Здесь будет титульник, листай ниже

СОДЕРЖАНИЕ

1 ПОСТАНОВКА ЗАДАЧИ	е
1.1 Описание входных данных	7
1.2 Описание выходных данных	7
2 МЕТОД РЕШЕНИЯ	8
3 ОПИСАНИЕ АЛГОРИТМОВ	11
3.1 Алгоритм конструктора класса cl_1	11
3.2 Алгоритм метода Get_Name класса cl_1	11
3.3 Алгоритм функции main	11
4 БЛОК-СХЕМЫ АЛГОРИТМОВ	13
5 КОД ПРОГРАММЫ	14
5.1 Файл cl_1.cpp	14
5.2 Файл cl_1.h	14
5.3 Файл cl_2.cpp	15
5.4 Файл cl_2.h	15
5.5 Файл cl_3.cpp	15
5.6 Файл cl_3.h	16
5.7 Файл cl_4.cpp	16
5.8 Файл cl_4.h	16
5.9 Файл cl_5.cpp	17
5.10 Файл cl_5.h	17
5.11 Файл cl_6.cpp	18
5.12 Файл cl_6.h	18
5.13 Файл cl_7.cpp	18
5.14 Файл cl_7.h	19
5.15 Файл cl_8.cpp	19
5.16 Файл cl_8.h	19

5.17 Файл main.cpp	20
6 ТЕСТИРОВАНИЕ	21
СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ	22

1 ПОСТАНОВКА ЗАДАЧИ

Множественное наследование

Даны 8 классов, которые нумеруются от 1 до 8. Классы 2, 3, 4 и 5 наследованы от первого класса. Шестой класс от второго и третьего. Седьмой от четвертого и пятого. Восьмой от шестого и седьмого.

У каждого класса есть параметризированный конструктор с одним параметром строкового типа и закрытое свойство строкового типа для хранения наименования объекта класса. Значение данного свойства определяется в параметризированном конструкторе согласно шаблону:

«значение строкового параметра»_ «номер класса»

У каждого класса есть метод в открытом разделе с одинаковым наименованием, который возвращает наименование объекта класса.

В реализации конструкторов со второго по восьмой класс, вызвать конструктор или конструкторы родительских классов. При вызове передать в качестве параметра выражение:

«параметр производного класса + «_» + «номер производного класса» Например, для конструктора второго класса

- $cl_2 :: cl_2 \ (string s_name) : cl_1 \ (s_name + "_2")$ В основной функции реализовать алгоритм:
- 1. Объявить один указатель на объект класса х.
- 2. Объявить переменную строкового типа.
- 3. Ввести значение строковой переменной. Вводимое значение является идентификатором.
- 4. Создать объект класса 8 посредством параметризированного конструктора, передав в качестве аргумента строковую переменную.
- 5. Адрес созданного объекта присвоить указателю на объект класса х.
- 6. Используя только указатель на объект класса х вывести имена всех объектов в

составе объекта класса 8 и имя самого объекта класса 8. Вывод выполнить построчно, упорядочивая согласно возрастанию номеров класса. Наименования объектов первого класса вывести последовательно для производных объектов 2,3.4 и 5 класса.

Наследственность реализовать так, чтобы всего объектов было 10 и обеспечить вывод по аналогии приведенному примеру вывода.

1.1 Описание входных данных

Первая строка:

«идентификатор»

Пример ввода

Object

1.2 Описание выходных данных

Построчно (одиннадцать строк):

«наименование объекта»

Пример вывода:

Object_8_6_2_1

Object_8_6_3_1

Object_8_1

Object_8_1

Object_8_6_2

Object_8_6_3

Object_8_7_4

Object_8_7_5

Object_8_6

Object_8_7

Object_8

2 МЕТОД РЕШЕНИЯ

Для решения задачи используется:

