- (1) Implement the following:
- (a) Design an employee class for reading and displaying the employee information, the getInfo() and displayInfo() methods will be used respectively. Where getInfo() will be private method.

```
#include<iostream.h>
#include<conio.h>
class employee
char name[20];
int age;
float basic sal;
void getInfo()
 cout<<endl<<"Enter name: ";
 cin>>name;
 cout<<endl<<"Enter age: ";
 cin>>age;
 cout<<endl<<"Enter basic salary: ";
 cin>>basic sal;
public:
 void displayInfo()
 {
 getInfo();
 cout<<endl<<"\tEMPLOYEE INFORMATION\n";
 cout<<"\t----";
 cout<<endl<<" Name: "<<name;
 cout<<endl<<" Age: "<<age;
 cout<<endl<<" Basic Salary: "<<basic sal;
 cout<<endl<<" Gross Salary: "<<basic sal + (0.6*basic sal) +
(0.4*basic_sal);
```

};

```
void main()
{
  clrscr();
```

e.displayInfo();

employee e;

getch();
}

Output:

Enter name: Sanjeela

Enter age: 33

Enter basic salary: 8000

EMPLOYEE INFORMATION

Name: Sanjeela

Age: 33

Basic Salary: 8000 Gross Salary: 16000

#include<iostream.h>
#include<conio.h>

class student
{
 char name[20];
 int age;
 float percentage;

Prepared By: Sanjeela Sagar

```
void getData()
 cout<<endl<<"Enter name: ";
 cin>>name;
 cout<<endl<<"Enter age: ";
 cin>>age;
 cout<<endl<<"Enter percentage: ";
 cin>>percentage;
}
public:
 void displayData()
 getData();
 cout<<endl<<"\tSTUDENT INFORMATION\n";
 cout<<"\t----";
 cout<<endl<<" Name: "<<name;
 cout<<endl<<" Age: "<<age;
 cout<<endl<<" Percentage: "<<percentage;
};
void main()
clrscr();
student s;
s.displayData();
getch();
```

Enter name: Sanjeela

Enter age: 33

Enter percentage: 73

Prepared By: Sanjeela Sagar

STUDENT INFORMATION

Name: Sanjeela

Age: 33

Percentage: 73

(c) Design the class Demo which will contain the following methods: readNo() ,factorial() for calculating the factorial of a number, reverseNo() will reverse the given number, isPalindrome() will check the given number is palindrome, isArmstrong() which will calculate the given number is armStrong or not.Where readNo() will be private method.

```
#include<iostream.h>
#include<conio.h>
```

```
class Demo
{
  int n,nn;

void readNo()
  {
 cout<<"\nEnter a number: ";
 cin>>n;
}

public:
  int factorial()
  {
 readNo();
 int f=1;
 while(n>0)
  {
 f=f*n;
 n--;
 ...;
}
```

Prepared By: Sanjeela Sagar

```
return f;
int reverseNo()
readNo();
int d,num=0;
nn=n;
while(n>0)
 d=n%10;
 num=num*10+d;
 n=n/10;
return num;
int isPalindrome()
 int revnum=reverseNo();
 if(nn==revnum)
 return 1;
 else
 return 0;
}
int isArmstrong()
readNo();
int nn=n,sum=0,d;
while(n>0)
 d=n%10;
 sum=sum+(d*d*d);
 n=n/10;
```

```
}
 if(nn==sum)
 return 1;
 else
 return 0;
 }
};
void main()
clrscr();
Demo d;
int res;
cout<<endl<<"To find out Factorial of Input Number\n";
cout<<"-----";
res=d.factorial();
cout<<endl<<"Factorial= "<<res;
cout<<endl<<"\nTo find out the reverse of Input Number\n";</pre>
cout<<"----"; the NEXT LEVEL OF EDUCATION
res=d.reverseNo();
cout<<endl<<"Reverse = "<<res;
cout<<endl<<"\nTo check whether input number is palindrome\n";
cout<<"-----":
if(d.isPalindrome())
 cout<<"\nNumber is palindrome";
else
 cout<<"\nNumber is not palindrome";
cout<<endl<<"\nTo check whether input number is Armstrong\n";
if(d.isArmstrong())
 cout<<"\nNumber is armstrong";
```

Prepared By: Sanjeela Sagar

```
else
cout<<"\nNumber is not armstrong";
getch();
}
Output:
To find out Factorial of Input Number
------
Enter a number: 5
Factorial= 120

To find out the reverse of Input Number
```

To check whether input number is palindrome

Enter a number: 12321
Number is palindrome
To check whether input number is Armstrong

Enter a number: 154

Number is not Armstrong

(d) Write a program to demonstrate function definition outside class and accessing class members in function definition.

```
#include<iostream.h>
#include<conio.h>
class Student
{
 int roll_no;
 char name [30];
 float percentage;
public:
 void getdata ();
 void show ();
```

