```
/*Implement a class Complex which represents the Complex Number data type.
Implement
the following operations:
1. Constructor (including a default constructor which creates the complex number
0+0i).
2. Overloaded operator+ to add two complex numbers.
3. Overloaded operator* to multiply two complex numbers.
4. Overloaded << and >> to print and read Complex Numbers.*/
#include<iostream>
using namespace std;
class complex
 float x;
 float y;
public:
 complex()
 {
 x=0;
 y=0;
 }
 complex operator+(complex);
 complex operator*(complex);
 friend istream &operator >>(istream &input,complex &t)
 cout << "Enter the real part";
 input>>t.x;
 cout<<"Enter the imaginary part";</pre>
 input>>t.y;
 friend ostream &operator <<(ostream &output,complex &t)
 {
 output<<t.x<<"+"<<t.y<<"i\n";
 }
};
complex complex::operator+(complex c)
 complex temp;
 temp.x=x+c.x;
 temp.y=y+c.y;
 return(temp);
}
complex complex::operator*(complex c)
{
 complex temp2;
 temp2.x=(x*c.x)-(y*c.y);
 temp2.y=(y*c.x)+(x*c.y);
 return (temp2);
}
int main()
 complex c1, c2, c3, c4;
 cout<<"Default constructor value=\n";</pre>
 cout<<c1;
 cout<<"\nEnter the 1st number\n";
 cout<<"\nEnter the 2nd number\n";
```

```
cin>>c2;
 c3=c1+c2;
 c4=c1*c2;
 cout<<"\nThe first number is ";</pre>
 cout<<c1;
 cout<<"\nThe second number is ";</pre>
 cout<<c2;
 cout<<"\nThe addition is ";</pre>
 cout<<c3;
 cout<<"\nThe multiplication is ";</pre>
 cout << c4;
 return 0;
}
/*
student@student-OptiPlex-3010:~$ ./a.out
Default constructor value=
0+0i
Enter the 1st number
Enter the real part2
Enter the imaginary part4
Enter the 2nd number
Enter the real part4
Enter the imaginary part8
The first number is 2+4i
The second number is 4+8i
The addition is 6+12i
The multiplication is -24+32i
student@student-OptiPlex-3010:~$
*/
```

```
Assignment no : A7
Title
 : Implement C++ program to write a class template to represent a
generic
 vector. Include following member functions:
 To create the vector.
 To modify the value of a given element
 To multiply by a scalar value
 To display the vector in the form (10, 20, 30, ...)
CLASS
Batch
ROLL NO
 :
Date
#include<iostream> //header file
#include<vector>
using namespace std; //declared scope of program
void display (vector<int>&v) //function declaration
{
 for(int i=0;i<v.size();i++)</pre>
 {
 cout<<"
 "<<v[i];
 cout << " \n";
int main()
{
 vector<int> v;
 cout<<"\n Initial Size: "<<v.size();</pre>
 int x;
 cout<<"\n Enter The 5 Element: ";</pre>
 for(int i=0;i<5;i++)
 {
 cin>>x;
 v.push_back(x);
 cout<<"\n Size After Insertion: "<<v.size();</pre>
 cout<<"\n Vector Element: ";</pre>
 display(v);
 cout<<"\nVector Element After insertion of 3 at End of Vector: ";</pre>
 v.push_back(3);
 display(v);
 vector<int>::iterator itr=v.begin();
 itr=itr+3;
 v.insert(itr,9);
 cout<<"\n Content After Insertion 9 at position 3rd: ";</pre>
 display(v);
 v.erase(v.begin()+3, v.begin()+5);
 cout<<"\n After Erasing(3rd-4th position): ";</pre>
 display(v);
}
gescoe@gescoe-OptiPlex-3010:~/Desktop/se$ g++ fifth.cpp
gescoe@gescoe-OptiPlex-3010:~/Desktop/se$ ./a.out
 Initial Size: 0
 Enter The 5 Element: 6 9 4 2 1
 Size After Insertion: 5
 Vector Element:
 2
 1
 6
Vector Element After insertion of 3 at End of Vector:
 2
 3
```

Content After Insertion 9 at position 3rd: 6 9 4 9 2 1 3

After Erasing(3rd-4th position): 6 9 4 1 3

```
/*Develop an object oriented program in C++ to create a database of student
information system containing the following information: Name, Roll number,
Class, division, Date of Birth, Blood group, Contact address, telephone number,
driving license no. etc Construct the database with suitable member functions
for initializing and destroying the data viz constructor, default constructor,
Copy constructor, destructor, static member functions, friend class, this