- 7. Объекты стандартного потока ввода/вывода cin/cout
- 8. Операторы new/delete

Таблица иирархии классов

Таблица 1 – Иерархия наследования классов

N₂	Наименнов	Классы	Модифика	Описание	Номер	Комментар
	ания		тор		класса	ий
		наследник				
		И	доступа		наследник	
					a	
1	cl_1			Базовый		
				класс		
		cl_2	public		2	
		cl_3	public		3	
		cl_4	public		4	
		cl_5	public		5	
2	cl_2			Класс		
				производн		
				ый от cl_1		
		cl_6	public		6	
3	cl_3			Класс		
				производн		
				ый от cl_1		
		cl_6	public		6	
4	cl_4			Класс		С
				производн		использова
				ый от cl_1		нием
	I	1	0	I	I	I

						virtual
		cl_7	public		7	
5	cl_5			Класс		С
				производн		использова
				ый от cl_1		нием
						virtual
		cl_7	public		7	
6	cl_6			Класс		
				производн		
				ый от cl_2,		
				cl_3		
		cl_8	public		8	
7	cl_7			Класс		
				производн		
				ый от cl_4,		
				cl_5		
		cl_8	public		8	
8	cl_8			Класс		
				производн		
				ый от cl_6,		
				cl_7		

- Классы cl_1, cl_2, cl_3, cl_4, cl_5, cl_6, cl_7, cl_8
 - о Поля/свойства
 - Строковое поле

• Наименование: name

• Тип данных: строка

• Модификатор доступа: закрытое

о Методы:

- Конструктор cl_1, cl_2, cl_3, cl_4, cl_5, cl_6, cl_7, cl_8
 - Функционал: параметрический конструктор
- Метод Get_Name
 - Фунционал: возвращение строкового поля пате

3 ОПИСАНИЕ АЛГОРИТМОВ

Согласно этапам разработки, после определения необходимого инструментария в разделе «Метод», составляются подробные описания алгоритмов для методов классов и функций.

3.1 Алгоритм конструктора класса cl_1

Функционал: присваевание названия полю name.

Параметры: string s_name.

Алгоритм конструктора представлен в таблице 2.

Таблица 2 – Алгоритм конструктора класса cl_1

N	Предикат	Действия	No
			перехода
1		name = s_name + "_" + номер объекта	Ø

3.2 Алгоритм метода Get_Name класса cl_1

Функционал: Возвращение значения поля name.

Параметры: Отсутствуют.

Возвращаемое значение: string.

Алгоритм метода представлен в таблице 3.

Таблица 3 – Алгоритм метода Get_Name класса cl_1

-	No	Предикат	Действия	N₂	
				перехода	
	1		Возвращение значения поля пате	Ø	

3.3 Алгоритм функции main

Функционал: Основная функция.

Параметры: Отсутствуют.

Возвращаемое значение: текст.

Алгоритм функции представлен в таблице 4.

Таблица 4 – Алгоритм функции таіп

N₂	Предикат	Тредикат Действия	
			перехода
1		Объявление поля name типа string	2
2		Ввод поля name типа string	3
3		Объявление указателя obj на класс типа cl_8 с параметром name	4
4		Последовательный вывод с использованием метода Get_name()	5
5		Освобождение выделенной памяти под obj	Ø

4 БЛОК-СХЕМЫ АЛГОРИТМОВ

Представим описание алгоритмов в графическом виде на рисунках 1-1.

Рисунок 1 – Блок-схема алгоритма

5 КОД ПРОГРАММЫ

Программная реализация алгоритмов для решения задачи представлена ниже.

