S. Y. B. Tech. Mechanical Computer Programming C++ Lab

Experiment No. 1 Programmes on CLASSES AND OBJECTS 01

OBJECTIVE:- To write a program in C++ using class.

THEORY:- Define class and object, write syntax of the class, ways to create objects.

Programme: 5.1 from Balagurusamy Book

Experiment No. 2 Programmes on CLASSES AND OBJECTS 02

OBJECTIVE:- To write programs in C++ using classes

Programme: 5.6 and 5.7 from Balagurusamy Book and any two programmes from

exercise

Experiment No. 3 Programmes on Friend Function

OBJECTIVE:- To write a program in C++ using friend functions.

THEORY:- Define the friend function and its advantages

Programme: Programme no 2 and 6 from exercise

Experiment No. 4 Programmes on Function Overloading

OBJECTIVE:- To write a program in C++ to implement function overloading.

THEORY:- Define function volume to calculate volume of three different objects. Name of the function is same but its parameters(number and data types) are different.

ALGORITHM:-

 Declare function volume by passing arguments of different data types like: int volume(int) double volume(double, int) long volume(long,int,int) 2. In main function call all three functions like:

```
volume(10);
volume(2.5,8);
volume(100,75,15);
```

3. Define all three functions.

Sample Input/Output:

volume1: 1000 volume2: 157.26 volume3: 112500

Experiment No. 5 Programmes on Constructors and Destructors

OBJECTIVE: Write a program in C++ to show execution of Constructor and Destructor

THEORY:- Definition of Constructor and Destructor

Programme: From 6.7 from Balagurusamy Book

Experiment No. 6 Programmes on Operator Overloading

OBJECTIVE:- Write a program in C++ to implement operator overloading.

THEORY:- It's common to define a meaning for an existing operator for objects of a new class. Operators are defined as either member functions or friend functions. *Don't use operator overloading* just because it can be done and is a clever trick. The purpose of operator overloading is to make Programmes clearer by using conventional meanings for ==, [], ++, --etc.

For example, overloading the [] operator for a data structure allows x = v[25] in place of a function call. This is purely a convenience to the user of a class. Operator overloading isn't strictly necessary unless other classes or functions expect operators to be defined (as is sometimes the case).

ALGORITHM:-

 Define operator function in any class like: Class class name{

- 2. In main function create object of that particular class.
- 3. Assign value to any getdata function.
- 4. call operator like obj_name operator
- 5. Use display function.

Sample Input/Output:

Value: 7

Value after calling ++ operator: 8

Value: 7

Value after calling -- operator: 6

Experiment No. 7 Programmes on Inheritance 01

OBJECTIVE:- To write a program for implementing following types of inheritance i) Multiple inheritance ii) Multiple inheritance

Programmes from Balagurusamy Book with output

Experiment No. 8 Programmes on Inheritance 02

OBJECTIVE:- To write a program for implementing following types of inheritance i) Hierarchical inheritance ii) Hybrid inheritance

Programmes from Balagurusamy Book with output

Experiment No. 9

Programmes on File Operations

Objective:- To write Programmes in C++ to open a single and multiple files to write the data.

Programmes: 11.1 Working with single file and 11.2 Working with multiple files

Experiment No. 10

Programmes on Graphics

OBJECTIVE:- To write a program in C++ to draw a rectangle of given specification

```
//rectline.cpp
//rectangle and line
#include<graphics.h>
#include<conio.h>
const int W = 75; \frac{1}{2} width of rectangle
class rect
 int xCo, yCo; //coordinates of centre
 int linecolor; //color of outline
 int fillcolor;
 //color of interior
 public:
 //no argument constructor
 { xCo=0; yCo=0; linecolor=WHITE; fillcolor=WHITE;}
void set(int x, int y, int lc, int fc)
 xCo=x; yCo=y; linecolor=lc; fillcolor=fc;
void draw()
```

```
setcolor(linecolor); //line color setting
 setlinestyle(SOLID_LINE, 0, THICK_WIDTH);
 rectangle(xCo-W, yC0-W, xCo+W, yCo+W);
 setfillstyle(SOLID_FILL, fillcolor);
 floodfill(xCo, yCo, linecolor);
 line(xCo-W, yCo+W, xCo+W, yCo-W);
};
void main()
int driver, mode;
 driver DETECT; //set to best Graphics Mode
 initgraph(&driver, &mode, "\\tc\bgi);
 rect r1;
 r1.set(80, 150, YELLOW, RED); //set position & colors
 //draw rectangle
 r1.draw();
 getch();
 closegraph();
  }
```

Output: