ЛАБОРАТОРНА РОБОТА №2

Тема: Розробка програм з використанням класів з конструктором і деструктором.

Мета: Набуття навиків в проектуванні найпростіших класів, розробка найпростіших програм їх використання.

Порядок виконання роботи

- 1. Ознайомитися з теоретичними основами розробки та правилами використання конструктора і деструктора.
- 2. Розробити клас для роботи з текстовими файлами з декількома конструкторами та деструктором, з функціями наповнення файлу, визначення його розміру, функцією виведення змісту файлу та функцією відповідно до завдання 1.
- 3. Розробити програму для використання класу з пункту 2, для роботи з двома об'єктами (різними текстовими файлами).
- 4. Розробити клас для роботи з бінарними файлами з декількома конструкторами, деструктором, функціями наповнення файлу, визначення його розміру, функцією виведення змісту файлу та функцією відповідно до завдання 2.
- 5. Розробити програму для використання класу з пункту 4 для роботи з трьома об'єктами (різними бінарними файлами).
- 6. Розробити 2-3 теста для перевірки правильності роботи розроблених програм з п. 3, 5.
 - 7. Оформити звіт до лабораторної роботи.

Завдання 1

Варіант 1. Розробити метод-член класу для підрахування кількості рядків в текстовому файлі.

- **Варіант 2.** Розробити метод-член класу для підрахування кількості слів в текстовому файлі.
- **Варіант 3.** Розробити метод-член класу для порівняння двох текстових файлів та виведення номеру рядка та позиції символу, де вони відрізняються.
- **Варіант 4.** Розробити метод-член класу для підрахування кількості разів появи заданого слова в текстовому файлі.
- **Варіант 5.** Розробити метод-член класу для до запису рядка в початок текстового файлу.
- **Варіант 6.** Розробити метод-член класу для до запису рядка в кінець текстового файлу.
- **Варіант 7.** Розробити метод-член класу для до запису рядка в середину текстового файлу.
- **Варіант 8.** Розробити метод-член класу для видалення рядка в середині текстового файлу (новий файл складається не менше ніж з трьох рядків).
- **Варіант 9.** Розробити метод-член класу для видалення рядка з початку текстового файлу (новий файл складається не менше ніж з трьох рядків).
- **Варіант 10.** Розробити метод-член класу для до запису слова в початковий рядок текстового файлу (новий файл складається не менше ніж з трьох рядків)

Завдання 2

- **Варіант 1.** Розробити метод-член класу для до запису заданої кількості даних у початок бінарного файлу (файл повинен складатися не менше ніж з п'яти компонентів).
- **Варіант 2.** Розробити метод-член класу для до запису заданої кількості даних у середину бінарного файлу (файл повинен складатися не менше ніж з п'яти компонентів).

Варіант 3. Розробити метод-член класу для до запису заданої кількості даних у кінець бінарного файлу (файл повинен складатися не менше ніж з п'яти компонентів).

Варіант 4. Розробити метод-член класу для видалення заданої кількості даних з початку бінарного файлу.

Варіант 5. Розробити метод-член класу для видалення заданої кількості даних з середини бінарного файлу з заданої позиції.

Варіант 6. Розробити метод-член класу для видалення заданої кількості даних з кінця бінарного файлу.

Варіант 7. Розробити метод-член класу для копіювання заданої кількості даних з заданої позиції бінарного файлу.

Варіант 8. Розробити метод-член класу для видалення заданої кількості даних з заданої позиції бінарного файлу і вставки їх з заданої позиції у новий файл.

Варіант 9. Розробити метод-член класу для перезапису змісту бінарного файлу з кінця в початок в оберненому порядку.

Варіант 10. Розробити метод-член класу для створення нового файлу, який містить цілі дані з заданого файлу, кратні одинадцяти.

Теоретичні відомості

Конструктори і деструктори

Зазвичай у найпростіших програмах існує два способи визначення цілочисельної змінної:

1) можна визначити змінну, а потім присвоїти її деяке значення, наприклад:

2) можна визначити змінну і негайно її ініціалізувати, наприклад:

int
$$w = 7$$
;

при цьому операція ініціалізації сполучить у собі визначення змінної з присвоєнням початкового значення.

Як же ініціалізувати змінні-члени класу?

Для цього в ООП використовуються дві спеціальні функції:

- 1) Конструктор це метод класу, ім'я якого збігається з ім'ям класу, призначений для створення й ініціалізації класу.
- 2) Деструктор це метод класу, ім'я якого складається з (~) тільди й імені класу, призначений для видалення з пам'яті об'єкти класу, що відробили, і звільнення виділеної для них пам'яті.

