Object Oriented Programming LAB – BSEF19 (Morning and Afternoon)

Lab 01 - 23-09-2020

Task 01 (4 each)

You have to create a data type named **complex** for complex numbers. The data type must have the following constraints and functionalities.

- 1. Store real numbers (with fraction e.g., 3.2092, 0.003, and 3.0) as component data types
- 2. Display (output) a complex number. E.g., 3-2.7i, (3, -2.7), 8.2i, -7
- 3. Get (input) a complex number as natural as you can
 - a. get input from user and return and
 - b. get input from user to reference parameter
- 4. return the negative of a complex number passed as parameter
- 5. return the conjugate of a complex number passed as parameter
- 6. return the magnitude of a complex number passed as parameter
- 7. return equality test result of two complex numbers passed as parameters
- 8. return the sum of two complex numbers passed as parameters
- 9. return the product of two complex numbers passed as parameters
- 10. return the multiplicative inverse of a complex number passed as parameter

Task 02 (10 each)

- 1. You have to create a main demo-logic to test the working of the above functionalities.
- 2. Consider 2 as w, -4-2i as x, 5-i as y and -i as z are four complex numbers, demonstrate how the expression $((w+z)*\overline{x})-y$ can be evaluated using a single expression/statement. What is the result of the expression?

Note: You may need to create several code files/main functions with lots of shared (copy-pasted) code from other files.