5.1 Файл cl_1.cpp

Листинг 1 – cl_1.cpp

```
#include "cl_1.h"

cl_1::cl_1(string s_name)
{
 name = s_name + "_1";
}

string cl_1::Get_Name()
{
 return name;
}
```

5.2 Файл cl_1.h

Листинг 2 – cl_1.h

```
#ifndef __CL_1_H
#define __CL_1_H
#include <iostream>
#include <string>
using namespace std;

class cl_1
{
  private:
 string name;
  public:
 cl_1(string name);
 string Get_Name();
};
#endif
```

5.3 Файл cl_2.cpp

 $Листинг 3 - cl_2.cpp$

```
#include "cl_2.h"

cl_2::cl_2(string s_name):cl_1(s_name +"_2")
{
 name = s_name + "_2";
}

string cl_2::Get_Name()
{
 return name;
}
```

5.4 Файл cl_2.h

Листинг 4 - cl_2.h

```
#ifndef __CL_2__H
#define __CL_2__H
#include "cl_1.h"

class cl_2 : public cl_1
{
  private:
 string name;
  public:
 cl_2(string name);
 string Get_Name();
};
#endif
```

5.5 Файл cl_3.cpp

 $Листинг 5 - cl_3.cpp$

```
#include "cl_3.h"

cl_3::cl_3(string s_name):cl_1(s_name +"_3")
{
 name = s_name + "_3";
}

string cl_3::Get_Name()
{
```

```
return name;
}
```

5.6 Файл cl_3.h

 $Листинг 6 - cl_3.h$

```
#ifndef __CL_3__H
#define __CL_3__H
#include "cl_1.h"

class cl_3 : public cl_1
{
  private:
 string name;
  public:
 cl_3(string name);
 string Get_Name();
};
#endif
```

5.7 Файл cl_4.cpp

Листинг 7 – cl_4.cpp

```
#include "cl_4.h"

cl_4::cl_4(string s_name):cl_1(s_name +"_4")
{
 name = s_name + "_4";
}

string cl_4::Get_Name()
{
 return name;
}
```

5.8 Файл cl_4.h

 $Листинг 8 - cl_4.h$

```
#ifndef __CL_4__H
#define __CL_4__H
#include "cl_1.h"
```

```
class cl_4 : public virtual cl_1
{
private:
 string name;
public:
 cl_4(string name);
 string Get_Name();
};
#endif
```

5.9 Файл cl_5.cpp

 $Листинг 9 - cl_5.cpp$

```
#include "cl_5.h"

cl_5::cl_5(string s_name):cl_1(s_name +"_5")
{
 name = s_name + "_5";
}

string cl_5::Get_Name()
{
 return name;
}
```

5.10 Файл cl_5.h

Листинг 10 – cl_5.h

```
#ifndef __CL_5__H
#define __CL_5__H
#include "cl_1.h"

class cl_5 : public virtual cl_1
{
  private:
 string name;
  public:
 cl_5(string name);
 string Get_Name();
};
#endif
```

5.11 Файл cl_6.cpp

Листинг 11 – cl_6.cpp

```
#include "cl_6.h"

cl_6::cl_6(string s_name):cl_2(s_name +"_6"),cl_3(s_name +"_6")
{
 name = s_name + "_6";
}
string cl_6::Get_Name()
{
 return name;
}
```

5.12 Файл cl_6.h

Листинг 12 – cl_6.h

```
#ifndef __CL_6__H
#define __CL_6__H
#include "cl_2.h"
#include "cl_3.h"

class cl_6 : public cl_2, public cl_3
{
  private:
 string name;
  public:
 cl_6(string name);
 string Get_Name();
};
#endif
```

5.13 Файл cl_7.cpp

Листинг $13 - cl_{-}7.cpp$

```
#include "cl_7.h"

cl_7::cl_7(string s_name):cl_4(s_name +"_7"),cl_5(s_name +"_7"), cl_1(s_name +
"_1")
{
 name = s_name + "_7";
}

string cl_7::Get_Name()
```

```
{
 return name;
}
```

5.14 Файл cl_7.h

Листинг 14 - cl_7.h

```
#ifndef __CL_7__H
#define __CL_7__H
#include "cl_4.h"
#include "cl_5.h"

class cl_7 : public cl_4, public cl_5
{
  private:
 string name;
  public:
 cl_7(string name);
 string Get_Name();
};
#endif
```

