представляется массивом, каждый элемент которого — цифра.