Практическая работа. Параметризованный абстрактный тип данных «Процессор».

Цель

Сформировать практические навыки: реализации параметризованного абстрактного типа данных с помощью шаблона классов C++.

Задание

- 1. В соответствии с приведенной ниже спецификацией реализовать параметризованный абстрактный тип данных «Процессор», используя шаблон классов C++.
- 2. Протестировать тип данных.

Спецификация типа данных «Процессор».

ADT TProc

Данные

Процессор (тип TProc) выполняет двухоперандные операции TOprtn = (None, Add, Sub, Mul, Dvd) и однооперандные операции - функции TFunc = (Rev, Sqr) над значениями типа Т. Левый операнд и результат операции хранится в поле Lop_Res, правый - в поле Rop. Оба поля имеют тип Т. Процессор может находиться в состояниях: «операция установлена» - поле Operation не равно None (значение типа TOprtn) или в состоянии «операция не установлена» - поле Operation = None. Значения типа TProc - изменяемые. Они изменяются операциями: «Сброс операции» (OprtnClear), «Выполнить операцию» (OprtnRun), «Вычислить функцию» (FuncRun), «Установить операцию» (OprtnSet), «Установить левый операнд» (Lop_Res_Set), «Установить правый операнд» (Rop_Set), «Сброс калькулятора» (ReSet). На значениях типа Т должны быть определены указанные выше операции и функции.

Операции

Конструктор	
-------------	--

Начальные	Нет		
значения:			
Процесс:	Инициализирует поля объекта процессор типа TProc. Поля Lop_Res, Rop инициализируются объектами (тип T) со значениями по умолчанию. Например, для простых дробей - 0/1. Процессор устанавливается в состояние: «операция не установлена»: (Operation = None).		
СбросПроцессора			
Вход:	Нет.		
Предусловия:	Нет.		
Процесс:	Поля объекта процессор: Lop_Res, Rop инициализируются объектами (тип Т) со значениями по умолчанию. Например, для простых дробей - 0/1. Процессор устанавливается в состояние: «операция не установлена»: (Operation = None).		
Выход:	Нет.		
Постусловия:	Состояние процессора – «операция сброшена» (Operation = None).		
СбросОперации			
Вход:	Нет.		
Предусловия:	Нет.		
Процесс	Процессор устанавливается в состояние: «операция не установлена»: (Operation = None).		

Выход:	Нет.				
Постусловия:	Состояние процессора – «операция				
	сброшена» (Operation = None).				
Rijin ozijijimi Onangijijo					
ВыполнитьОперацию	77				
Вход:	Нет.				
Предусловия:	Нет.				
Процесс	Вызывает выполнение текущей операции				
	(записанной в поле Operation). Операция				
	(Operation) выполняется над значениями,				
	хранящимися в полях Rop и Lop_Res.				
	Результат сохраняется в поле Lop_Res.				
	Если Operation = None, никакие действия				
	не выполняются. Состояние объекта не				
	изменяется.				
Выход:	Нет.				
Постусловия:	Состояние процессора не изменяется.				
ВычислитьФункцию					
Вход:	Вид функции (Func: TFunc).				
Предусловия:	Нет.				
Процесс					
Процесс	Вызывает выполнение текущей функции (Func). Функция (Func) выполняется над				
	вначением, хранящимся в поле Rop.				
	Результат сохраняется в нём же. Состояни				
	объекта не изменяется.				
Выход:	Нет.				
Постусловия:	Состояние процессора не меняется.				

ЧитатьЛевыйОперанд					
Вход:	Нет.				
Предусловия:	Нет.				
Процесс	Создаёт и возвращает копию объекта,				
	который хранится в поле Lop_Res.				
Выход:	Объект типа Т.				
Постусловия:	Состояние процессора не изменяется.				
ЗаписатьЛевыйОперанд					
Вход:	Переменная Operand типа Т.				
Предусловия:	Нет.				
Процесс	Создаёт копию объекта Operand и заносит				
	её в поле Lop_Res.				
Выход:	Нет.				
Постусловия:	Состояние процессора не изменяется.				
ЧитатьПравыйОперанд					
Вход:	Нет.				
Предусловия:	Нет.				
Процесс	Создаёт и возвращает копию объекта,				
	который хранится в Rop.				
Выход:	Объект типа Т.				
Постусловия:	Состояние процессора не меняется.				
ЗаписатьПравыйОперанд					
Вход:	Переменная Operand типа Т.				
Предусловия:	Нет.				
Процесс	Создаёт копию объекта Operand и заносит				
	её в поле Rop.				

Выход:	Нет.				
Постусловия:	Состояние процессора не изменяется.				
Читать Состояние					
Вход:	Нет.				
Предусловия:	Нет.				
Процесс	Копирует и возвращает значение поля				
	Operation.				
Выход:	Значение поля Operation.				
Постусловия:	Состояние процессора не изменяется.				
ЗаписатьСостояние					
Вход:	Переменная Oprtn типа TOprtn.				
Предусловия:	Нет.				
Процесс	Заносит значение Oprtn в поле Operation.				
Выход:	Нет.				
Постусловия:	Состояние процессора изменяется на Oprtn.				

Рекомендации к выполнению

- 1. Тип данных TProc реализовать, используя шаблон классов C++, template <class T>.
- 2. Числа храните как поля типа Т.
- 3. Для чтения состояния процессора, полей: «левый операнд-результат» (Lop_Res), «правый операнд» (Rop), используйте свойство (property).
- 4. Тип данных реализовать в отдельном модуле UProc.
- 5. В приведённой ниже таблице показана последовательность изменения состояния процессора, если T = TFrac, при вычислении выражения:

$$2/1 + 3/1 * (4/1)^2$$

Шаг	Вход	Метод	Rop	Lop_Res	Operation
0		Create	0/1	0/1	None

1	2		0/1	0/1	None
2	+	Lop_Res_Set;	0/1	2/1	Add
		OprtnSet			
3	3		0/1	2/1	Add
4	*	Rop_Set;	3/1	2/1+3/1	Mul
		OprtnRun;			
		OprtnSet;			
5	4		4/1	2/1+3/1	Mul
6	Sqr	Rop_Set;	(4/1)^2	2/1+3/1	Mul
		FuncRun			
7	=	OprtnRun	(4/1)^2	2/1+3/1*	Mul
				(4/1)^2	
8	С	ReSet	0/1	0/1	None

Ниже приведена диаграмма классов для класса память.

Рис. Диаграмма классов Процессор.

Содержание отчета

- 1. Задание.
- 2. Текст программы.
- 3. Тестовые наборы данных для тестирования типа данных.

Контрольные вопросы

- 1. Как использовать тип в качестве параметра шаблона?
- 2. Как использовать переменную в качестве параметра шаблона?
- 3. Какие существуют отношения между классами?