pointer, inline code and dynamic memory allocation operators-new and delete.*/
#include<iostream>
#include<string.h>
using namespace std;
class person_additional_info
 char address[20], license[20], insurance[20];
 long int contact;
 public:
 person_additional_info() //Default constructor
 {
 strcpy(address, "XYZ");
 strcpy(license, "XY-0000000000");
 strcpy(insurance, "XY00000000X");
 contact=000000000;
 }
 ~person_additional_info() //Destructor
 {
 cout<<"I am in Destructor";</pre>
 }
 friend class person; // Declaration Friend class
};
//Definition of friend class
class person
{
 char name[20], dob[10], blood[10];
 float ht, wt;
 static int count; // Static variable
 person_additional_info *pai;
 public:
 person() //Default constructor
 strcpy(name, "XYZ");
 strcpy(dob, "dd/mm/yy");
 strcpy(blood, "A +");
 ht=0;
 wt=0;
 pai=new person_additional_info;
 person(person*p1) //Copy constructor
 strcpy(name, p1->name);
 strcpy(dob,p1->dob);
 strcpy(blood, p1->blood);
 ht=p1->ht;
 wt=p1->wt;
 pai=new person_additional_info;
 strcpy(pai->address, p1->pai->address);
 strcpy(pai->license,p1->pai->license);
 strcpy(pai->insurance,p1->pai->insurance);
 pai->contact=p1->pai->contact;
 static void showcount() //Static member function
```

```
{
 cout<<"\nNo of records count="<<count<<"\n";
 }
 //Destructor
 ~person()
 {
 cout<<"\nI am in Destructor\n";</pre>
 }
 void getdata(char name[20]);
 inline void display(); // Inline function declaration
void person::getdata(char name[20])
 strcpy(this->name, name);
 //this pointer
 cout<<"\n Enter date of birth";
 cin>>dob;
 cout<<"\n Enter blood group";
 cin>>blood;
 cout<<"\n Enter height";
 cin>>ht;
 cout<<"\n Enter weight";</pre>
 cin>>wt;
 cout<<"\n Enter address";</pre>
 cin>>pai->address;
 cout<<"\n Enter Licence number";</pre>
 cin>>pai->license;
 cout<<"\n Enter Insurance policy number";</pre>
 cin>>pai->insurance;
 cout<<"\n Enter Contact number";</pre>
 cin>>pai->contact;
 count++;
//inline function definition
void person::display()
{
 cout<<"\t"<<name;</pre>
 cout<<"\t"<<dob;
 cout<<"\t"<<blood;
 cout<<"\t"<<ht;
 cout<<"\t"<<wt;
 cout<<"\t"<<pai->address;
 cout<<"\t"<<pai->license;
 cout<<"\t"<<pai->insurance;
 cout<<"\t"<<pai->contact;
}
int person::count; //Static variable definition
int main()
{
 person *p1, *p2;
 int ch;
 p1=new person; //call default constructor & dynamic memory allocation
 p2=new person(p1); //call copy constructor
 cout<<"\tName";
 cout<<"\tDob";
 cout<<"\t Blood";
 cout<<"\tHt";
 cout<<"\tWt";
 cout<<"\tAddress";
 cout<<"\tLicense";
 cout<<"\tInsurance";</pre>
 cout<<"\tContact";
 cout<<endl;
```

```
p1->display();
 cout<<"\n";
 cout<<"Copy Constructor Value \n";</pre>
 p2->display();
 int n;
 cout<<"\nEnter how many records you want??";</pre>
 cin>>n;
 //array of object
 person p3[n];
 char name[20];
 int x=0;
 do
 {
 cout<<"\nWelcome to Personal database system";</pre>
 cout<<"\n1.Enter the record";
 cout << "\n2.Display the record";
 cout<<"\n3.Exit";</pre>
 cin>>ch;
 switch(ch)
 {
 case 1:
 {
 cout<<"\nEnter the Name ";
 cin>>name;
 p3[x].getdata(name);
 person::showcount(); // calls static function
 x++;
 break;
 }
 case 2:
 {
 cout<<"\tName";
 cout<<"\tDob";
 cout<<"\t Blood";
 cout<<"\tHt";
 cout<<"\tWt";
 cout<<"\tAddress";
 cout<<"\tLicense";
 cout<<"\tInsurance";</pre>
 cout<<"\tContact";
 for(int i=0;i<n;i++)</pre>
 cout<<"\n";
 p3[i].display(); //calls inline function
 break;
 }
 }while(ch!=3);
 delete p1; //dynamic memory de-allocation
 delete p2;
 return 0;
}
/*student@student-OptiPlex-3010:~$ g++ groupa6.cpp
student@student-OptiPlex-3010:~$ ./a.out
 Name Dob
 Blood
 Address
 Нt
 Wt
 License
 Insurance
 Contact
Default Constructor Value
 XYZ
 XY-0000000000
 XY00000000X 0
 XYZ
 dd/mm/yy
 0
 0
Copy Constructor Value
 XYZ
 dd/mm/yy
 A +
 XYZ
 XY-0000000000
