ЛАБОРАТОРНАЯ РАБОТА № 5

«Классы, свойства, индексаторы»

Цель работы: получить навыки создания простейших классов с использованием принципа инкапсуляции, свойств, индексаторов, перегрузки операторов.

Лабораторное задание

Спроектировать класс согласно варианту. Продемонстрировать работу класса в консольном приложении. В программе должна выполняться проверка всех разработанных элементов класса.

Вариант 1

Создать класс Point, содержащий следующие члены класса:

- поля: int x, y;
- конструкторы, позволяющие создать экземпляр класса с нулевыми координатами, с заданными координатами;
- методы, позволяющие вывести координаты точки на экран, рассчитать

расстояние от начала координат до точки, переместить точку на плоскости на вектор (a, b);

- свойства, позволяющие получить/установить координаты точки (доступное для чтения и записи), умножить координаты точки на скаляр (доступное только для записи);
- индексатор, позволяющий по индексу 0 обращаться к полю х, по индексу
 к полю у, при других значениях индекса выдается сообщение об ошибке;
- перегрузку: операции ++ (--) одновременно увеличивает (уменьшает) значение полей х и у на 1; констант true и false обращение к экземпляру класса дает значение true, если значение полей х и у совпадает, иначе false;

операции бинарный + – одновременно добавляет к полям x и у значение скаляра.

Вариант 2

Создать класс Triangle, содержащий следующие члены класса:

- поля: int a, b, c;
- конструктор, позволяющий создать экземпляр класса с заданными длинами сторон;
- методы, позволяющие вывести длины сторон треугольника на экран,
 рассчитать периметр треугольника, рассчитать площадь треугольника;

- свойства, позволяющие получить/установить длины сторон треугольника (доступное для чтения и записи), установить, существует ли треугольник с данными длинами сторон (доступное только для чтения);
- индексатор, позволяющий по индексу 0 обращаться к полю а, по индексу
 1 к полю b, по индексу 2 к полю c, при других значениях индекса выдается сообщение об ошибке;
- перегрузку: операции ++ (--) одновременно увеличивает (уменьшает)
 значение полей a, b и c на 1; констант true и false обращение к экземпляру класса дает значение true, если треугольник с заданными длинами сторон существует, иначе false; операции * одновременно умножает поля a, b и c на скаляр.

Вариант 3

Создать класс Rectangle, содержащий следующие члены класса:

- поля: int a, b;
- конструктор, позволяющий создать экземпляр класса с заданными длинами сторон;
- методы, позволяющие вывести длины сторон прямоугольника на экран, рассчитать периметр прямоугольника, рассчитать площадь прямоугольника;
- свойства, позволяющие получить/установить длины сторон прямоугольника (доступное для чтения и записи), установить, является ли данный прямоугольник квадратом (доступное только для чтения);
- индексатор, позволяющий по индексу 0 обращаться к полю а, по индексу
 к полю b, при других значениях индекса выдается сообщение об ошибке;
- перегрузку: операции ++ (--) одновременно увеличивает (уменьшает) значение полей а и b; констант true и false обращение к экземпляру класса дает

значение true, если прямоугольник с заданными длинами сторон является квадратом, иначе – false; операции * – одновременно умножает поля а и b на скаляр.

Вариант 4

Создать класс Мопеу, содержащий следующие члены класса:

- поля: int first (номинал купюры); int second (количество купюр);
- конструктор, позволяющий создать экземпляр класса с заданными значениям полей;
- методы, позволяющие вывести номинал и количество купюр, определить, хватит ли денежных средств на покупку товара на сумму N рублей, определить, сколько штук товара стоимости п рублей можно купить на имеющиеся денежные средства;

- свойства, позволяющие получить/установить значение полей (доступное для чтения и записи), рассчитать сумму денег (доступное только для чтения);
- индексатор, позволяющий по индексу 0 обращаться к полю first, по индексу 1 к полю second, при других значениях индекса выдается сообщение об ошибке;
- перегрузку: операции ++ (--) одновременно увеличивает (уменьшает) значение полей first и second; операции ! возвращает значение true, если поле second не нулевое, иначе false; операции бинарный + добавляет к значению поля second значение скаляра.

Вариант 5

Создать класс для работы с одномерным массивом целых чисел. Разработать следующие члены класса:

- поля: int [] IntArray;
- конструктор, позволяющий создать массив размерности n;
- методы, позволяющие ввести элементы массива с клавиатуры, вывести элементы массива на экран, отсортировать элементы массива в порядке возрастания;
- свойство, возвращающее размерность массива (доступное только для чтения), и свойство, позволяющее умножить все элементы массива на скаляр (доступное только для записи);
- индексатор, позволяющий по индексу обращаться к соответствующему элементу массива;
- перегрузку: операции ++ (--) одновременно увеличивает (уменьшает) значение всех элементов массива на 1; операции ! возвращает значение true, если элементы массива не упорядочены по возрастанию, иначе false; операции бинарный * умножить все элементы массива на скаляр; операции преобразования класса массив в одномерный массив (и наоборот).

