CMPE 180-92

Data Structures and Algorithms in C++

September 21 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

Assignment #4 Sample Solution

```
#include <iostream>
#include <iomanip>
#include <mpir.h>
#include <stdlib.h>
#include <string.h>
using namespace std;
const int MAX ITERATIONS = 100;
const int PLACES = 1000; // desired decimal places
const int PRECISION = PLACES + 1; // +1 for the digit 3 before the decimal
const int BASE = 10; // base 10 numbers
const int BIT COUNT = 8; // bits per machine word
 // print digits in blocks
const int BLOCK SIZE = 10;
const int LINE SIZE = 100;
 // digits to print per line
const int LINE COUNT = PLACES/LINE SIZE; // lines to print
const int GROUP SIZE = 5;
 // line grouping size
```


Assignment #4 Sample Solution

```
void cube root(mpf t& x, const mpf t a)
{
 // Use Halley's method:
 // https://en.wikipedia.org/wiki/Cube root
 // Multiple-precision variables
 mpf t x prev; mpf init(x prev);
 mpf t temp1; mpf init(temp1);
 mpf t temp2; mpf init(temp2);
 mpf t two a; mpf init(two a);
 mpf t x cubed; mpf init(x cubed);
 // Constant 3
 mpf t three; mpf init(three); mpf set str(three, "3", BASE);
 // Set an initial estimate for x.
 mpf div(x, a, three); // x = a/3
 int n = 0; // iteration counter
```


```
// Loop until two consecutive values are equal
// or up to MAX ITERATIONS times.
 \left\{ x_{n+1} = x_n \left( rac{x_n^3 + 2a}{2x_n^3 + a} 
ight) 
ight.
do
 mpf set(x prev, x);
 mpf mul(x cubed, x, x);
 mpf mul(x cubed, x cubed, x);
 // x \text{ cubed} = x^3
 mpf add(two a, a, a);
 // two a = 2a
 mpf add(temp1, x cubed, two a);
 // temp1 = x^3 + 2a
 mpf add(temp2, x cubed, x cubed);
 // \text{ temp2} = 2x^3
 mpf add(temp2, temp2, a);
 // \text{ temp2} = 2x^3 + a
 mpf div(temp1, temp1, temp2); // \text{temp1} = (x^3 + 2a)/(2x^3 + a)
 mpf mul(x, x, temp1);
 // x = x((x^3 + 2a)/(2x^3 + a))
 n++;
} while ((mpf cmp(x, x prev) != 0) && (n < MAX ITERATIONS));
```


```
void compute pi(mpf t& pi)
{
 // Use a nonic algorithm:
 // https://en.wikipedia.org/wiki/Borwein's algorithm
 // Multiple-precision constants.
 "1", BASE);
  "2", BASE);
  mpf t three; mpf init set str(three,
 "3", BASE);
 "9", BASE);
  mpf t twenty seven; mpf init set str(twenty seven,
 "27", BASE);
  mpf t one third; mpf init(one third);
  mpf div(one third, one, three);
```


```
// Multiple-precision variables
mpf t a;
 mpf init(a);
mpf t r;
 mpf init(r);
mpf ts;
 mpf init(s);
mpf t t;
 mpf init(t);
mpf t u;
 mpf init(u);
mpf t v;
 mpf init(v);
mpf t w;
 mpf init(w);
mpf t power3; mpf init(power3);
 mpf init(prev a);
mpf t prev a;
  Temporaries
mpf t temp1; mpf init(temp1);
mpf t temp2; mpf init(temp2);
```


```
// Initialize a
 Start by setting
 // Initialize r
 a_0 = \frac{1}{2}
 mpf sqrt(temp1, three);  // temp1 = sqrt(3)
