Zadanie 1 (**na 3.0**). Napisz klasę ułamka zwykłego, zawierającą dwa pola prywatne (licznik i mianownik), oraz trzy konstruktory (bez-, jedno- i dwuargumentowy), zgodnie z laboratorium 01. Dodaj do niego operatory <u>dodawania</u>, <u>odejmowania</u>, <u>mnożenia</u>, <u>dzielenia</u> oraz <u>postinkrementacji</u>, <u>preinkrementacji</u>, <u>postdekrementacji</u> i <u>predekrementacji</u> (a++, ++a, a--, --a). Po każdej operacji tego wymagającej <u>uprość ułamek</u>. Dodaj unarny <u>operator -</u> przestawiający znak ułamka na przeciwny. Dodaj <u>operator !</u> odwracający ułamek (licznik staje się mianownikiem, a mianownik licznikiem).

Napisz odpowiedni operator umożliwiający ładne <u>wypisanie ułamka na ekran</u>. <u>Zaprzyjaźnij go</u> z klasą ułamka zwykłego.

```
int main(int, char**)
Fraction a=Fraction(1, 2)+Fraction(1, 4);
Fraction b=a-Fraction(1, 8);
 Fraction c=b*Fraction(1, 2);
 Fraction d=c/Fraction(10, 2);
 std::cout << a << "\n" << b << "\n" << c << "\n" << d << "\n";
 std::cout << -d << "\n";
 std::cout << !d << "\n";
 std::cout << !-d << "\n";
 std::cout << !-!++---!-Fraction(1, 10) << "\n";
 Fraction e(3, 4);
 std::cout << "wartosc poczatkowa: " << e << "\n";</pre>
 std::cout << "preinkrementacja: " << ++e << "\n";</pre>
 std::cout << "po operacji: " << e << "\n";
 std::cout << "predekrementacja: " << --e << "\n";</pre>
 std::cout << "po operacji: " << e << "\n";
 std::cout << "postinkrementacja: " << e++ << "\n";</pre>
 std::cout << "po operacji: " << e << "\n";
 std::cout << "postdekrementacja: " << e-- << "\n";
 std::cout << "po operacji: " << e << "\n";
 // Zadziała?
 //std::cout << a+2 << "\n";
 return 0;
```

Zadanie 2 (**na 4.0**). Zmodyfikuj klasę stosu z laboratorium 3. tak, aby przechowywała ułamki zwykłe zamiast wektorów. Dodaj <u>operator</u> [] zwracający dowolny element ze stosu oraz <u>operator bool</u> (operator rzutowania na typ bool) zwracający prawdę jeśli na stosie jest przynajmniej jeden element.

Napisz dwie funkcje przyjmujące referencję na stos:

- 1. ściągająca dwa elementy z wierzchu stosu i wrzucająca na wierzch ich sumę,
- 2. ściągająca jeden element z wierzchu stosu i wrzucająca na wierzch jego dwukrotność.

Zaprezentuj działanie:

```
int main(int, char**)
 Stack s;
 s.push(Fraction(2));
 s.push(Fraction(3));
 s.push(Fraction(4));
 // Co zostanie wypisane?
 //Fraction &a=s[0];
 //Fraction &b=a;
 //b=Fraction(5);
 //std::cout << a << b << s[0];
 std::cout << "Na stosie mamy: \n";</pre>
 for(int i=0; i<s.getSize(); ++i)</pre>
 std::cout << " " << i << ". " << s[i] << "\n";
 stackAdd(s);
 stackMul(s);
 stackAdd(s);
 std::cout << "Wynik: " << s.pop() << "\n";
 return 0;
```

Zadanie 3 (na 5.0). Do klasy ułamka zwykłego dodaj operatory porównania. Stwórz stos 20 ułamków zwykłych. Stwórz mapę (std::map) ułamka zwykłego na liczbę całkowitą. Wpisz do mapy liczbę wystąpień każdego ułamka w stosie:

Utwórz wektor (std::vector) ułamków zwykłych. Posortuj jego zawartość przy pomocy std::sort rosnąco po wartościach bezwzględnych ułamków. Konieczne może okazać się zrobienie tzw. funktora (obiektu klasy zawierającej przeciążony operator()). Wypisz posortowany wektor.