Вариант 6

Создать класс для работы с двумерным массивом целых чисел. Разработать следующие члены класса:

- поля: int [,] intArray;
- конструктор, позволяющий создать массив размерности n×m;
- методы, позволяющие ввести элементы массива с клавиатуры, вывести элементы массива на экран, вычислить сумму элементов і-го столбца;
- свойства, позволяющие вычислить количество нулевых элементов в массиве (доступное только для чтения), установить значение всех элементов главной диагонали массива, равное скаляру (доступное только для записи);

соответствующему элементу массива;

— перегрузку: операции ++ (--) — одновременно увеличивает (уменьшает) значение всех элементов массива на 1; констант true и false — обращение к экземпляру класса дает значение true, если двумерный массив является квадратным; операции бинарный + — сложить два массива соответствующих размерностей; операции преобразования класса массив в двумерный массив (и наоборот).

Вариант 7

Создать класс для работы с двумерным массивом вещественных чисел. Разработать следующие функциональные члены класса:

- поля: double [][] doubelArray;
- конструктор, позволяющий создать ступенчатый массив;
- методы, позволяющие ввести элементы массива с клавиатуры,
 вывести элементы массива на экран, отсортировать элементы каждой строки массива в порядке убывания;
- свойство, возвращающее общее количество элементов в массиве (доступное только для чтения), и свойство, позволяющее увеличить значение всех элементов массива на скаляр (доступное только для записи);
- двумерный индексатор, позволяющий обращаться к соответствующему элементу массива;
- перегрузку: операции ++ (--) одновременно увеличивает (уменьшает) значение всех элементов массива на 1; констант true и false обращение к экземпляру класса дает значение true, если каждая строка массива упорядочена по возрастанию, иначе false; операции преобразования класса массив в ступенчатый массив (и наоборот).

Вариант 8

Создать класс для работы со строками. Разработать следующие члены класса:

- поле: string line;
- конструктор, позволяющий создать строку на основе заданного строкового литерала;
- методы, позволяющие подсчитать количество цифр в строке, выводить на экран все символы строки, встречающиеся в ней ровно один раз, вывести на
- экран самую длинную последовательность повторяющихся символов в строке;
- свойство, возвращающее общее количество символов в строке (доступное только для чтения);

- перегрузку: операции унарного! - возвращает значение true, если строка не пустая, иначе – false; констант true и false – обращение к экземпляру класса дает значение true, если строка является палиндромом, false – в противном случае; операции & – возвращает значение true, если строковые поля двух объектов посимвольно равны (без учета регистра), иначе – false; операции преобразования класса строка в тип string (и наоборот).

Вариант 9

Создать класс для работы со строками. Разработать следующие члены класса:

- поле: StringBuilder line;
- конструктор, позволяющий создать строку на основе заданного строкового литерала, и конструктор, позволяющий создавать пустую строку;
- методы, позволяющие подсчитать количество пробелов в строке, заменить в строке все прописные символы на строчные, удалить из строки все знаки препинания;
- свойство, возвращающее общее количество элементов строке (доступное только ДЛЯ чтения), И свойство, позволяющее установить значение поля в соответствии с введенным значением строки с клавиатуры, а также получить значение данного поля (доступно для чтения и записи);
- индексатор, позволяющий ПО индексу обращаться К соответствующему символу строки;
- перегрузку: операции унарного + (-) преобразующей строку к строчным (прописным) символам; констант true и false – обращение к экземпляру класса дает значение true, если строка не пустая, иначе – false; операции & – возвращает значение true, если строковые поля двух объектов посимвольно равны (без учета регистра), иначе – false; операции преобразования строки в тип StringBuilder (и наоборот).

Вариант 10

Самостоятельно изучите тип данных DateTime, на основе которого необходимо создать класс для работы с датой. Данный класс должен содержать следующие члены класса:

- поле DataTime data;
- конструкторы, позволяющие установить заданную дату, дату 1.01.2000;
- методы, позволяющие вычислить дату предыдущего дня, вычислить дату следующего дня, определить сколько дней осталось до конца месяца;

- свойства, позволяющие установить или получить значение поле класса (доступно для чтения и записи), определить, является ЛИ ГОД високосным (доступно только для чтения);
- индексатор, позволяющий определить дату і-го по счету ДНЯ относительно установленной даты (при отрицательных значениях отсчет ведется в обратном порядке);
- перегрузку: операции! возвращает значение true, если установленная дата не является последним днем месяца, иначе – false; констант true и false – обращение к экземпляру класса дает значение true, если установленная дата является началом года, иначе – false; операции & – возвращает значение true, если поля двух объектов равны, иначе false.