Enter a number: 1234 Reverse = 4321

Prepared By: Sanjeela Sagar

```
};
void Student:: getdata ()
 cout <<"Enter Roll No: ";
 cin >> roll no;
 cout << endl << "Enter name: ";
 cin >> name;
 cout << endl <<"Enter Percentage: ";
 cin >> percentage;
}
void Student:: show ()
{
 cout << endl <<"Roll No: " << roll_no;
 cout << endl <<"Name: " << name:
 cout << endl <<"Percentage: " <<percentage;</pre>
}
void main()
clrscr();
Student studObj;
studObj.getdata();
studObj.show();
getch();
}
Output:
Enter Roll No: 101
Enter name: Sanjeela
Enter percentage: 78
Roll No: 101
Name: Sanjeela
Percentage: 78
```

- (2) Implement the following
- (a) Write a friend function for adding the two complex numbers, using a single class.

Prepared By: Sanjeela Sagar

```
#include<iostream.h>
#include<conio.h>
class complex
float n,m;
public:
 void getData()
 cout<<"\nEnter real number: ";
 cin>>n;
 cout<<"\nEnter imaginary number: ";
 cin>>m;
 void showData()
 cout<< n <<" + j"<< m;
 friend complex sum(complex, complex);
};
complex sum(complex c1, complex c2)
complex c3;
c3.n=c1.n+c2.n;
c3.m=c1.m+c2.m;
return c3;
}
void main()
clrscr();
complex obj1, obj2, obj3;
cout<<"\nEnter Data for 1st Complex Number \n";
```

```
obj1.getData();
cout<<"\nEnter Data for 2nd Complex Number \n";
cout<<"-----";
obj2.getData();

obj3=sum(obj1,obj2);
cout<<"\nComplex Number1: ";
obj1.showData();

cout<<"\nComplex Number2: ";
obj2.showData();
cout<<"\nComplex Number3: ";
obj3.showData();
getch();
}</pre>
```

Enter Data for 1st Complex Number

Enter real number: 1.2

Enter real number: 4.5

Enter imaginary number: 2.4

Enter Data for 2nd Complex Number

Enter imaginary number: 6.4

Complex Number1: 1.2 + j2.4 Complex Number2: 4.5 + j6.4

Complex Number3: 5.7 + j8.8

(b) Write a friend function for adding the two different distances and display its sum, using two classes.

#include<iostream.h>
#include<conio.h>
class distance2;
class distance1
{

int feet;

Prepared By: Sanjeela Sagar

```
int inch;
public:
void getData()
cout<<"\nEnter feet: ";
cin>>feet;
cout<<"\nEnter inches: ";
cin>>inch;
}
void showData()
cout<< feet <<"'-" <<inch<<"\"";
friend void sum(distance1, distance2);
};
class distance2
int feet,inch;
public:
void getData()
{
cout<<"\nEnter feet: ";
cin>>feet;
cout<<"\nEnter inches: ";</pre>
cin>>inch;
void showData()
cout<< feet<<"'-"<<inch <<"\"";
```

```
friend void sum(distance1, distance2);
};
void sum(distance1 d1, distance2 d2)
  int f=d1.feet+d2.feet;
  int i=d1.inch+d2.inch;
  if(i>=12)
 i=i-12;
 f++;
 cout<< f<<"'-"<<i <<"\"";
void main()
clrscr();
distance1 obj1;
distance2 obj2;
cout<<"\nEnter Data for 1st Distance \n";
cout<<"-----
obj1.getData();
cout<<"\nEnter Data for 2nd Distance \n";
cout<<"----":
obj2.getData();
cout<<"\nDistance1: ";
obj1.showData();
cout<<"\nDistance2: ";
obj2.showData();
cout<<"\nDistance3: ";
sum(obj1,obj2);
```

B.Sc. IT

Semester II

OOPs Lab Manual

getch();

Output:

Enter Data for 1st Distance

Enter feet: 12 Enter inches: 7

Enter Data for 2nd Distance

Enter feet: 2 Enter inches: 8

Distance1: 12'-7" Distance2: 2'-8" Distance3: 15'-3"