 mpf sub(temp1, temp1, one); // temp1 = sqrt(3) - 1
  r_0=rac{\sqrt{3}-1}{2}
 mpf \ div(r, temp1, two); // r = (sqrt(3) - 1)/2
  s_0=(1-r_0^3)^{1/3}
 // Initialize s
 mpf mul(temp1, r, r);
 mpf mul(temp1, temp1, r); // temp1 = r^3
 mpf_sub(temp1, one, temp1); // temp1 = 1 - r^3
 cube_root(s, temp1); // s = cbrt(1 - r^3)
 // Initialize power3
 mpf set(power3, one third);
```


```
// Loop until two consecutive values are equal
// or up to MAX ITERATIONS times. Iterate at least twice.
int n = 0;
do
 Then iterate
 t_{n+1}=1+2r_n
 u_{n+1} = (9r_n(1+r_n+r_n^2))^{1/3}
 // Save the previous a for later comparison.
 v_{n+1} = t_{n+1}^2 + t_{n+1}u_{n+1} + u_{n+1}^2
 mpf set(prev a, a);
 // prev a = a
 w_{n+1} = \frac{27(1+s_n+s_n^2)}{v_{n+1}}
 a_{n+1} = w_{n+1}a_n + 3^{2n-1}(1-w_{n+1})
 mpf div(temp1, one, prev a);
 // Compute t
 r_{n+1} = (1 - s_{n+1}^3)^{1/3}
 mpf add(temp1, r, r);
 // temp1 = 2r
 // t = 1 + 2r
 mpf add(t, one, temp1);
 // Compute u
 mpf add(temp1, one, r);
 // temp1 = 1 + r
 mpf mul(temp2, r, r);
 // \text{ temp2} = \text{r}^2
 // temp1 = 1 + r +r^2
 mpf add(temp1, temp1, temp2);
 mpf mul(temp1, nine, temp1);
 // \text{ temp1} = 9r(1 + r + r^2)
 mpf mul(temp1, r, temp1);
 // u = cbrt(9r(1 + r + r^2))
 cube root(u, temp1);
```

```
// Compute v
mpf mul(temp1, t, t);
 // temp1 = t^2
 Then iterate
mpf mul(temp2, t, u);
 // temp2 = tu
 t_{n+1}=1+2r_n
mpf add(temp1, temp1, temp2);
 // temp1 = t^2 + tu
 u_{n+1} = (9r_n(1+r_n+r_n^2))^{1/3}
 v_{n+1} = t_{n+1}^2 + t_{n+1}u_{n+1} + u_{n+1}^2
mpf mul(temp2, u, u);
 // temp2 = u^2
 w_{n+1} = rac{27(1+s_n+s_n^2)}{r}
mpf add(v, temp1, temp2);
 // v = t^2 + tu + u^2
 a_{n+1} = w_{n+1}a_n + 3^{2n-1}(1 - w_{n+1})
 s_{n+1} = rac{(1-r_n)^3}{(t_{n+1}+2u_{n+1})v_{n+1}}
// Compute w
 r_{n+1} = (1 - s_{n+1}^3)^{1/3}
mpf add(temp1, one, s); // temp1 = 1 + s
mpf mul(temp2, s, s);
 // temp2 = s^2
mpf add(temp1, temp1, temp2); // temp1 = 1 + s + s^2
mpf mul(temp1, temp1, twenty seven); // temp1 = 27(1 + s + s^2)
 // w = (27(1 + s + s^2))/v
mpf div(w, temp1, v);
// Compute next a
mpf mul(temp1, w, a);
 // temp1 = wa
mpf sub(temp2, one, w);
 // \text{ temp2} = 1 - w
mpf mul(temp2, power3, temp2); // temp2 = (3^{(2n-1)})(1 - w)
 // a = wa + (3^{(2n-1)})(1 - w)
mpf add(a, temp1, temp2);
```


```
// Compute next s
 // temp2 = 1 - r
mpf sub(temp2, one, r);
mpf mul(temp1, temp2, temp2);
mpf mul(temp1, temp1, temp2);
 // \text{ temp1} = (1 - r)^3
mpf add(temp2, t, u);
 // temp2 = t + 2u
mpf add(temp2, temp2, u);
mpf mul(temp2, temp2, v);
 // temp2 = (t + 2u)v
 // s = ((1 - r)^3)/((t + 2u)v)
mpf div(s, temp1, temp2);
// Compute next r
mpf mul(temp1, s, s);
mpf mul(temp1, temp1, s);
 // temp1 = s^3
 // temp1 = 1 - s^3
mpf sub(temp1, one, temp1);
 // r = (1 - s^3)^(1/3)
cube root(r, temp1);
```