Наприклад, для класу $CTime\ im'$ я деструктора $\sim CTime\ (\)$;

Правила роботи з конструкторами і деструкторами

- 1. У класах може бути оголошено декілька конструкторів для автоматичної ініціалізації об'єкта класу при його створенні.
- 2. У класах може бути оголошений тільки один деструктор, який викликається для очищення пам'яті при виході об'єкта класу з області видимості.
- 3. Конструктори і деструктори схожі на звичайні функції-члени, але вони рідше викликаються безпосередньо в операторах програми.
- 4. С++ автоматично викликає конструктори і деструктори для ініціалізації й очищення об'єктів класу.
- 5. Конструктори з'являються як функції члени, що не повертають ніяких значень, з довільним числом параметрів будь-якого типу.
- 6. Деструктори не приймають ніяких аргументів і не повертають ніяких значень.
 - 7. Конструктори, як правило, з'являються у відкритій секції.
- 8. Якщо конструктор оголошений без параметрів, він викликається за замовчуванням.

- 9. Деструктор викликається автоматично, коли об'єкт класу виходить з області видимості.
- 10. Конструктор викликається автоматично в момент створення об'єкта чи класу за бажанням програміста.

Приклад використання конструктора і деструктора

```
# include < iostream.h >
 # include < time.h >
 # include < string.h >
 class CTime
 {
 private:
 long dt; // Дата і час в секундах від 1 січня 1970 року.
 |char * dts; // Представлення (містить адреси) дати
Схована
 у вигляді рядка
область
 void Delete Dts ( void );
 // видаляє показник dts; закрита функція
 public:
 CTime (); // Конструктор I – викликається за замовченням
 CTime (int m, int d=-1, int y=-1, int h_2=-1, int
 min=-1);
 // Конструктор 2 - перегружений
 ~ CTime (); // Деструктор
 void Display(void) {cout<<ctime(&dt;)}</pre>
void GetTime(int &m,int &d,int &y, int &h<sub>2</sub>, int
&min);
 void Set Time(int m=-1, int d=-1, int y=-1, int h_2=-
1, int min=-1);
  const char*Get Stime (void);
 void Change Time (long n minuts)
 {dt+=(n minutes×60); Delete Dts();}
};
```

Обов'язки типового конструктора обмежені присвоюванням початкових значень даним-членам класу, виділенням пам'яті, використаної об'єктом класу і т. д. С++ автоматично викликає конструктор для ініціалізації об'єкта класу СТіме, отже, усі такі об'єкти гарантовано мають ініціалізований показник dts.

Мета конструктору - забезпечити ясно визначену ініціалізацію об'єктів класу.

Приклад використання конструкторів

Приклад використання деструктора

```
sp = today. Get STime ();
Cout << "First time: " << sp;
sp = today. Get STime ();
Cout << "Second time: " << sp;
}</pre>
```

Oб'єкт класу Ctime today оголошений в середині класу, тобто він локальний в області видимості функції func. При описанні функційчленів класу деструктор може мати вигляд:

```
CTime:: ~ CTime (); -Деструктор

{
 delete dts;
}
Const char * CTime :: Get STime (void)
{
//перевірка чи не містить dts шлях return dts; інакше викликаються
функції Strdup () і CTime () для перетворення поточної дати і
часу в рядок зі збереженням адреси рядка в символьному покажчику dts-
закритому члені класу.
if (dts)
 dts = strdup (CTime (&dt));
 return dts;
}
```

Тоді наступні виклики GetSTime() будуть використовувати раніше створений рядок. Це скорочує кількість виділень простору в області, що динамічно розподіляється, і швидкодія програми. Клас CTime володіє показником dts, що посилається на виділений блок пам'яті, та керує розподілом цієї пам'яті. При виході об'єкта класу з області видимості, область пам'яті звільняється деструктором автоматично.

Приклад виконання завдання 1

Варіант 10. Розробити описовий алгоритм, схему алгоритму і написати метод для підрахування кількості слів в текстовому файлі.

Дана програма містить один клас CSlov, що працює з текстовим файлом*f. Цей клас містить конструктор CSlov(), за допомогою якого файл відкривається автоматично після ініціалізації даних в головній

програмі, деструктор ~CSlov(), що автоматично викликається на заключному етапі виконання програми і виконує закриття файлу. Також клас містить функцію Procesing(), що призначена для обробки (для підрахування кількості слів) текстового файлу.

Структура класу має такий вигляд:

```
class CSlov{
  FILE *f; // Вказівник на файл
  int k;
  char c,c1;
public:
  CSlov(); // Конструктор
  ~CSlov(); // Деструктор
  void Procesing();
};
```

Лістинг програми:

```
#include <stdio.h>
#include<stdlib.h>
#include <conio.h>
#define F "C:/TC/lab/lab4 1.txt"
 class CSlov{
  FILE *f;
 int k;
 char c,c1;
 public:
 CSlov();
 ~CSlov();
 void Procesing();
 };
 CSlov::CSlov()
 {
 clrscr();
 f=fopen(F, "r");
 if(f == NULL)
 printf("Can't open file %s for read.", F);
 getch();
 exit(0);
 }
 }
```

```
CSlov::~CSlov()
  fclose(f);
void CSlov::Procesing()
  k=0;c1='z';
  while(!feof(f))
 c=fgetc(f);
 if(c==' ')
 {
 if(c==c1)
 printf("%c",c);
 continue;
 c1=c;
 k++;
 c1=c;
 printf("%c",c);
  printf("\n\nkolichestvo slov=%d", k+1);
  getch();
void main()
CSlov obj;
obj.Procesing();
```