Prepared By: Sanjeela Sagar

(c) Write a friend function for adding the two matrix from two different classes and display its sum.

```
#include<iostream.h>
#include<conio.h>
class matrix2;
class matrix1
int a[3][3];
public:
 void getData()
 for(int i=0;i<3;i++)
 for(int j=0;j<3;j++)
 cin>>a[i][j];
 }
 void showData()
 for(int i=0;i<3;i++)
 for(int j=0;j<3;j++)
 cout<<a[i][j]<<" ";
 cout<<endl;
 friend void sum(matrix1, matrix2);
};
class matrix2
int a[3][3];
```

```
public:
 void getData()
 for(int i=0;i<3;i++)
 for(int j=0; j<3; j++)
 cin>>a[i][j];
 }
 void showData()
 for(int i=0;i<3;i++)
 for(int j=0; j<3; j++)
 cout<<a[i][j]<<" ";
 cout<<endl;
 friend void sum(matrix1, matrix2);
};
 void sum(matrix1 m1, matrix2 m2)
 int a[3][3];
 for(int i=0;i<3;i++)
 for(int j=0; j<3; j++)
 a[i][j]=m1.a[i][j] + m2.a[i][j];
 cout<<a[i][j]<<" ";
 cout<<endl;
```

```
B.Sc. IT
 OOPs Lab Manual
 Semester II
void main()
clrscr();
matrix1 obj1;
matrix2 obj2;
cout<<"\nEnter Data for 1st Matrix \n";
cout<<"----\n";
obj1.getData();
cout<<"\nEnter Data for 2nd Matrix \n";</pre>
cout<<"----\n";
obj2.getData();
cout<<"\nMatrix1: \n";
obj1.showData();
cout<<"\nMatrix2: \n";
obj2.showData();
cout<<"\nMatrix3: \n";
sum(obj1,obj2);
getch();
Output:
Enter Data for 1st Matrix
123
456
789
Enter Data for 2nd Matrix
123
456
789
```

https://E-next.in

```
Matrix1:
123
456
789
Matrix2:
123
456
789
Matrix3:
246
81012
141618
```

- (3) Implement the following:
- (a) Design a class Complex for adding the two complex numbers and also show the use of constructor.

#include<iostream.h>
#include<conio.h>

```
class complex
{
  float n,m;
  public:
  complex()
  {
 n=0;
 m=0;
}

complex(int a, int b)
  {
 n=a;
 m=b;
}
```

Prepared By: Sanjeela Sagar

```
void showData()
cout<< n <<" + j"<< m;
}
complex sum(complex c1)
complex c3;
c3.n=n+c1.n;
c3.m=m+c1.m;
return c3;
}
};
void main()
clrscr();
complex obj1(3,4);
complex obj2(4,5);
complex obj3;
obj3=obj1.sum(obj2);
cout<<"\nComplex Number1: ";
obj1.showData();
cout<<"\nComplex Number2: ";
obj2.showData();
cout<<"\nComplex Number3: ";
obj3.showData();
getch();
```

Complex Number1: 3 + j4 Complex Number2: 4 + j5

Prepared By: Sanjeela Sagar

Complex Number3: 7 + j9

```
(b) Design a class Geometry containing the methods area() and
 volume() and also overload the area() function .
#include<iostream.h>
#include<conio.h>
class geometry
int l,b;
public:
int area(int x)
l=b=x;
return(I*b);
}
int area(int x, int y)
{
l=x;
b=y;
return(I*b);
int volume(int x)
{
I=x;
return(I*I*I);
}
};
void main()
clrscr();
geometry g;
cout<<"\nArea of square= "<<g.area(10);</pre>
cout<<"\nArea of rectangle= "<<g.area(10,15);
```

```
cout<<"\nVolume of cube= "<<g.volume(6);
getch();
}</pre>
```

```
Area of square= 100
Area of rectangle= 150
Volume of cube= 216
```

(c) Design a class Static Demo to show the implementation of static variable and static function.

```
#include<iostream.h>
#include<conio.h>
#include<stdio.h>
class student
 int roll_no;
 char name[30];
 float percent;
 static int c;
 public:
void get()
cout<<"\nEnter Name:";
gets(name);
cout<<"\nEnter percentage:";</pre>
cin>>percent;
roll no=++c;
}
void show()
cout<<"\nRoll No:"<<roll no;
cout<<"\nName:"<<name;
cout<<"\nPercentage:"<<percent;</pre>
cout<<"\n\n\tTotal number of students admitted:"<<c;
}
```

Prepared By: Sanjeela Sagar

```
B.Sc. IT Semester II
```

OOPs Lab Manual

```
};
int student::c;
void main()
 clrscr();
 student s1,s2;
 s1.get();
 s2.get();
 cout<<"\n Object 1 Data";
 cout<<"\n**********;
 s1.show();
 cout<<"\nObject 2 Data";
 cout<<"\n*********;
 s2.show();
 getch();
Output:
Enter Name: Sanjeela Sagar
Enter percentage: 78
Enter Name: Rakesh Sagar
Enter percentage: 96
Object 1 Data
******
Roll No: 1
Name: Sanjeela Sagar
Percentage: 78
Total number of students admitted: 2
Object 2 Data
Roll No: 2
Name: Rakesh Sagar
Percentage: 96
Total number of students admitted: 2
```