 XY00000000X 0
Enter how many records you want??2
```

cout<<"Default Constructor Value \n";</pre>

```
1.Enter the record
2.Display the record
3.Exit1
Enter the Name abc
 Enter date of birth15/5/2016
 Enter blood groupo+
 Enter height5
 Enter weight50
 Enter addresspune
 Enter Licence numberjhdf87
 Enter Insurance policy numberhdjsg7786
 Enter Contact number989898989
No of records count=1
Welcome to Personal database system
1.Enter the record
2.Display the record
3.Exit2
 Name Dob
 Blood
 Address
 Нt
 Wt
 License
 Insurance
 Contact
 15/5/2016
 5
 abc
 0+
 50
 pune jhdf87
 hdjsg7786
 989898989
 XYZ
 XY-0000000000
 XY00000000X 0
 XYZ
 dd/mm/yy
 A +
 0
 0
Welcome to Personal database system
1.Enter the record
2.Display the record
3.Exit3
I am in Destructor
I am in Destructor
I am in Destructor
I am in Destructor
*/
```

Welcome to Personal database system

```
/*Write a C++ program create a calculator for an arithmetic operator (+, -,
^*, /). The program should take two operands from user and performs the operation
on those two operands depending upon the operator entered by user. Use a switch
statement to select the operation. Finally, display the result. Some sample
interaction with the program might look like this:
Enter first number, operator, second number: 10 / 3
Answer = 3.333333
Do another (y/n)? y
Enter first number, operator, second number: 12 + 100
Answer = 112
Do another (y/n)? n
*/
#include<iostream>
using namespace std;
class Calculator
{
 private:
 float num1, num2, result;
 char op;
 public:
 void get();
 void calculate();
void Calculator::get()
 cout<<"\nEnter first number, operator, second number:\n";</pre>
 cin>>num1;
 cin>>op;
 cin>>num2;
void Calculator::calculate()
 switch(op)
 case '+':
 result=num1+num2;
 cout<<" Answer = "<<result;</pre>
 break;
 case '-':
 result=num1-num2;
 cout<<" Answer = "<<result;</pre>
 break;
 case '*':
 result=num1*num2;
 cout<<" Answer = "<<result;</pre>
 break;
 case '/':
 if(num2==0)
 cout<<"\n Error. Not valid.";</pre>
 result=num1/num2;
 cout<<" Answer = "<<result;
 break;
 }
int main()
 char ag;
 Calculator obj;
```

```
x:obj.get();
 obj.calculate();
 cout << "\n Do another (y/n)?";
 cin>>ag;
if(ag=='y'||ag=='Y')
 goto x;
 return 0;
}
/*OUTPUT:
student@student-OptiPlex-3010:~$ g++ groupa5.cpp
student@student-OptiPlex-3010:~$ ./a.out
Enter first number, operator, second number:
10/3
 Answer = 3.33333
 Do another (y/n)? y
Enter first number, operator, second number:
12+100
 Answer = 112
 Do another (y/n)? n*/
```

```
/* Problem Statement:
Create employee bio-data using following classes:
 Personal record
i)
 Professional record
ii)
iii) Academic record Assume appropriate data members and member function to
accept required data & print bio-data. Create bio-data using multiple
inheritance using C++
*/
#include<iostream>
using namespace std;
class personal
{
 protected:
 char name[50];
 char address[50];
 char birthdate[50];
 char gender;
 public:
 void get_personal()
 cout<<"\nEnter name";</pre>
 cin>>name;
 cout<<"\nEnter Address";</pre>
 cin>>address;
 cout<<"\nEnter Birthdate(dd/mm/yyyy)";</pre>
 cin>>birthdate;
 cout<<"\nEnter gender(M/F)";</pre>
 cin>>gender;
 }
class professional
 protected:
 int expinnoofyear;
 char orgname[50];
 char projname[50];
 char projdetails[50];
 public:
 void get_professional()
 {
 cout<<"\nEnter number of years of exp";</pre>
 cin>>expinnoofyear;
 cout<<"\nEnter organization name";</pre>
 cin>>orgname;
 cout<<"\nEnter project name";</pre>
 cin>>projname;
 cout<<"\nEnter project Details";</pre>
 cin>>projdetails;
 }
};
class academic
 protected:
 int year;
 int marks;
 int percentage;
 char clas[50];
 public:
```

```
void get_academic()
 cout<<"\nEnter academic year";</pre>
 cin>>year;
 cout<<"\nEnter total marks";</pre>
 cin>>marks;