Then iterate

$$egin{aligned} t_{n+1} &= 1 + 2r_n \ u_{n+1} &= (9r_n(1+r_n+r_n^2))^{1/3} \ v_{n+1} &= t_{n+1}^2 + t_{n+1}u_{n+1} + u_{n+1}^2 \ w_{n+1} &= rac{27(1+s_n+s_n^2)}{v_{n+1}} \ a_{n+1} &= w_{n+1}a_n + 3^{2n-1}(1-w_{n+1}) \ s_{n+1} &= rac{(1-r_n)^3}{(t_{n+1}+2u_{n+1})v_{n+1}} \ r_{n+1} &= (1-s_{n+1}^3)^{1/3} \end{aligned}$$


```
// Compute next power of 3
 mpf mul(power3, power3, nine); // power3 = 3^{(2n-1)}
 n++;
} while ( ((n < 2) \mid | (mpf eq(a, prev a, PRECISION) == 0))
 && (n < MAX ITERATIONS));
// Compute pi = 1/a
mpf div(pi, one, a);
 Then iterate
 t_{n+1} = 1 + 2r_n
 u_{n+1} = (9r_n(1+r_n+r_n^2))^{1/3}
 v_{n+1} = t_{n+1}^2 + t_{n+1}u_{n+1} + u_{n+1}^2
 w_{n+1} = rac{27(1+s_n+s_n^2)}{v_{n+1}}
 a_{n+1} = w_{n+1}a_n + 3^{2n-1}(1-w_{n+1})
 s_{n+1} = rac{(1-r_n)^3}{(t_{n+1}+2u_{n+1})v_{n+1}}
 r_{n+1} = (1 - s_{n+1}^3)^{1/3}
```


```
/**
 * Print the decimal places of a multiple-precision number x.
 * @param pi the multiple-precision number to print.
 */
void print(const mpf t& pi)
 mp exp t exp; // exponent (not used)
 // Convert the multiple-precision number x to a C string.
 char *str = NULL:
 char *s = mpf get str(str, &exp, BASE, PRECISION, pi);
 char *p = s+1; // skip the 3 before the decimal point
 cout << endl;
 cout << "3.";
 char block[BLOCK SIZE + 1]; // 1 extra for the ending \0
```


```
// Loop for each line.
for (int i = 1; i \le LINE COUNT; i++)
 // Loop to print blocks of digits in each line.
 for (int j = 0; j < LINE SIZE; j += BLOCK SIZE)</pre>
 strncpy(block, p+j, BLOCK SIZE);
 block[BLOCK SIZE] = ' \setminus 0';
 cout << block << " ";
 cout << endl << " ";
 // Print a blank line for grouping.
 if (i%GROUP SIZE == 0) cout << endl << " ";
 p += LINE SIZE;
free(s);
```


Structures

- A structure represents a collection of values that can be of different data types.
- We want to treat the collection as a <u>single item</u>.

Example:

```
struct Employee
{
 int id;
 string first_name;
 string last_name;
 double salary;
};
```


Structures are Types

```
struct Employee
{
 int id;
 string first_name;
 string last_name;
 double salary;
};
```

A structure is a type:

```
Employee mary, john;

mary.id = 12345;
mary.first_name = "Mary";
mary.last_name = "Poppins";
mary.salary = 150000.25;

mary.salary = 1.10*mary.salary;
```

```
john
id 98765
first_name "John"
last_name "Johnson"
salary 75000.00
```

```
id 12345
first_name "Mary"
last_name "Poppins"
salary 150000.25
```


Scope of Structure Member Names

Two different structure types can contain members with the same name:

```
struct Employee
{
 int id;
 ...
};
```

```
struct Student
{
 int id;
 ...
};
```

To access the value of one of the structure's members, use a member variable such as mary.salary

Structure Variables

If you have two variables of the same structure type, you can assign one to the other:

```
john = mary;
```

This is equivalent to:

```
john.id = mary.id;
john.first_name = mary.first_name;
john.last_name = mary.last_name;
john.salary = mary.salary;
```


Structure Variables, cont'd

An array of employees:

```
Employee team[10];
team[4].id = 39710;
team[4].first_name = "Sally";
```

Pass a structure variable to a function:

```
void foo(Employee emp1, Employee& emp2);
```

Return a structure value:

```
Employee find_employee(int id);
```


Structure Variables, cont'd

Pointer to a structure:

```
Employee *emp_ptr;

emp_ptr = new Employee;
(*emp_ptr).id = 192837;
emp_ptr->salary = 95000.00;
```

