СибГУТИ

Расчётно-графическое задание по дисциплине «Современные технологии программирования 2» 8 семестр

Содержание

Гема	3
Гема Цель	3
Вадание	3
Общие требования	
Тип числа – «Калькулятор р-ичных чисел»	
Требования	
Необходимо предусмотреть следующие варианты (прецеденты) использования	
калькулятора:	7
Тип числа – «Калькулятор простых дробей».	
Требования.	
Необходимо предусмотреть следующие варианты использования (прецеденты)	
калькулятора:	8
Тип числа – «Калькулятор комплексных чисел».	
Требования.	
Необходимо предусмотреть следующие варианты использования калькулятора	
(прецеденты):	10
Зарианты выполнения	12
Рекомендации к выполнению	13
Содержание отчета	
Іитература	

Тема

Проектирование и реализация программ в технологии «абстрактных типов данных» и объектно-ориентированного программирования.

Цель

Сформировать практические навыки:

- проектирования программ в технологии «абстрактных типов данных» и «объектно-ориентированного программирования» и построения диаграмм UML;
- реализации абстрактных типов данных с помощью классов С#,С++;
- использования библиотеки визуальных компонентов VCL для построения интерфейса,
 - тестирования программ.

Задание

Спроектировать и реализовать калькулятор для выполнения вычислений над числами заданными в соответствии с вариантом, используя классы C#, C++ и библиотеку визуальных компонентов для построения интерфейса.

Варианты чисел:

- •р-ичные числа,
- •простые дроби.
- •комплексные числа.

Общие требования

Калькулятор обеспечивает вычисление выражений с использованием операций: +, -, *. / и функций: Sqr (возведение в

квадрат), Rev (1/х - вычисление обратного значения) без учёта приоритета операций. Приоритет функций одинаковый, выше приоритета операций. Операции имеют равный приоритет.

- 1. Предусмотреть возможность ввода операндов в выражение:
 - •с клавиатуры,
 - с помощью командных кнопок интерфейса,
 - •из буфера обмена,
 - •из памяти.
- 3. Необходимо реализовать команду (=). которая завершает вычисление выражения. Она выполняет текущую операцию.
- 4. Необходимо реализовать команду С (начать вычисление нового выражения), которая устанавливает калькулятор в начальное состояние. Она сбрасывает текущую операцию и устанавливает нулевое значение для отображаемого числа и операндов.
- 5. Интерфейс выполнить в стиле стандартного калькулятора Windows (вид обычный).

- 6. Приложение должно иметь основное окно для ввода исходных данных, операций и отображения результата и окно для вывода сведений о разработчиках приложения.
 - 7. Основное окно должно содержать список из трёх меню:
 - Правка:

Содержит два пункта: «Копировать» и «Вставить». Эти команды используются для работы с буфером обмена;

• Настройка:

Содержит команды выбора режима работы приложения;

Справка:

Этот команда для вызова справки о приложении.

- 8. Калькулятор должен обеспечивать возможность ввода исходных данных с помощью:
 - командных кнопок (мышью),
 - клавиатуры: цифровой и алфавитно-цифровой.
 - 9. Вводимые числа выравнивать по правому краю.
- 10. Калькулятор должен быть снабжён памятью. Для работы с памятью необходимы команды:
 - MC («Очистить»),
 - MS («Сохранить»),
 - MR («Копировать»),
 - M^+ («Добавить к содержимому памяти»).

Память может находиться в двух состояниях, которые отображаются на панели:

- «Включена» (М). В памяти храниться занесённое значение
 - «Выключена» (). В памяти находится ноль.

Состояние памяти меняется командами «Сохранить» и «Добавить к содержимому памяти».

- 11. Для редактирования вводимых значений необходимы команды:
 - BackSpase (удалить крайний справа символ отображаемого числа),
 - CE (заменить отображаемое число нулевым значением)
 - Добавить символ, допустимый в изображении числа (арабские цифры, знак, разделители).
- 12. Для просмотра выполненных за сеанс вычислений калькулятор необходимо снабдить «Историей».
- 13. Снабдите компоненты интерфейса всплывающими подсказками.

Тип числа – «Калькулятор р-ичных чисел».

Требования.

- 1. Калькулятор обеспечивает работу с числами в системах счисления с основанием в диапазоне от 2 до 16.
- 2. Основание системы счисления настраиваемый параметр. Настройку можно установить в основном окне или добавить в меню «Настройка».
- 3. Исходные числа и результат вводятся и выводятся в формате фиксированная точка [-]<pазделитель>[]

Необходимо обеспечить возможность работы в режимах:

• «целые» (вводятся только р-ичные целые числа),

- «действительные» (вводятся р-ичные числа с целой и дробной частями).
- 4. Кнопки для ввода цифровой информации необходимо связать с используемой системой счисления. Для пользователя необходимо сделать доступными кнопки только для ввода цифр используемой системы счисления.
- 5. При смене системы счисления отображаемое число должно выражаться в новой системе счисления.