5.15 Файл cl_8.cpp

Листинг 15 – cl_8.cpp

```
#include "cl_8.h"

cl_8::cl_8(string s_name):cl_6(s_name +"_8"),cl_7(s_name +"_8"), cl_1(s_name +
"_8")
{
 name = s_name + "_8";
}

string cl_8::Get_Name()
{
 return name;
}
```

5.16 Файл cl_8.h

Листинг 16 - cl_8.h

```
#ifndef __CL_8__H
```

```
#define __CL_8__H
#include "cl_6.h"
#include "cl_7.h"

class cl_8 : public cl_6, public cl_7
{
private:
 string name;
public:
 cl_8(string name);
 string Get_Name();
};
#endif
```

5.17 Файл таіп.срр

Листинг 17 – таіп.срр

```
#include "cl 8.h"
int main()
{
 string name;
 cin >> name;
 cl_8 * obj = new cl_8(name);
 cout << ((cl_1^*)(cl_4^*)(cl_7^*)obj) -> Get_Name() << endl;
 cout << ((cl_1^*)(cl_5^*)(cl_7^*)obj) -> Get_Name() << endl;
 cout << obj->cl_8::cl_6::cl_2::Get_Name() << endl;</pre>
 cout << obj->cl_8::cl_6::cl_3::Get_Name() << endl;</pre>
 cout << obj->cl_8::cl_7::cl_4::Get_Name() << endl;</pre>
 cout << obj->cl_8::cl_7::cl_5::Get_Name() << endl;</pre>
 cout << obj->cl_8::cl_6::Get_Name() << endl;</pre>
 cout << obj->cl_8::cl_7::Get_Name() << endl;</pre>
 cout << obj->Get_Name();
 delete obj;
```

6 ТЕСТИРОВАНИЕ

Результат тестирования программы представлен в таблице 5.

Таблица 5 – Результат тестирования программы

Входные данные	Ожидаемые выходные	Фактические выходные	
	данные	данные	
Object	Object_8_6_2_1	Object_8_6_2_1	
	Object_8_6_3_1	Object_8_6_3_1	
	Object_8_1	Object_8_1	
	Object_8_1	Object_8_1	
	Object_8_6_2	Object_8_6_2	
	Object_8_6_3	Object_8_6_3	
	Object_8_7_4	Object_8_7_4	
	Object_8_7_5	Object_8_7_5	
	Object_8_6	Object_8_6	
	Object_8_7	Object_8_7	
	Object_8	Object_8	

СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ

- 1. Васильев А.Н. Объектно-ориентированное программирование на С++. Издательство: Наука и Техника. Санкт-Петербург, 2016г. 543 стр.
- 2. Шилдт Г. С++: базовый курс. 3-е изд. Пер. с англ.. М.: Вильямс, 2017. 624 с.
- 3. Методическое пособие для проведения практических заданий, контрольных и курсовых работ по дисциплине «Объектно-ориентированное программирование» [Электронный ресурс] URL: https://mirea.aco-avrora.ru/student/files/methodichescoe_posobie_dlya_laboratorny h_rabot_3.pdf (дата обращения 05.05.2021).
- 4. Приложение к методическому пособию студента по выполнению заданий в рамках курса «Объектно-ориентированное программирование» [Электронный ресурс]. URL: https://mirea.aco-avrora.ru/student/files/Prilozheniye_k_methodichke.pdf (дата обращения 05.05.2021).
- 5. Видео лекции по курсу «Объектно-ориентированное программирование» [Электронный ресурс]. ACO «Аврора».
- 6. Антик М.И. Дискретная математика [Электронный ресурс]: Учебное пособие /Антик М.И., Казанцева Л.В. М.: МИРЭА Российский технологический университет, 2018 1 электрон. опт. диск (CD-ROM).