Nested structures:

```
struct Employee
{
 int id;
 string first_name;
 string last_name;
 double salary;
 Birthday bday;
};
```

```
struct Birthday
{
 int month, day, year;
};
```

```
Employee tom;
tom.bday.year = 1992;
```


Break

Object-Oriented Programming

- Object-oriented programming (OOP) is about
 - encapsulation | Combine variables and functions into a single class.
 - inheritance
 - polymorphism
- Work with values called objects.
 - Objects have member functions that operate on the objects.
 - Example: A string is an object. Strings have a length method, so that if str is a string variable, then str.length() is the length of its string value.

Classes

- A class is a data type whose values are objects.
 - Like structure types, you can define your own class types.
- A class type definition includes both member variables and declarations of member functions.
 - Example:

```
class Birthday
{
public:
 int month, day, year;
 void print();
};
```


Defining Member Functions

Define member functions <u>outside</u> of the class definition:

```
class Birthday
{
  public:
 int month, day, year;
 void print();
};

void Birthday::print()
{
 cout << month << "/" << day << "/" << year << endl;
}</pre>
```

□ Scope resolution operator ::

Public and Private Members

- Members of a class are either public or private.
- Private members of a class can be accessed only by member functions of the same class.
- You can provide public getters and setters for any private member variables.
 - AKA accessors and mutators
- A member function (public or private) can be labelled const.
 - It will not modify the value of any member variable.

Public and Private Members, cont'd

Birthday1.cpp

```
class Birthday
public:
 void set year(int y);
 void set month(int m);
 void set day(int d);
 int get year()
 const;
 int get month() const;
 int get day() const;
 void print() const;
private:
 int year, month, day;
};
```


Public and Private Members, cont'd

Birthday1.cpp

```
int Birthday::get_year() const { return year; }
int Birthday::get_month() const { return month; }
int Birthday::get_day() const { return day; }

void Birthday::set_year(int y) { year = y; }
void Birthday::set_month(int m) { month = m; }
void Birthday::set_day(int d) { day = d; }

void Birthday::print() const
{
 cout << month << "/" << day << "/" << year << endl;
}</pre>
```


Public and Private Members, cont'd

```
int main()
{
 Birthday bd;
 bd.set_year(1990);
 bd.set_month(9);
 bd.set_day(2);
 bd.print();
}
```

9/2/1990

Constructors

- A class can define special member functions called constructors that <u>initialize</u> the values of member variables.
- A constructor has the <u>same name</u> as the class itself.
 - It has no return type, not even void.
 - The default constructor has no parameters.
- A constructor is <u>called automatically</u>
 whenever an object of the class is declared.

Birthday1.cpp

```
class Birthday
public:
 // Constructors
 Birthday();
 Birthday(int y, int m, int d);
 . . .
Birthday::Birthday() : year(0), month(0), day(0)
{
 // Default constructor with an empty body
Birthday::Birthday(int y, int m, int d) : year(y), month(m), day(d)
{
 // Empty body
```


```
0/0/0
9/2/2000
```

- □ Do not write: Birthday bd1();
 - That is a declaration of a function named bd1 that returns a value of type Birthday.

- If you provided <u>no</u> constructors for a class, the C++ compiler will generate a <u>default constructor</u> that does nothing.
- However, if you provided <u>at least one</u> constructor for the class, the compiler will <u>not</u> generate a default constructor.

Suppose you are provided this constructor only:

```
Birthday(int y, int m, int d);
```

Then the following object declaration is <u>illegal</u>:

```
Birthday bd1;
```


Friend Functions

```
class Birthday
public:
 // Constructors
 Birthday();
 Birthday(int y, int m, int d);
 int get year()
 const;
 int get month() const;
 int get day()
 const;
 void set year(int y);
 void set month(int m);
 void set day(int d);
 void print() const;
private:
 int year, month, day;
};
```

Write a function that is external to the class (i.e., not a member function) that compares two birthdays for equality.

Friend Functions, cont'd

Birthday1.cpp

```
bool equal(const Birthday& bd1, const Birthday& bd2)
{
 return (bd1.get_year() == bd2.get_year())
 && (bd1.get_month() == bd2.get_month())
 && (bd1.get_day() == bd2.get_day());
}
```

- Function equal must call the accessor (getter) methods because year, month, and day are private member variables.
- Make function equal a friend of class Birthday to allow the function to access the <u>private</u> member variables directly.