Тестування

Для перевірки правильності роботи програми введемо до текстового файлу деяке число слів, кількість яких заздалегідь порахуємо. Наприклад створимо файл такого виду:

Ckotland Goverla gora Nevada reka voda trava figura helo klaviatura

Наочно видно, що в цьому файлі знаходиться 10 слів.

Перевіримо, який результат виводить програма:

Приклад виконання завдання 2

Варіант 2. Розробити метод (функцію) для до запису даних у середину існуючого двійкового файлу з заданої позиції.

Дана програма містить один клас CVstavka, що працює з бінарним файлом *f. Цей клас містить конструктор CVstavka(), за допомогою якого файл відкривається автоматично після ініціалізації даних в головній програмі, деструктор ~CVstavka(), що автоматично викликається на заключному етапі виконання програми і виконує закриття файлу. Також клас містить функцію Procesing(), що призначена для обробки (для до запису даних у середину існуючого двійкового файлу з заданої позиції) бінарного файлу.

Структура класу має такий вигляд:

```
class CVstavka{
  FILE *f; // Вказівник на файл
  char s[100],s1[100],s2[200];
  int l,l1,l2,k;
public:
  CVstavka(); // Конструктор
  ~CVstavka(); // Деструктор
  void Procesing();};
```

Лістинг програми:

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
#include <string.h>
#define F "C:/TC/lab/lab4_2.dat"
class CVstavka{
  FILE *f;
  char s[100],s1[100],s2[200];
  int l,l1,l2,k;
```

```
public:
 CVstavka();
 ~CVstavka();
 void Procesing();
  };
  CVstavka::CVstavka()
 clrscr();
 f=fopen(F, "r+b");
 if(f == NULL)
 printf("Can't open file %s for read.", F);
 getch();
 exit(0);
 } }
  CVstavka::~CVstavka()
 fclose(f);
  void CVstavka::Procesing()
 fseek(f,0,0);
 fread(s1, sizeof(char), 50, f);
 puts(s1);
 printf("\n\nvvedite frazy dla sohronenia v
file\n");
 gets(s);
 l=strlen(s);
 printf("vvedite pozitsiu sohranenia stroki\n");
 scanf("%d", &k);
 strncpy(s2,s1,k);
 12 = strlen(s2);
 fseek(f,k,0);
 fread(s1, sizeof(char), 50-k, f);
 11=strlen(s1);
 fseek(f,0,0);
 fwrite(s2, sizeof(char), 12, f);
 fwrite(s, sizeof(char), l, f);
 fwrite(s1, sizeof(char), l1-k, f);
 fseek(f,0,0);
 fread(s1, sizeof(char), 50+1, f);
 printf("\n\n");
 puts(s1);
 getch();
```

```
}
void main()
{
  CVstavka obj;
  obj.Procesing();
}
```

Тестування

Для тестування програми спочатку створимо бінарний файл за допомогою програми. Нехай цей файл буде такого виду:

```
norvegia doroga solntse robot poroh fontan
```

Тепер в даний файл вставимо слово, наприклад robota, на позицію починаючи з 13 байта. Шляхом ручної вставки отримаємо такий перетворений файл:

norvegia dororobotaga solntse robot poroh fontan

Введемо ці ж дані у програму і перевіримо результат. Результати тестуванні програми представлені ніжче.

```
norvegia doroga solntse robot poroh fontan
vvedite frazy dla sohronenia v file
robota
vvedite pozitsiu sohranenia stroki
13
norvegia dororobotaga solntse robot poroh fontan
```

Контрольні запитання

- 1. Специфікатори доступу.
- 2. Як описуються функції-члени класу?
- 3. Що таке екземпляр класу?
- 4. Що відносять до даних-членів класу?
- 5. Як здійснюється ініціалізація даних-членів класу?
- 6. Що таке конструктор? Наведіть приклад.
- 7. Що таке деструктор? Наведіть приклад.
- 8. Правила роботи з конструктором. Наведіть приклади.

- 9. Правила роботи з деструктором. Наведіть приклади.
- 10. Правила програмної організації конструктора в С++.
- 11. Правила програмної організації деструктора в С++.
- 12. Призначення конструктора.
- 13. Призначення деструктора.
- 14. Структура конструктора.
- 15. Структура деструктора.
- 16. Вимоги до вхідних даних конструктора та деструктора.
- 17. Вимоги до вихідних даних конструктора та деструктора.
- **18.** Навести приклади використання декількох конструкторів в одному класі.