Необходимо предусмотреть следующие варианты (прецеденты) использования калькулятора:

1. Выполнение одиночных операций:

«операнд1» «операция» «операнд2» «=» «результат»

Пример.
$$5 + 2 = 7$$
 (p = 10)

2. Выполнение операций с одним операндом:

«операнд» «операция» «=» «результат»

Пример.
$$5 * = 25 (p = 10)$$

3. Повторное выполнение последней операции:

«=» «результат» «=» «результат»

Пример.
$$5 + 4 = 9 = 13 = 17(p = 10)$$

4. Выполнение операции над отображаемым значением в качестве обоих операндов:

«результат» «операция» «=» «результат»

Пример.
$$2 + 3 = 5 = 8 + = 16(p = 10)$$

5. Вычисление функций:

«операнд» «Sqr» «результат»

Пример. 5 «Sqr» 25 (
$$p = 10$$
)

6. Вычисление выражений:

«операнд1» «функция1» «операция1» «операнд2» «функция2» «операция2» ... «операндN» «операцияN» «=» «результат» Пример.

ввод	6	Sqr	+	2	Sqr	/	10	+	6	=
Отображаемы	6	36	36	2	4	40	10	4	6	10
й результат										

Отображаемое значение может сохраняться в памяти или добавляться к её содержимому.

Тип числа – «Калькулятор простых дробей».

Требования.

1. Калькулятор должен обеспечить ввод и редактирование целых чисел в обычной записи и рациональных дробей в записи:

]<числитель><разделитель><знаменатель>.

<числитель>::= <целое без знака> <знаменатель>::= <целое без знака>

<разделитель>::= '/' | '|'

2. Предусмотреть настройку калькулятора на отображение результата в двух форматах: «дробь» или «число». В формате «дробь» результат всегда отображается в виде дроби. В формате «число» результат отображается в виде числа, если дробь может быть сокращена, так что знаменатель равен 1.

Необходимо предусмотреть следующие варианты использования (прецеденты) калькулятора:

1. Выполнение одиночных операций:

«операнд1» «операция» «операнд2» «=» «результат» Пример. 5/1 + 2/1 = 7/1.

2. Выполнение операций с одним операндом:

«операнд» «операция» «=» «результат»
Пример.
$$5/1 * = 25/1$$
.

3. Повторное выполнение операции:

«=» «результат» «=» «результат»
Пример.
$$5/1 + 4/1 = 9/1 = 13/1 = 17$$
.

4. Выполнение операции над отображаемым значением в качестве обоих операндов:

«результат» «операция» «=» «результат» Пример.
$$2/1 + 3/1 = 5/1 = 8/1 + = 16/1$$
.

5. Вычисление функций:

6. Вычисление выражений:

«операнд1» «функция1» «операция1» «операнд2» «функция2» «операция2» ... «операндN» «операцияN» «=» «результат» Пример.

ввод	6/1	Sqr	+	2/1	Sqr	/	10/1	+	6/1	=
Отображаемы	6/1	36/1	36/1	2/1	4/1	40/1	10/1	4/1	6/1	10/1
й результат										

Отображаемое значение может сохраняться в памяти или добавляться к её содержимому.

Тип числа – «Калькулятор комплексных чисел».

Требования.

1. Калькулятор обеспечивает ввод комплексных чисел в записи:

[-]<действительная часть><разделитель>[-] <мнимая часть>

<действительная часть>::= <действительное число без знака с целой и\или дробной частями> <мнимая часть>::= <действительное число без знака с целой и\или дробной частями>

<pазделитель>::= 'i*'

- 2. Предусмотреть настройку калькулятора на отображение результата в двух форматах: "комплексное" или "действительное" число. В формате «комплексное» результат всегда отображается в виде комплексного числа. В формате «действительное» результат отображается в виде действительного, если мнимая часть равна 0.
- 3. Калькулятор вычислять функции: Pwr должен возведение в целую степень, Root - извлечение целого корня (Предусмотреть возможность вывода всех корней), Mdl вычисление модуля комплексного числа, Cnr - вычисление аргумента комплексного числа в градусах, Cnr - вычисление аргумента комплексного числа в радианах. Предусмотреть ввод показателя степени для возведения в степень и извлечения корня. Результат вычисления указанных выше функций отображайте в отдельных компонентах. Эти операции вычисляются отдельно, а не в составе выражения.

