Додаток 1

Міністерство освіти і науки України Національний технічний університет України «Київський політехнічний інститут імені Ігоря Сікорського" Факультет інформатики та обчислювальної

техніки Кафедра інформатики та програмної

інженерії

Звіт

з лабораторної роботи № 3 з дисципліни «Основи програмування»

«Перевантаження операторів»

Варіант 15

Виконав студент <u>ІП-13 Карамян Вартан Суренович</u> (шифр, прізвище, ім'я, по батькові)

Перевірив <u>Вечерковська Анастасія Сергіївна</u> (прізвище, ім'я, по батькові)

Лабораторна робота 3

Перевантаження операторів

Варіант 15

Визначити клас "Коло", членами якого є радіус кола та координати його центру. Реалізувати для нього декілька конструкторів, геттери, метод обчислення довжини кола. Перевантажити оператори: префіксий "++"/ постфіксний "++" — для інкрементування х-координати і у-координати центру кола відповідно, "*" — для збільшення радіусу кола у вказану кількість разів (ціле число). Створити три кола (С1, С2, С3), використовуючи різні конструктори. Інкрементувати х-координату кола С1 і у-координату кола С2. Збільшити радіус кола С3 у 3 рази. Серед кіл С1, С2, С3 визначити коло найбільшої довжини.

Код програми на мові С++:

lab3 C++.cpp

```
#include "Circle.h"
int main()
 Circle C1(12, -29, 3), C2(12, 45), C3(7);
 cout << "=
 C1.print();
 C2.print();
 C3.print();
 cout << "====
 ++C1;
 C2++;
 C3 = C3 * 3;
 C1.print();
 C2.print();
 C3.print();
 cout << "==
 vector<Circle> circles{C1, C2, C3};
 Circle maxCircle = maxCircleLength(circles);
 cout << "Circle with a max length:\n";</pre>
 maxCircle.print();
}
```

Circle.h

```
#pragma once
#define _USE_MATH_DEFINES
#include <iostream>
#include <math.h>
#include <iomanip>
#include <vector>
using namespace std;
class Circle
{
 double x;
 double y;
 double radius;
public:
 Circle(double, double, double);
 Circle(double, double);
 Circle(double = 1);
 Circle(const Circle&);
 double getX();
 double getY();
 double getRadius();
 double circleLength();
 void print();
 Circle operator++();
 Circle operator++(int);
 Circle operator*(int);
};
Circle maxCircleLength(vector < Circle >);
```

Circle.cpp

```
#include "Circle.h"

Circle:: Circle(double x, double y, double r)
{
 this->x = x;
 this->y = y;
 this->radius = r;
}

Circle::Circle(double x, double y)
{
 this->x = x;
 this->y = y;
 this->radius = 1;
```

```
Circle::Circle(double r)
 this->x = 0;
 this->y = 0;
 this->radius = r;
Circle::Circle(const Circle& obj)
 this->x = obj.x;
 this->y = obj.y;
 this->radius = obj.radius;
double Circle::getX()
 return x;
double Circle::getY()
 return y;
double Circle::getRadius()
 return radius;
double Circle::circleLength()
 double temp = 2 * radius * M_PI;
 return temp;
void Circle::print()
 cout << ">> Circle <<\\n";
 cout << "Coordinates of center:\tx = " << x << "\ty = " << y;
 cout << "\nRadius = " << radius;</pre>
 cout << "\nCircle length: " << setprecision(4) << circleLength() << "\n\n";
Circle Circle::operator++()
 ++this->x;
 return *this:
}
Circle Circle::operator++(int unused)
{
 ++this->y;
 return *this;
}
Circle Circle::operator*(int num)
{
 this->radius *= num;
 return *this:
Circle maxCircleLength(vector < Circle > circles)
 Circle maxCircle = circles[0];
 double maxLength = circles[0].circleLength();
 for (size_t i = 1; i < circles.size(); i++)</pre>
```

```
{
 if (circles[i].circleLength() > maxLength)
 {
 maxCircle = circles[i];
 maxLength = circles[i].circleLength();
 }
}
return maxCircle;
```

Результати роботи програми:

}

```
Консоль отладки Microsoft Visual Studio
 Coordinates of center: x = 12 y = -29
Radius = 3
Circle length: 18.85
>> Circle <<
Coordinates of center: x = 12 y = 45
Circle length: 6.283
Radius = 7
Circle length: 43.98
Coordinates of center: x = 13 y = -29
Radius = 3
Circle length: 18.85
>> Circle <<
Radius = 1
Circle length: 6.283
>> Circle <<
Coordinates of center: x = 0 y = 0
Radius = 21
Circle length: 131.9
M Консоль отладки Microsoft Visual Studio
 П
Circle length: 131.9
Circle with a max length:
>> Circle <<
Coordinates of center: x = 0 y = 0
Circle length: 131.9
D:\Projects\lab3 C++\x64\Debug\lab3 C++.exe (процесс 16108) завершил работу с кодом 0.
Нажмите любую клавишу, чтобы закрыть это окно:
```

Висновок:

У результаті виконання лабораторної роботи ми познайомились з таким механізм ООП як перевантаження операторів.