Прізвище: Хоменко

Ім'я: Віталій **Група:** КН-108 **Варіант:** 11

Кафедра: САПР

Дисципліна: Об'єктно-орієнтоване програмування

Перевірив: Головатий А.І.

3BIT

до лабораторної роботи №8 на тему "Динамічне під'єднання бібліотеки (DLL)"

Мета роботи: Ознайомитись з методикою створення та використання dll-бібліотеки.

Індивідуальне завдання:

Завдання 1:

Написати програму для виконання геометричних обчислень відповідно до власного варіанту. Створені функції для реалізації геометричних формул виділити в dll-бібліотеку.

11. Обчислити площу повної поверхні прямого кругового конуса, якщо відомі радіус кола основи та довжина твірної бічної поверхні.

Код програми:

```
MathLibrary.cpp
```

```
#include "pch.h"
#include<cmath>
#include "Source.h"
# define PI 3.141592653589793238462643383279502884L
const long double coneArea(const long double radius, const long double slantHeight)
{
 return PI * pow(radius, 2) + PI * radius * slantHeight;
```

MathLibrary.h

```
#pragma once
#ifdef MATHLIBRARY_EXPORTS
#define MATHLIBRARY_API __declspec(dllexport)
#else
#define MATHLIBRARY_API __declspec(dllimport)
#endif
extern "C" MATHLIBRARY_API const long double coneArea(const long double radius, const long
double slantHeight);
```

MathClient.cpp

```
#include <iostream>
#include "source.h"

int main()
{
 std::cout << coneArea(6, 9) << std::endl;
 return 0;
}</pre>
```

Результати виконання програми:

Microsoft Visual Studio Debug Console

282.743

C:\Users\pagut\source\repos\lab8.1client\x64\Debug\lab8.1client.exe (process 17016) exited with code 0. Press any key to close this window . . ._

Завдання 2:

Створимо DLL-бібліотеку на мові C++ та виклик її функції з Windows-проекту.

- 1. Створити рішення
- 2. Створити DLL-бібліотеку, яка містить функції, що необхідні для реалізації індивідуального завдання.
- 3. Створити в тому ж рішенні Windows-проект, який викликає ці бібліотечні методи для виконання необхідних обчислень. Форма для введення вхідних даних та виведення результатів повинна бути достатньо інформативною, щоб користувачу було зрозуміло, які саме обчислення і за якими формулами виконуються у програмі.
- 4. При введенні вхідних даних перевіряти їх на допустимість значень. Наприклад, якщо використовується операція ділення, перевіряти, щоб знаменник не дорівнював нулю. Діапазони допустимих значень описати у звіті. Проілюструвати скріншотами роботу програми на допустимих та недопустимих значеннях вхідних даних (повідомлення про помилки, або невірно введені дані).

11.

- 1. Обчислити середнє арифметичне та середнє геометричне трьох дійсних чисел.
- 2. Обчислити функцію arccos(x) через ряд Тейлора:

$$arccos x = \frac{\pi}{2} - arcsin x = \frac{\pi}{2} - \sum_{n=0}^{\infty} \frac{(2n)!}{4^n (n!)^2 (2n+1)!} x^{2n+1}$$
 для $|x| < 1$.

Значення х – дійсне число, п – ціле (кількість членів ряду). Значення х та п вводяться у формі. Результат вивести на форму разом з результатом, отриманим з застосуванням вбудованих функцій для тригонометричних обчислень та порівняти їх для різних значень п.

3. Обчислити площу та радіує вписаного у рівнобедрену трапецію кола за сторонами цієї трапеції.