 cout<<"\nEnter percentage";</pre>
 cin>>percentage;
 cout<<"\nEnter class";</pre>
 cin>>clas;
 }
};
class biodata: public personal, public academic, public professional
 public:
 void display()
 {
 cout<<"\n----"<<endl;</pre>
 cout<<"-----"<<end1;
 cout<<"Personal Details"<<endl;</pre>
 cout<<"Name:"<<name<<endl;</pre>
 cout<<"Address:"<<address<<endl;</pre>
 cout<<"Birthdate:"<<birthdate<<endl;</pre>
 cout<<"Gender:"<<gender<<endl;</pre>
 cout<<"-----"<<end1;
 cout<<"----"<<endl;
 cout<<"Academic
Year\t"<<"marks\t"<<"percentage\t"<<"class\t"<<endl;
 cout<<year<<"\t"<<marks<<"\t"<<percentage<<"\t"<<clas<<endl;</pre>
 cout<<"-----"<<end1;
 cout<<"-----Professional
Details-----</endl;
 cout<<"Organization Name:"<<orgname<<endl;</pre>
 cout<<"Years of Experince:"<<expinnoofyear<<endl;</pre>
 cout<<"Project Done:"<<pre>projname<<endl;</pre>
 cout<<"Project Details:"<<pre>cond;
 }
};
int main()
{
 biodata b;
 b.get_personal();
 b.get_academic();
 b.get_professional();
 b.display();
 return 0;
/*student@student-OptiPlex-3010:~$ g++ groupa13.cpp
student@student-OptiPlex-3010:~$ ./a.out
Enter nameXYZ
Enter AddressPUNE
Enter Birthdate(dd/mm/yyyy)15/5/2016
Enter gender(M/F)F
Enter academic year2016
```

```
Enter total marks500
Enter percentage70
Enter classFirst
Enter number of years of exp5
Enter organization namePQR
Enter project namePPP
Enter project DetailsIII
-----Employee Biodata-----
-----
Personal Details
Name:XYZ
Address: PUNE
Birthdate: 15/5/2016
Gender:F
_____
------Academic Details-----
Academic Year marks percentage class 2016 500 70 First
-----
-----Professional Details-----
Organization Name:PQR
Years of Experince:5
Project Done:PPP
Project Details:III
student@student-OptiPlex-3010:~$
*/
```

```
/*Write C++ Program with base class convert declares two variables, val1 and
val2,
which hold the initial and converted values, respectively. It also defines the
functions
getinit( ) and getconv( ), which return the initial value and the converted
value.
These elements of convert are fixed and applicable to all derived classes that
will inherit convert. H
owever, the function that will actually perform the conversion, compute(),
is a pure virtual function that must be defined by the classes derived from
The specific nature of compute() will be determined by what type of conversion
is taking place.*/
#include <iostream>
using namespace std;
class convert {
 protected:
 double val1;
 double val2;
 public:
 convert(double i){
 val1=i;
}
double getconv() {return val2;}
double getinit() {return val1;}
virtual void compute ()=0;
 //Liters to gallons
class 1_to_g:public convert
public:
l_to_g(double i):convert(i){}
void compute()
val2=val1/3.7854;
};
class f_to_c:public convert
public:
f_to_c(double i):convert(i){}
void compute()
val2=(val1-32)/1.8;
}
};
class c_to_k:public convert
{
public:
c_to_k(double i):convert(i){}
void compute()
```

val2=val1+273.15;

```
};
class k_to_f:public convert
{
public:
k_to_f(double i):convert(i){}
void compute()
val2=val1*915-459.67;
}
int main()
convert *p;
l_to_g ob(5);
f_to_c ob1(70);
c_to_k ob2(50);
k_to_f ob3(50);
p=&ob;
cout<<p->getinit()<<"Liters is";</pre>
p->compute();
cout<<p->getconv()<<"gallons\n";</pre>
p=&ob1;
cout<<p->getinit()<<"Farenheit is";</pre>
p->compute();
cout<<p->getconv()<<"Celcius\n";</pre>
p=&ob2;
cout<<p->getinit()<<" Celcius is";</pre>
p->compute();
cout<<p->getconv()<<"kelvin\n";</pre>
p=&ob3;
cout<<p->getinit()<<" kelvin is";</pre>
p->compute();
cout<<p->getconv()<<"Farenheit\n";</pre>
return 0;
/********output******
sl162@sl180-HP-dx2480-MT-VP562PA:~/Desktop$ g++ 11.cpp
sl162@sl180-HP-dx2480-MT-VP562PA:~/Desktop$ ./a.out
4Liters is1.05669gallons
70Farenheit is21.1111Celcius
50 Celcius is323.15kelvin
50 kelvin is45290.3Farenheit
sl162@sl180-HP-dx2480-MT-VP562PA:~/Desktop$ */
```