Prepared By: Sanjeela Sagar

```
#include<iostream.h>
#include<conio.h>
#include<stdio.h>
class student
 int roll_no;
 char name[30];
 float percent;
 static int c;
 public:
 void get()
 {
 cout<<"\nEnter Name:";
 gets(name);
 cout<<"\nEnter percentage:";
 cin>>percent;
 roll_no=++c;
 void show()
 cout<<"\nRoll No:"<<roll no;
 cout<<"\nName:"<<name;
 cout<<"\nPercentage:"<<percent;</pre>
 }
 static void show_count()
 {
 cout<<"\n\n\tTotal number of students admitted:"<<c;
 }
};
int student::c;
void main()
{
 clrscr();
 student s1,s2,s3;
```

```
s1.get();
s2.get();
s3.get();
cout<<"\n Object 1 Data";
cout<<"\n***********;
s1.show();
cout<<"\n\nObject 2 Data";
cout<<"\n\nObject 3 Data";
cout</"\n\nobject 3 Data";
cout</"\
```

Enter Name: Sanjeela Enter percentage: 77

Enter Name: Rakesh Enter percentage: 88

Enter Name: Tarun

Enter percentage: 87

E-next

Object 1 Data *********

Roll No: 1

Name: Sanjeela Percentage: 77

Object 2 Data

Roll No: 2 Name: Rakesh Percentage: 88

Object 3 Data

Prepared By: Sanjeela Sagar

Roll No: 3 Name: Tarun Percentage: 87

Total number of students admitted: 3

- (4) Implement the following
- (a) Overload the operator unary(-) for demonstrating operator overloading.

```
#include<iostream.h>
#include<conio.h>
class abc
int a,b,c;
public:
 void get()
 cout<<"\nEnter three numbers: ";
 cin>>a>>b>>c;
 void show()
 {
 cout<<"\n\nA= "<<a<<"\tB= "<<b<<"\tC= "<<c;
 }
 void operator -()
 a= -a;
 b = -b;
 c= -c;
};
```

Prepared By: Sanjeela Sagar

```
void main()
{
  clrscr();
  abc a1;
  a1.get();
  cout<<"\n\n Original contents";
  a1.show();
  -a1;
  cout<<"\n\n After Negation";
  a1.show();
  getch();</pre>
```

Enter three numbers: 5

-6

7

Original contents

A= 5 B= -6 C= 7

After Negation

A= -5 B= 6 C= -7

(b) Overload the operator + for adding the timings of two clocks, And also pass objects as an argument.

```
#include<iostream.h>
#include<conjo.h>
```

```
class time
{
  int hrs,min,sec;

public:
  void get()
  {
 cout<<"\n\tEnter time (in hrs:minutes:seconds form): ";
 cin>>hrs>>min>>sec;
}
```

```
void show()
 cout<<"\n"<<hrs<<":"<<min<<":"<<sec;
time operator +(time t2)
time t3;
t3.sec=sec + t2.sec;
t3.min=min + t2.min + (t3.sec/60);
t3.sec=t3.sec%60;
t3.hrs=hrs + t2.hrs + (t3.min/60);
t3.min=t3.min%60;
return t3;
}
};
 void main()
 clrscr();
 time t1,t2,t3;
 t1.get();
 t2.get();
 t1.show();
 t2.show();
 t3=t1 + t2;
 t3.show();
 getch();
 }
```

Enter time (in hrs:minutes:seconds form): 10 30 40 Enter time (in hrs:minutes:seconds form): 5 40 30 10:30:40 // time 1

```
5:40:30 // time2
16:11:10 // time1 + time2
```

```
(c) Overload the + for concatenating the two strings. For e.g "c" + "++"
 = C++
 #include<iostream.h>
 #include<conio.h>
 #include<string.h>
 class string
 {
  char str[60];
  public:
  void get()
 cout<<"\n\tEnter a string: ";
 cin>>str;
  void show()
 cout<<"\n"<<str;
 string operator +(string s2)
  {
  string s3;
  strcpy(s3.str,str);
  strcat(s3.str,s2.str);
  return s3;
  }
 };
  void main()
```

Prepared By: Sanjeela Sagar

```
{
  clrscr();
  string s1,s2,s3;
  s1.get();
  s2.get();
  cout<<"\nString 1";
  s1.show();
  cout<<"\nString 2";
  s2.show();
  cout<<"\nAfter concatenation String 3";
  s3=s1 + s2;
  s3.show();
  getch();
}</pre>
```

Enter a string: Sanjeela Enter a string: Sagar

String 1 Sanjeela String 2 Sagar

After concatenation String 3 SanjeelaSagar

- (5) Implement the following
- (a) Design a class for single level inheritance using public and private type derivation.
- (1) Using public type derivation:

