Assignment 3:

Task 1: (CLO1,CLO2,CLO3)

Create a class **Fraction** containing two integer data members named **num** and **den**, used to store the numerator and denominator of a fraction having the form **num/den**.

Deadline: 5-12-2024

- i. Implement all member functions required.
- ii. Overload the + operator for adding two Fractions and returning the result. (a/b+c/d = a*d+c*b/bd).
- iii. Overload the operator for subtracting two Fractions and returning the result. (a/b c/d = a*d c*b/bd)
- iv. Overload the * operator for multiplying two Fractions and returning the result. (a/b * c/d = a*c/bd)
- **v.** Overload the ++ operator Fractions that will add 1 in a fraction.
- **viii.** Overload the **--** operator Fractions that will subtract 1 from a fraction.
- ix. Overload the / operator for multiplying two Fractions and returning the result. (a/b / c/d = a*d/c*b)

Write main function to demonstrate functionality of above class.

Task 2: (CLO1,CLO2,CLO3)

Recall that a complex number is of the form a + bi, in which a is the real part and b is the imaginary part. Implement a class named **ComplexNumber** which stores and manipulates a complex number e.g real part and imaginary part.

- a. Implement the **constructors**. Default constructor should initialize both parts to 0. Implement the getters and setters.
- b. Implement the +, -, and * operators for ComplexNumber.

Adding two complex numbers Subtracting two complex numbers Multiplying two complex numbers

- c. Implement the <, >, and == operators for ComplexNumber.
- d. Implement the >=, <=, and != operators for ComplexNumber.
- e: Implement the pre and post increment and decrement operators for **ComplexNumber**. Increment and decrement operators should only add 1 or subtract 1 from real part.