Вариант 11

Создать класс Triangle, содержащий следующие члены класса:

- поля: int a, b, c;
- конструктор, позволяющий создать экземпляр класса с заданными длинами сторон;
- методы, позволяющие вывести длины сторон треугольника на экран, рассчитать периметр треугольника, рассчитать площадь треугольника;
- свойства, позволяющие получить/установить длины сторон треугольника (доступное для чтения и записи), установить, существует ли треугольник с данными длинами сторон (доступное только для чтения);
- индексатор, позволяющий по индексу 0 обращаться к полю а, по индексу 1 – к полю b, по индексу 2 – к полю c, при других значениях индекса выдается сообщение об ошибке;
- перегрузку: операции ++ (--) одновременно увеличивает (уменьшает) значение полей a, b и c на 1; констант true и false – обращение к экземпляру класса дает значение true, если треугольник с заданными длинами сторон

скаляр.

существует, иначе – false; операции * – одновременно умножает поля a, b и c на

Вариант 12

Создать класс Rectangle, содержащий следующие члены класса:

- поля: int a, b;
- конструктор, позволяющий создать экземпляр класса с заданными длинами сторон;
- методы, позволяющие вывести длины сторон прямоугольника рассчитать периметр прямоугольника, рассчитать экран, площадь прямоугольника;

- свойства, позволяющие получить/установить длины сторон прямоугольника (доступное для чтения и записи), установить, является ли данный прямоугольник квадратом (доступное только для чтения);
- индексатор, позволяющий по индексу 0 обращаться к полю а, по индексу
 к полю b, при других значениях индекса выдается сообщение об ошибке;
- перегрузку: операции ++ (--) одновременно увеличивает (уменьшает) значение полей а и b; констант true и false обращение к экземпляру класса дает

значение true, если прямоугольник с заданными длинами сторон является квадратом, иначе – false; операции * – одновременно умножает поля а и b на скаляр.

Вариант 13

Создать класс для работы с двумерным массивом целых чисел. Разработать следующие члены класса:

- поля: int [,] intArray;
- конструктор, позволяющий создать массив размерности n×m;
- методы, позволяющие ввести элементы массива с клавиатуры, вывести элементы массива на экран, вычислить сумму элементов і-го столбца;
- свойства, позволяющие вычислить количество нулевых элементов в массиве (доступное только для чтения), установить значение всех элементов главной диагонали массива, равное скаляру (доступное только для записи);
- двумерный индексатор, позволяющий обращаться к соответствующему элементу массива;
- перегрузку: операции ++ (--) одновременно увеличивает (уменьшает) значение всех элементов массива на 1; констант true и false обращение к экземпляру класса дает значение true, если двумерный массив является квадратным; операции бинарный + сложить два массива соответствующих размерностей; операции преобразования класса массив в двумерный массив (и наоборот).

Вариант 14

Создать класс для работы с двумерным массивом вещественных чисел. Разработать следующие функциональные члены класса:

- поля: double [][] doubelArray;
- конструктор, позволяющий создать ступенчатый массив;
- методы, позволяющие ввести элементы массива с клавиатуры,
 вывести элементы массива на экран, отсортировать элементы каждой строки массива в порядке убывания;
- свойство, возвращающее общее количество элементов в массиве (доступное только для чтения), и свойство, позволяющее увеличить значение всех элементов массива на скаляр (доступное только для записи);

двумерный индексатор, позволяющий обращаться соответствующему элементу массива;

К

— перегрузку: операции ++ (--) — одновременно увеличивает (уменьшает) значение всех элементов массива на 1; констант true и false — обращение к экземпляру класса дает значение true, если каждая строка массива упорядочена по возрастанию, иначе — false; операции преобразования класса массив в ступенчатый массив (и наоборот).

Вариант 15

Создать класс для работы со строками. Разработать следующие члены класса:

- поле: StringBuilder line;
- конструктор, позволяющий создать строку на основе заданного строкового литерала, и конструктор, позволяющий создавать пустую строку;
- методы, позволяющие подсчитать количество пробелов в строке,
 заменить в строке все прописные символы на строчные, удалить из строки все знаки препинания;
- свойство, возвращающее общее количество элементов в строке (доступное только для чтения), и свойство, позволяющее установить значение поля в соответствии с введенным значением строки с клавиатуры, а также получить значение данного поля (доступно для чтения и записи);
- индексатор, позволяющий по индексу обращаться к соответствующему символу строки;
- перегрузку: операции унарного + (-) преобразующей строку к строчным (прописным) символам; констант true и false обращение к экземпляру класса дает значение true, если строка не пустая, иначе false; операции & возвращает значение true, если строковые поля двух объектов посимвольно равны (без учета регистра), иначе false; операции преобразования строки в тип StringBuilder (и наоборот).