#include<iostream.h>
#include<conio.h>
class base

Prepared By: Sanjeela Sagar

```
int n;
public:
 void get()
 cout<<"\nEnter value for n:";
 cin>>n;
 }
 void show()
 cout << "\n\t\N=" << n;
};
 class derived:public base
  int b;
  public:
 void get()
 base::get();
 cout<<"\nEnter value for b: ";
 cin>>b;
 };
 void main()
  clrscr();
  derived d1;
  d1.get();
  d1.show();
  getch();
```

```
}
```

```
Output:
Enter value for n:5
Enter value for b: 7
 N=5
(2) Using private type derivation:
 #include<iostream.h>
 #include<conio.h>
 class base
 {
  int n;
  public:
 void get()
 cout<<"\nEnter value for n:";
 cin>>n;
 void show()
 cout << "\n\t\N=" << n;
 };
 class derived:private base
 int b;
 public:
 void get()
 {
 base::get();
 cout<<"\nEnter value for b: ";
 cin>>b;
```

Prepared By: Sanjeela Sagar

```
}
  void display()
  {
 show();
  }
};

void main()
  {
  clrscr();
  derived d1;
  d1.get();
// d1.show(); not accessible as its scope is private
 d1.display();
  getch();
}
```

Enter value for n:5 Enter value for b: 6

N=5

(b) Design a class for multiple inheritance. VEL OF EDUCATION #include<iostream.h> #include<conio.h>

```
class internal
{
  int n;

public:
 void get()
 {
 cout<<"\nEnter n: ";
 cin>>n;
 }
  int n_return()
```

Prepared By: Sanjeela Sagar

```
return n;
 void show()
 cout<<"\n\nInternal marks: "<<n;</pre>
  };
  class external
 int m;
 public:
 void get()
 cout<<"\nEnter m: ";
 cin>>m;
 int m_return()
 return m;
 }
 void show()
 cout<<"\nM: "<<m;
  };
class final:public internal, public external
 float tot;
 public:
 void get()
```

```
internal::get();
 external::get();
 void show()
 tot=internal::n_return()+external::m_return();
 cout<<"\nTotal: "<<tot;
};
  void main()
  clrscr();
 final t;
  t.get();
  t.show();
  getch();
Output:
Enter n: 5
Enter m: 4
Total: 9
(c) Implement the hierarchical inheritance.
  #include<iostream.h>
  #include<conio.h>
  class person
 char name[30];
 int age;
 public:
 void getdata()
 cout<<"\nEnter name and age: ";
 cin>>name>>age;
```

Prepared By: Sanjeela Sagar

```
void showdata()
 cout<<"\nName: "<<name;
 cout<<"\nAge: "<<age;
  };
  class student:public person
 int marks;
 public:
 void get()
 getdata();
 cout<<"\nEnter marks: ";
 cin>>marks;
 void show()
 showdata();
 cout<<"\nMarks: "<<marks;
  };
  class employee:public person
 char design[30];
 public:
 void get()
 getdata();
 cout<<"\nEnter designation: ";
 cin>>design;
void show()
```

```
showdata();
 cout<<"\nDesignation: "<<design;</pre>
 }
};
void main()
clrscr();
 student s;
 employee e;
 cout<<"\nEnter student's data";
 s.get();
 cout<<"\nEnter employee's data";
 e.get();
 cout<<"\n\nstudent's Data";
 s.show();
 cout<<"\n\nEmployee's Data";
 e.show();
getch();
```

Enter student's data

Enter name and age: Sanjeela

33

Enter marks: 72

Enter employee's data

Enter name and age: Rakesh

35

Enter designation: Manager

student's Data Name: Sanjeela

Age: 33 Marks: 72

Prepared By: Sanjeela Sagar

Employee's Data Name: Rakesh

Age: 35

Designation: Manager (6) Implement the following (a) Implement the concept of method overriding. #include<iostream.h> #include<conio.h> class employee int emp_code,age; char name[30], qualification[30]; public: void get() cout<<"\nEnter employee id: "; cin>>emp code; cout<<"\nEnter employee name: "; cin>>name; cout<<"\nEnter employee age: "; cin>>age; cout<<"\nEnter employee qualification: "; cin>>qualification; } void show() cout<<"\n\nEmployee id: "<<emp code; cout<<"\tName: "<<name; cout<<"\nAge: "<<age<<"\t\tQualification: "<<qualification; } **}**;

Prepared By: Sanjeela Sagar

```
class contract_employee: public employee
 int contract_id;
 public:
 void get()
 cout<<"\nEnter contract_id: ";</pre>
 cin>>contract_id;
void show()
 cout<<"\nContract ID: "<<contract_id;</pre>
  };
  void main()
  {
 clrscr();
 contract_employee ce;
 ce.get();
 ce.show();
 getch();
 }
```

```
Output:
Enter contract_id: 101
Contract ID: 101
(b) Show the use of virtual function
#include<iostream.h>
#include<conio.h>
class base
public:
virtual void display()
{
 cout<<"\nDisplay of base class called";
};
class derived:public base
public:
void display()
{
 cout<<"\nDisplay of derived class called";
};
void main()
clrscr();
base *b;
derived d;
b=&d;
b->display();
getch();
Output:
Display of derived class called
```