Код програми:

MathFunction.h

#pragma once

```
#ifdef MATHLIBRARY_EXPORTS
#define MATHLIBRARY_API __declspec(dllexport)
#define MATHLIBRARY_API __declspec(dllimport)
#endif
using namespace std;
extern "C" MATHLIBRARY_API const long double* average(const long double a, const long double b,
const long double c);
extern "C" MATHLIBRARY_API double arcCos(const double x, int n);
```

```
extern "C" MATHLIBRARY_API double* radius(double x, double y, double z);
```

```
MathFunction.cpp:
#include "pch.h" // use stdafx.h in Visual Studio 2017 and earlier
#include "MathFunctions.h"
#include <stdexcept>
#define PI 3.14159265358979323846
using namespace std;
const long double* average(const long double a, const long double b, const long double c) {
 long double* result = new long double[2];
 result[0] = (a + b + c) / 3;
 result[1] = pow(a * b * c, 1.0 / 3);
 return result;
int factorial(int n)
{
 if (n > 1)
 return n * factorial(n - 1);
 else
 return 1;
}
double arcSin(double x, int n) {
 long double y = 0;
 for (int i = 0; i < n; i++)</pre>
 y += (factorial(2 * i) / (pow(4.0, i) * pow(factorial(i), 2.0) * factorial(2 * i + 1)))
* pow(x, 2.0 * i + 1.0);
 return y;
}
double arcCos(const double x, int n)
 if (x > 1 || x < -1)
 throw std::invalid_argument("Невірно введені дані. Косинус знаходиться в межах від -1 до
1");
 if (n < 0) {
 throw std::invalid_argument("Кількість елементів ряду повинна бути додатньою");
 return PI / 2.0 - arcSin(x, n);
}
double radius(double x, double y) {
 return pow(x * y, 0.5) / 2.0;
double area(double x, double y) {
 return PI * pow(radius(x, y), 2);
double* radius(double x, double y, double z) {
 double* result = new double[2];
 if (x < 0 | | y < 0 | | z < 0) {
 throw std::invalid_argument("Довжина сторін трапеції повинна бути додатньою");
 }
 if ((x + y) != (z * 2))
 throw std::invalid_argument("Неможливо вписати коло в трапецію");
 result[0] = radius(x, y);
 result[1] = area(x, y);
 return result;
```

}

Результат виконання роботи:

₽ Form1		_		×
				_
5	0,5	10		
3	2	20		
7	Arccos	15		
Avarage	1,06037966012823	Area a	and radius	
5	1,0471975511966	7,07106	78118654	48
4,71769398031653		157,079	63267949	9

Висновок: ознайомився з методикою створення та використання dll-бібліотеки.

Відповіді на контрольні запитання:

1. Що таке dll-бібліотека?

Бібліотека DLL – це бібліотека, що містить код та дані, які можуть використовуватися кількома програмами одночасно.

2. Для чого використовуються dll-бібліотеки?

Вони викристовуються для того, щоб замінити велику кількість коду, викликом однієї фунції замість цього

3. Яким чином експортується функція з dll-бібліотеки?

Динамічне завантаження застосовна і до ресурсів DLL, використовуваним MFC для завантаження стандартних ресурсів програми. Для цього спочатку необхідно ви-

кликати функцію LoadLibrary і розмістити DLL в пам'яті. Потім за допомогою функції AfxSetResourceHandle потрібно підготувати вікно програми до прийому ресурсів з знову завантаженої бібліотеки. В іншому випадку ресурси будуть заванта-

жуватися з файлів, підключених до виконуваного файлу процесу. Такий підхід зру-

чний, якщо потрібно використовувати різні набори ресурсів, наприклад для різних мов.

Зауваження. За допомогою функції LoadLibrary можна також завантажувати в пам'ять виконувані файли (не запускати їх на виконання!). Дескриптор виконуваного модуля може потім використовуватися при зверненні до функцій FindResource

i LoadResource для пошуку і завантаження ресурсів програми. Вивантажують модулі з пам'яті також за допомогою функції FreeLibrary.

4. Яким чином імпортується функція з dll-бібліотеки?

Переважна більшість DLL імпортує функції із системних DLL (kernel32.dll, user32.dll, gdi32.dll і ін.). У більшості випадків при створенні бібліотеки до неї авто-

матично підключається стандартний набір таких бібліотек. Іноді в цей список необ-

хідно додати необхідні DLL (наприклад, у випадку використання бібліотеки сокетів потрібно додатково підключити бібліотеку ws2_32.dll).