Friend Functions, cont'd

```
class Birthday
 Birthday2.cpp
public:
 // Constructors
 Because it is a friend of the class.
 Birthday();
 function equal can now access
 Birthday(int y, int m, int d);
 private members.
 int get year()
 const;
 bool equal (const Birthday& bd1,
 int get month() const;
 const Birthday& bd2)
 int get day()
 const;
 return
 (bd1.year == bd2.year)
 void set year(int y);
 && (bd1.month == bd2.month)
 void set month(int m);
 && (bd1.day == bd2.day);
 void set day(int d);
 void print() const;
 friend bool equal(const Birthday& bd1, const Birthday& bd2);
private:
 Have both friend functions
 int year, month, day;
 and accessor functions.
};
```


Operator Overloading

- How many years apart are two birthdays?
- We can write a function years_apart that takes two birthdays and subtracts their years:

```
int years_apart(const Birthday& bd1, const Birthday& bd2)
{
 return abs(bd1.year - bd2.year);
}
```


Operator Overloading, cont'd

Overload the subtraction operator
 and make operator - a friend function.

```
class Birthday
{
  public:
 ...
 friend bool equal(const Birthday& bd1, const Birthday& bd2);
 friend int years_apart(const Birthday& bd1, const Birthday& bd2);
 friend int operator -(const Birthday& bd1, const Birthday& bd2);
 ...
};
```

```
int operator -(const Birthday& bd1, const Birthday& bd2)
{
 return abs(bd1.year - bd2.year);
}
```


Operator Overloading, cont'd

```
0/0/0
9/2/1990
11
11
```


Overload <<

- You can overload the stream insertion operator.
- Suppose you want a Birthday object to be output in the form month/day/year.

```
friend ostream& operator <<(ostream& outs, const Birthday& bd)
{
 outs << bd.month << "/" << bd.day << "/" << bd.year << endl;
 return outs;
}</pre>
```


Overload <<, cont'd

```
Birthday2.cpp
```

0/0/0, 9/2/1990, 5/8/2001

Overload >>

You want to input birthdays in the format

```
{year, month, day}
```

- Example: {1993, 9, 2}
- Overload the stream extraction operator.

```
class Birthday
{
public:
 ...
 friend istream& operator >>(istream& ins, Birthday& bd);
 ...
};
```


Overload >>, cont'd

```
istream& operator >>(istream& ins, Birthday& bd)
 int y, m, d;
 char ch;
 ins >> ch;
 if (ch == '{')
 ins \gg y;
 ins >> ch;
 if (ch == ',')
 ins \gg m;
 ins >> ch;
 if (ch == ',')
 ins \gg d;
 ins >> ch;
 if (ch == '}')
 bd.year = y;
 bd.month = m;
 bd.day = d;
 }
 Error checking needed!
 }
```

return ins;

```
int main()
{
 Birthday bd1;
 Birthday bd2;

 cout << "Enter two birthdays: ";
 cin >> bd1 >> bd2;
 cout << bd1 << ", " << bd2 << endl;
}</pre>
```

```
Enter two birthdays: {1953, 9, 2} {1957, 4, 3} 9/2/1953, 4/3/1957
```

Abstract Data Types

- A data type specifies:
 - what values are allowed
 - what operations are allowed
- An abstract data type (ADT):
 - allows its values and operations to be used
 - hides the implementation of values and operations
- Example: The predefined type int is an ADT.
 - You can use integers and the operators + * / %
 - But you don't know how they're implemented.

Abstract Data Types, cont'd

- □ To make your class an ADT, you must separate:
 - The specification of how a type is <u>used</u>.
 - The details of how the type is <u>implemented</u>.
- To ensure this separation:
 - Make all member variables private.
 - Make public all the member functions that a programmer needs to use, and fully specify how to use each one.
 - Make private all helper member functions.

Is the Birthday class an ADT?