Display of defived class called

```
(c) Show the implementation of abstract class.
#include<iostream.h>
#include<conio.h>
// Using abstract methods and classes.
class Figure
public:
double dim1;
double dim2;
 Figure(double a, double b)
 dim1 = a;
 dim2 = b;
// pure virtual function
virtual double area()=0;
};
class Rectangle:public Figure
public:
Rectangle(double a, double b):Figure(a,b)
// implement area for rectangle
double area()
cout<<"\nInside Area for Rectangle:";
return dim1 * dim2;
};
class Triangle:public Figure
```

public:

```
Triangle(double a, double b):Figure(a,b)
{
}
// implement area for right triangle
double area()
 cout<<"\nInside Area for Triangle:";
 return dim1 * dim2 / 2;
};
void main()
clrscr();
Rectangle r(9, 5);
Triangle t(10, 8);
cout<< r.area();
cout<< t.area();
getch();
Output:
```

Inside Area for Triangle:40

Inside Area for Rectangle:45

(7) Implement the following

(a) String operations for string length , string concatenation #include<iostream>

#include<string>

using namespace std;

Prepared By: Sanjeela Sagar

```
void main()
string str1="Sanjeela";
string str2="Sagar";
cout<<endl<<"Length of "<<str1<<": "<<str1.length();
string str3=str1+str2;
cout<<endl<<str3;
}
Output:
Length of Sanjeela: 8
SanjeelaSagar
(b) String operations for string reverse, string comparison,
#include<iostream>
#include<string>
#include<algorithm>
using namespace std;
void main()
string str="Hello, Its going to reverse";
reverse(str.begin(), str.end());
cout<<str:
string s1="Sanjeela";
string s2="Sagar";
if(s1<s2)
 cout<<endl<<s1<<" comes before "<<s2;
else
 cout<<endl<<s2<< "comes before "<<s1;
Output:
```

esrever ot gniog stl ,olleH
Prepared By: Sanjeela Sagar

```
(c) Console formatting functions.
Example 1:
Without using iomanip setw() method.
#include<iostream.h>
#include<conio.h>
void main()
clrscr();
char s[10];
cout<<"Enter your name: ";
cin>>s;
cout<<endl<<s;
getch();
Output:
Enter your name: SanjeelaSagar
SanjeelaSagar
With using iomanip setw() method.
#include<iostream.h>
#include<conio.h>
#include<iomanip.h>
void main()
clrscr();
char s[10];
cout<<"Enter your name: ";
cin>>setw(10)>>s;
cout<<endl<<s;
getch();
Output:
Enter your name: SanjeelaSagar
SanjeelaS
```

```
Example 2:
#include <iostream.h>
#include<conio.h>
void main()
clrscr();
char c[] = "Sanjeela Sagar";
cout.write(c, 13).put('\n'); // put('\n')is used in place of endl
char ch[] = "A";
cout<<"ch = ";
cout.write(ch,1)<<endl; // writes one byte of ch.
char s[] = "ABCDEFGHIJC";
cout.write(s, 5)<<endl; // writes 5 bytes from string s
char name[15];
cout<< "Enter a name: ";
cin.read(name ,15); // reads 15 bytes from name
cout.write(name,15)<<endl; // writes 15 bytes from Name
getch();
Output:
Sanjeela Saga
ch=A
ABCDE
Enter a name: Sanjeela Rakesh Sagar
Sanjeela Rakesh
(8) Implement the following:
(a) Show the implementation of exception handling
#include<iostream.h>
void main()
float percent;
cout<<"Enter your percentage: ";
```

```
cin>>percent;
try
if(percent<0 | percent>100)
 throw(percent);
else
 cout<<endl<<"Your percentage: "<<percent;
}catch(int p)
 cout<<endl<<"Invalid percentage: "<<p;
Output:
Enter percentage: 150
Invalid percentage: 150
(b) Show the implementation for exception handling for strings
#include<iostream>
#include<string>
using namespace std; THE NEXT LEVEL OF EDUCATION
void main()
string s;
 cout<<"Enter the name of your course: ";
 cin>>s;
 try
 if(s=="B.Sc - IT" || s=="BMS" || s=="B.Com")
 cout<<endl<<"Your have chosen Course: "<<s;
 else
 throw(s);
 }catch(string ss)
```

```
cout<<endl<<"Oh!!!!!!!!! you have chosen the course that we
don't provide: "<<ss;
 }
}</pre>
```

1st Run:

Enter the name of your course: MCA

Oh!!!!!!!! you have chosen the course that we don't provide: MCA

2nd Run:

Enter the name of your course: BMS

You have chosen Course: BMS

- **(9)** Show the implementation
- (a) Design a class FileDemo, open a file in read mode and display the total number of words and lines in the file.

Prepared By: Sanjeela Sagar

```
lc++;
}
fread.close();
cout<<"\n Total no. of words in the file: "<<wc;
cout<<"\n Total no. of lines in the file: "<<lc;
getch();
}</pre>
```

Contents of the file

#include<conio.h>

This is the first line of the file.