Необходимо предусмотреть следующие варианты использования калькулятора (прецеденты):

- Выполнение одиночных операций:
 «операнд1» «операция» «операнд2» «=» «результат»
 Пример. 5 + 2 = 7.
- 2. Выполнение операций с одним операндом: «операнд» «операция» «=» «результат» Пример. 5 * = 25.

3. Повторное выполнение операции:

$$\ll=>> \ll$$
результат>> $\ll=>> \ll$ результат>> Пример. $5+4=9=13=17$.

4. Выполнение операции над отображаемым значением в качестве обоих операндов:

Пример.
$$2 + 3 = 5 = 8 + = 16$$
.

5. Вычисление функций:

Пример. 5 «Sqr» 25 (
$$p = 10$$
)

6. Вычисление выражений:

 ввод
 6
 Sqr
 +
 2
 Sqr
 /
 10
 +
 6
 =

 Отображаемый результат
 36
 36
 2
 4
 40
 10
 4
 6
 10

Отображаемое значение может сохраняться в памяти или добавляться к её содержимому.

Варианты выполнения

Варианты выполнения

№ Варианта	Тип числа	Прецеденты	операнды могут браться из		История	Настрой ки
			памяти	буфера обмена		
1	действительное	1-6,	да	да	да	да
2	в системе	1-6	да	нет	нет	да
3	счисления с	1-6	да	нет	да	да
4	основанием от	1-6	да	да	нет	да
5	2 до 16	1-6	да	да	нет	нет
6		1-6	да	нет	нет	нет
7		1-6	да	нет	да	нет
8		1-6	да	да	да	нет
9	простая дробь	1-6,	да	да	да	да
10		1-6	да	нет	нет	да
11		1-6	да	нет	да	да
12		1-6	да	да	нет	да
13		1-6	да	да	нет	нет
14		1-6	да	нет	нет	нет
15		1-6	да	нет	да	нет
16		1-6	да	да	да	нет
17	комплексное	1-6,	да	да	да	да
18		1-6	да	нет	нет	да
19		1-6	да	нет	да	да
20		1-6	да	да	нет	да
21		1-6	да	да	нет	нет
22		1-6	да	нет	нет	нет
23		1-6	да	нет	да	нет
24		1-6	да	да	да	нет

Рекомендации к выполнению

- 1. Используйте типы данных разработанные вами при выполнении лабораторных работ.
- 2. В качестве буфера обмена используйте глобальный объект ClipBoard класса TClipBoard, доступный во всех работающих приложениях.
- 3. Диаграмма классов UML для калькулятора представлена на рисунке.

Здесь класс число в зависимости от варианта может быть: р-ичное число, простая дробь, комплексное число.

Содержание отчета

- 1. Задание.
- 2. Диаграмма прецедентов UML. Сценарии прецедентов.

- 3. Диаграмма последовательностей для прецедентов.
- 4. Диаграмма классов для прецедентов.
- 5. Спецификации к типам данных.
- 6. Текст программы.
- 7. Тестовые наборы данных для тестирования абстрактных типов данных, классов и приложения.
 - 8. Инструкция пользователю.
 - 9. Литература.

Литература

- 1. Уильям Топ, Уильям Форд. Пол. Структуры данных в C++:Пер. с англ.- М.: ЗАО «Издательство БИНОМ», 2000г. 816 с., ил.
- 2. А. Пол. Объектно-ориентированное программирование на C++, 2-е изд./Пер. с англ.-СПб.;М: «Невский диалект» «Издательство БИНОМ», 1999г. 462 с., ил.
- 3. С/С++, Программирование на языке высокого уровня /Т.А. Павловская -СПб.;Питер, 2002г. 464 с.: ил.
- 4. Visual C++ на примерах /Г.Ф. Довбуш, А.Д. Хомоненко / Под ред. проф. А.Д. Хомоненко. -СПб.; БХВ-Петербург, 2008г. 528 с.: ил.
- 5. Р. Лафоре. Объектно-ориентированное программирование в С++. Классика в Computer Science. 4-е изд. -СПб.;Питер, 2005г. - 924 с.: ил.
- 6. Холингвэрт, Джарод, Баттерфилд, Дэн,Сворт, Боб и др. C++ Builder 5. Руководство разработчика, том 1. Основы: Пер. с англ..:Уч. пос. М.: Издательский дом «Вильямс», 2001. 880 с.: ил. Парал. Тит. англ.