Separate Compilation

- Put each class declaration in a separate .h header file.
 - By convention, name the file after the class name.
 - Any other source file that uses the class would #include the class header file.
- Put the <u>implementations</u> of the member functions into a .cpp file.
 - By convention, name the file after the class name.
- A class header file is the interface that the class presents to users of the class.


```
#ifndef BIRTHDAY H
 Birthday.h
#define BIRTHDAY H
using namespace std;
class Birthday
public:
 // Constructors
 Birthday();
 Birthday(int y, int m, int d);
 // Destructor
 ~Birthday();
 int get year() const;
 int get month() const;
 int get day() const;
 void set year(int y);
 void set month(int m);
 void set day(int d);
 void print();
 friend bool equal(const Birthday& bd1, const Birthday& bd2);
 friend int years apart(const Birthday& bd1, const Birthday& bd2);
 friend int operator - (const Birthday& bd1, const Birthday& bd2);
 friend ostream& operator <<(ostream& outs, const Birthday& bd);</pre>
 friend istream& operator >>(istream& ins, Birthday& bd);
private:
 int year, month, day;
};
#endif
```

```
#include <iostream>
 Birthday3.cpp
#include <cstdlib>
#include "Birthday.h"
using namespace std;
Birthday::Birthday() : year(0), month(0), day(0)
{
 // Default constructor with an empty body
}
Birthday::Birthday(int y, int m, int d) : year(y), month(m), day(d)
{
 // Empty body
}
Birthday::~Birthday()
 // Empty body
}
int Birthday::get year() const { return year; }
int Birthday::get month() const { return month; }
int Birthday::get day() const { return day; }
void Birthday::set year(int y) { year = y; }
void Birthday::set month(int m) { month = m; }
void Birthday::set day(int d) { day = d; }
```

```
void Birthday::print()
 Birthday.cpp
 cout << month << "/" << day << "/" << vear << endl;</pre>
int operator -(const Birthday& bd1, const Birthday& bd2)
 return abs(bd1.year - bd2.year);
ostream& operator <<(ostream& outs, const Birthday& bd)</pre>
 outs << bd.month << "/" << bd.day << "/" << bd.year;
 return outs;
istream& operator >>(istream& ins, Birthday& bd)
```


```
#include <iostream>
 BirthdayTester.cpp
#include "Birthday.h"
int main()
{
 Birthday bd1;
 // call default constructor
 Birthday bd2(1990, 9, 2); // call constructor
 Birthday bd3(2001, 5, 8); // call constructor
 bd1.print();
 bd2.print();
 cout << bd2 - bd3 << end1;
 cout << bd1 << ", " << bd2 << ", " << bd3 << endl;
 cout << endl;</pre>
 cout << "Enter two birthdays: ";</pre>
 cin >> bd1 >> bd2;
 cout << bd1 << ", " << bd2 << end1;
```


Assignment #5. Roman Numerals

- Define a C++ class RomanNumeral that implements arithmetic operations with Roman numerals, and reading and writing Roman numerals.
 - See https://en.wikipedia.org/wiki/Roman_numerals
- Private member variables string roman and int decimal store the Roman numeral string (such as "MCMLXVIII") and its integer value (1968).

- Private member functions to_roman and to_decimal convert between the string and integer values of a RomanNumeral object.
- One constructor has an integer parameter, and another constructor has a string parameter.
 - Construct a Roman numeral object by giving either its integer or string value.
- Public getter functions return the object's string and integer values.

- Override the arithmetic operators + * /
 - Roman numerals perform integer division.
- Override the equality operators == !=
- Override the stream operators >> and <<
 - Input a Roman numeral value as a string, such as MCMLXVIII
 - Output a Roman numeral value in the form

[integer value:roman string]

such as [1968:MCMLXVIII]

52

A test program inputs and parses a text file containing simple two-operand arithmetic expressions with Roman numerals:

```
MCMLXIII + LIII
MMI - XXXIII
LIII * XXXIII
MMI / XXXIII
```

□ It performs the arithmetic and output the results:

```
[1963:MCMLXIII] + [53:LIII] = [2016:MMXVI]

[2001:MMI] - [33:XXXIII] = [1968:MCMLXVIII]

[53:LIII] * [33:XXXIII] = [1749:MDCCXLIX]

[2001:MMI] / [33:XXXIII] = [60:LX]
```


- File RomanNumeral.h contains the class declaration.
- □ File RomanNumeral.cpp contains the class implementation.
- □ File RomanNumeralTester.cpp contains two functions to test the class.