This is the second line of the file.

This is the third line of the file.

Total no. of words in the file: 24

Total no. of lines in the file: 3

(b) Design a class to handle multiple files and file operations #include<iostream.h>

```
#include<fstream.h> THE NEXT LEVEL

void main()
{
 clrscr();
 ofstream fwrite("Alphabets.txt");
 fwrite<<"ABCDEFGHIJKLMNOPQRSTUVWXYZ";
 fwrite.close();

ifstream fread("Alphabets.txt");
 ofstream fwrite1("Vowels.txt");
 ofstream fwrite2("Consonants.txt");</pre>
```

Prepared By: Sanjeela Sagar

while(fread)

```
fread.get(c);
if(c=='A' || c=='E' || c=='I' || c=='O' || c=='U')
 fwrite1<<c;
else
 fwrite2<<c;
}
fread.close();
fwrite1.close();
fwrite2.close();
fread.open("Alphabets.txt");
ifstream fread1("Vowels.txt");
ifstream fread2("Consonants.txt");
cout<<"\n\nContents of Alphabets File\n";
cout<<"-----
while(fread)
fread.get(c);
cout<<c;
fread.close();
cout<<"\n\nContents of Vowels File\n";
cout<<"-----\n";
while(fread1)
fread1.get(c);
cout<<c;
}
fread1.close();
```

```
cout<<"\n\nContents of Consonants File\n";
cout<<"----\n";
while(fread2)
{
  fread2.get(c);
  cout<<c;
}

fread2.close();
getch();
}</pre>
```

Contents of Alphabets File

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Contents of Vowels File

AEIOU

{

Contents of Consonants File

BCDFGHJKLMNPQRSTVWXYZ

(c) Design a editor for appending and editing the files
#include<iostream.h>
#include<fstream.h>
class student
{
 char name[30];
 int age;
 float percent;
 public:
void getdata()

Prepared By: Sanjeela Sagar

```
cout<<endl<<"Enter name: ":
 cin>>name;
 cout<<endl<<"Enter age: ";
 cin>>age;
 cout<<endl<<"Enter percentage: ";
 cin>>percent;
}
void showdata()
{
 cout<<endl<<name;
 cout<<"\t\t"<< age;
 cout<<"\t\t"<<percent;
}
};
void main()
clrscr();
student st;
fstream freadwrite("Student.txt", ios::ate | ios::in | ios::out);
freadwrite.seekg(0,ios::beg);
cout<<endl<<"Current contents of file";
while(freadwrite.read((char*)&st,sizeof(st)))
 st.showdata();
 freadwrite.clear();
 cout<<endl<<"Enter details for one more student";
 st.getdata();
 char c;
 cin.get(c);
 freadwrite.write((char*)&st, sizeof(st));
 freadwrite.seekg(0);
```

```
cout<<endl<<"After addition of one more student";
 cout<<endl<<"Name \t\t Age \t\t Percentage";
while(freadwrite.read((char*)&st, sizeof(st)))
{
 st.showdata();
}
 int n = freadwrite.tellg() / sizeof(st);
cout<<endl<<"Total no. of student record: "<<n;
cout<<endl<<"Enter student number to be updated: ";
int num;
cin>>num;
cin.get(c);
int l=(num-1) * sizeof(st);
if(freadwrite.eof())
 freadwrite.clear();
 freadwrite.seekp(I);
  cout<<endl<<"Enter new values for the student";
 st.getdata();
 cin.get(c);
 freadwrite.write((char*)&st, sizeof(st))<<flush;</pre>
 freadwrite.seekg(0);
cout<<endl<<"After updation contents are";
cout<<endl<<"Name \t\t Age \t\t Percentage";
while(freadwrite.read((char*)&st, sizeof(st)))
{
 st.showdata();
```

```
freadwrite.close();
getch();
}
```

Output:
Current contents of file

carrent contents	or me	
Name	Age	Percentage
Sanjeela	33	78
Rakesh	34	82
Sagar	22	67

Enter details for one more student

Enter name: Kashyap

Enter age: 19

Enter percentage: 89

After addition of one more student

Name	Age	Percentage
Sanjeela	33	78
Rakesh	34	82
Sagar	22	67
Kashyap		19

Total no. of student record: 4

Enter student number to be updated: 4

Enter new values for the student

Enter name: Kashyap

Enter age: 20

Enter percentage: 80

After updation contents are

Name	Age	Percentage
Sanjeela	33	78
Rakesh	34	82
Sagar	22	67
Kashyap	20	80

(10) Show the implementation for the following

Prepared By: Sanjeela Sagar

Asst. Prof., Vidyalankar School of Information Technology

89

(a) Show the implementation of template class library for swap function.

```
#include<iostream.h>
#include<conio.h>
template<class A>
void swap(A &a, A &b)
 A t=a;
 a=b;
 b=t;
};
void main()
clrscr();
int n,m;
float f1,f2;
char c,d;
cout<<endl<<"Enter two integers: ";
cin>>n>>m;
cout<<endl<<"Enter two floats: ";
cin>>f1>>f2:
cout<<endl<<"Enter two characters: ";
cin>>c>>d;
cout<<endl<<"Integers before swapping\n";
cout<<"----":
cout<<endl<<"N= "<<n<<"\tM= "<<m;
swap(n,m);
cout<<endl<<"\nIntegers after swapping\n";
cout<<"----":
cout<<endl<<"N= "<<n<<"\tM= "<<m;
cout<<endl<<"\nFloats before swapping\n";
cout<<"----":
cout<<endl<<"F1= "<<f1<<"\tF2= "<<f2;
swap(f1,f2);
```

```
cout<<endl<<"\nFloats after swapping\n";
cout<<"----";
cout<<endl<<"F1= "<<f1<<"\tF2= "<<f2;
cout<<endl<<"\nCharacters before swapping\n";</pre>
cout<<"----";
cout<<endl<<"C= "<<c<"\tD= "<<d;
swap(c,d);
cout<<endl<<"\nCharacters after swapping\n";
cout<<"----":
cout<<endl<<"C= "<<c<"\tD= "<<d;
getch();
Output:
Enter two integers: 10
 20
Enter two floats: 10.5
 11.5
Enter two characters: c
 d
Integers before swapping
N= 10 M= 20
Integers after swapping
N= 20 M= 10
Floats before swapping
F1= 10.5 F2= 11.5
Floats after swapping
F1= 11.5 F2= 10.5
Characters before swapping
C = c D = d
Characters after swapping
```

C=d D=c

```
(b) Design the template class library for sorting ascending to
 descending and vice-versa
#include<iostream.h>
#include<conio.h>
template<class A>
void sort_asc(A *a, int n)
int i,j;
At;
for(i=0;i<n-1;i++)
 for(j=i+1;j<n;j++)
 if(a[i]>a[j])
 {
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
  }
 }
};
void main()
clrscr();
int a[10],i;
float f[10];
char c[10];
cout<<endl<<"Enter 10 integers\n";
for(i=0;i<10;i++)
 cin>>a[i];
```

Prepared By: Sanjeela Sagar

```
cout<<endl<<"Enter 10 floats\n";
for(i=0;i<10;i++)
 cin>>f[i];
cout<<endl<<"Enter 10 characters\n";
for(i=0;i<10;i++)
 cin>>c[i];
cout<<endl<<"Integers before sorting\n";
for(i=0;i<10;i++)
 cout<<a[i]<<"\t";
sort_asc(a,10);
cout<<endl<<"Integers after sorting\n";</pre>
for(i=0;i<10;i++)
 cout<<a[i]<<"\t";
cout<<endl<<"Floats before sorting\n";
for(i=0;i<10;i++)
 cout<<f[i]<<"\t";
sort_asc(f,10);
cout<<endl<<"Floats after sorting\n";
for(i=0;i<10;i++)
 cout<<f[i]<<"\t";
cout<<endl<<"Characters before sorting\n";
for(i=0;i<10;i++)
 cout<<c[i]<<"\t";
sort_asc(c,10);
cout<<endl<<"Characters after sorting\n";
```

```
for(i=0;i<10;i++)
cout<<c[i]<<"\t";
getch();
}
```

Enter 10 integers 10 9 8 7 6 5 4 3 2 1

Enter 10 floats 10.9 9.8 8.7 7.6 6.5 5.4 4.3 3.2 2.1 1.1

Enter 10 characters z x c v b n m a s d

Integers before sorting

10 9 8 7

2

Integers after sorting

ing 5

6

5 4 3 2

6 7 8 9 10

THE NEXT LEVEL OF EDUCATION

1

Floats before sorting

10.9 9.8 8.7 7.6 6.5 5.4 4.3 3.2 2.1 1.1

Floats after sorting

1.1 2.1 3.2 4.3 5.4 6.5 7.6 8.7 9.8 10.9

Characters before sorting

zxcvbnmasd

Characters after sorting

a b c d m n s v x z

```
(c) Design the template class library for concatenating two strings
// string::operator+=
#include <iostream>
```

```
using namespace std;
template<class A>
void str_cat(A &a, A &b)
{
```

#include <string>

```
a=a + " ";
a=a+b;
```

```
};
void main ()
```

```
string name ("Sanjeela");
string Surname ("Sagar");
cout<<endl<<"First Name: "<<name;
cout<<endl<<"Surname: "<<Surname;
str_cat(name,Surname);
cout << endl<< "Full Name: "<<name;
```

Output:

First Name: Sanjeela Surname: Sagar

Full Name: Sanjeela Sagar

Prepared By: Sanjeela Sagar