OOP Practical Programs with Solution.

1. Write a program to swap two numbers using reference variable concept.

```
#include<iostream>
using namespace std;
void swap(int &x, int &y)
  int temp;
  temp = x;
  x = y;
  y = temp;
int main()
  int a, b;
  cout<<"Enter the value of a: ";</pre>
  cin>>a;
  cout << "Enter the value of b: ";
  cin>>b;
  cout<<endl<<"Before swapping: ";
  cout<<"a= "<<a<<" and b= "<<b;
  swap(a, b);
  cout<<endl<<"After swapping: ";</pre>
  cout<<"a= "<<a<<" and b= "<<b;
}
```

2. Write an inline function to find maximum of 3 numbers.

```
#include <iostream>
using namespace std;
inline int cmp(int x,int y,int z)
```

```
if(x>y\&\&x>z)
  return(x);
  else if(y>z)
  return(y);
  else
  return(z);
}
int main()
{
  int a,b,c;
  cout<<"enter three numbers:"<<endl;</pre>
  cin>>a>>b>>c;
  cout << cmp(a,b,c) << " is larger" << endl;
  return 0;
  }
```

3. Write a function called power that takes a double value for n and an int value for p, and returns the result as a double value. Use a default argument of 2 for p, so that if this argument is omitted the number n will be squared.

```
#include<iostream>
using namespace std;
double Power(double n, int p)
{
int i;
double t=n;
for(i=1;i<p;i++)</pre>
```

```
t*=n;
return t;
double Power(double n)
return n*n;
int main()
  double n;
  int p,ch;
  cout << "Enter value: ";</pre>
  cin >> n;
  cout << "Enter 1 to enter power or 0 to use default power: ";</pre>
  cin >> ch;
  if(ch==0)
 cout <<double(Power(n));</pre>
 return 0;
  cout << "Enter power: ";</pre>
  cin >> p;
  cout << double(Power(n, p));</pre>
  return 0;
}
```

4. Write a function that takes two Distance values as arguments and returns the larger. Include a main() program that accepts two Distance values from the user, compare them, and displays the larger.(use object as function argument, Write the function inside the class)

```
#include <iostream>
using namespace std;
struct Distance
  int feet;
  float inch:
}d1, d2, sum;
int main()
  cout << "Enter 1st distance," << endl;</pre>
  cout << "Enter feet: ";</pre>
  cin >> d1.feet;
  cout << "Enter inch: ";</pre>
  cin >> d1.inch;
  cout << "\nEnter information for 2nd distance" << endl;</pre>
  cout << "Enter feet: ";</pre>
  cin >> d2.feet;
  cout << "Enter inch: ";
  cin >> d2.inch:
  sum.feet = d1.feet+d2.feet;
  sum.inch = d1.inch+d2.inch;
  // changing to feet if inch is greater than 12
  if(sum.inch > 12) {
 // extra feet
 int extra = sum.inch / 12;
 sum.feet += extra:
 sum.inch -= (extra * 12);
  }
```

```
cout << endl << "Sum of distances = " << sum.feet << " feet " << sum.inch << "
inches";
  return 0;
}
5. Write a C++ program to solve Quadratic Equation using constructor.
#include <iostream>
#include <cmath>
using namespace std;
int main()
  float a, b, c, x1, x2, discriminant, realPart, imaginaryPart;
  cout << "Enter coefficients a, b and c: ";
  cin >> a >> b >> c;
  discriminant = b*b - 4*a*c;
  if (discriminant > 0)
 {
 x1 = (-b + sqrt(discriminant)) / (2*a);
 x2 = (-b - sqrt(discriminant)) / (2*a);
 cout << "Roots are real and different." << endl:
 cout << "x1 = " << x1 << endl:
 cout << "x2 = " << x2 << endl;
  }
  else if (discriminant == 0)
 {
 cout << "Roots are real and same." << endl;</pre>
 x1 = -b/(2*a);
 cout << "x1 = x2 =" << x1 << endl;
  }
  else
```

```
realPart = -b/(2*a);
 imaginaryPart =sqrt(-discriminant)/(2*a);
 cout << "Roots are complex and different." << endl;</pre>
 cout << "x1 = " << realPart << "+" << imaginaryPart << "i" << endl;
 cout << "x2 = " << realPart << "-" << imaginaryPart << "i" << endl;
  }
  return 0;
6. Write a C++ program to make arithmetic calculator using inline function.
# include <iostream>
using namespace std;
int main()
 char op;
 float num1, num2;
 cout << "Enter operator: +, -, *, /: ";
 cin >> op;
 cout << "Enter two operands: ";</pre>
 cin >> num1 >> num2;
 switch(op)
 case '+':
 cout << num1 << " + " << num2 << " = " << num1 + num2;
 break:
 case '-':
 cout << num1 << " - " << num2 << " = " << num1 - num2;
 break;
  case '*':
 cout << num1 << " * " << num2 << " = " << num1 * num2;
 break;
  case '/':
```

```
cout << num1 << " / " << num2 << " = " << num1 / num2;
break;
default:
 // If the operator is other than +, -, * or /, error message is shown
 cout << "Error! operator is not correct";
 break;
}
return 0;
}</pre>
```

7. Write a program to derive a class rectangle from base class shape using single inheritance.

```
#include<iostream>
using namespace std;
class Shape
{
 public: double a,b;
 void get_data ()
 {
 cin>>a>>b;
 }
 virtual void display_area () = 0;
};

class Triangle:public Shape
{
 public: void display_area ()
 {
 cout<<"Area of triangle "<<0.5*a*b<<endl;
 }
};

class Rectangle:public Shape</pre>
```

```
public: void display_area ()
 cout<<"Area of rectangle "<<a*b<<endl;
};
int main()
  Triangle t;
  Shape *st = \&t;
  cout<<"Enter base and altitude: ";</pre>
  st->get_data();
  st->display_area();
  Rectangle r;
  Shape *sr = \&r;
  cout<<"Enter length and breadth: ";</pre>
  sr->get_data();
  sr->display_area();
  return 0;
8. Define a class containing operator function to overload unary minus ('-')
operator.
#include<iostream>
using namespace std;
class Numbers
 int x, y, z;
  public:
 void accept()
```

```
cout<<"\n Enter Three Numbers";</pre>
 cout<<"\n -----";
 cout<<"\n First Number : ";</pre>
 cin>>x;
 cout<<"\n Second Number : ";</pre>
 cin>>y;
 cout<<"\n Three Number : ";</pre>
 cin>>z;
 cout<<"\n -----";
 }
 void display()
 cout<<" ";
 cout << x << "\t" << y << "\t" << z;
 }
 void operator-()
 {
 x=-x;
 y=-y;
 z=-z;
 }
};
int main()
{
 Numbers num;
 num.accept();
 cout<<"\n Numbers are :\n\n";
 num.display();
 -num; //Overloaded Unary (-) Operator
 cout << "\n\n Negated Numbers are :\n\n";
 num.display();
 return 0;
}
```

9. Write a C++ program for Exception Handling Divide by zero Using C++ Programming.

```
#include<iostream>
using namespace std;
int main()
int var1, var2;
float var3;
cout<<"enter the dividend:";</pre>
cin>>var1;
cout << "\n";
cout<<"enter the divisor:";</pre>
cin>>var2;
cout << "\n";
//exception handling begins here
try //try block
if(var2!=0) //checking if divisor is zero
var3=var1/var2;
cout<<"outcome :"<<var3;</pre>
else
throw(var2); //throwing the exception found
}
//catch block
catch(int exc)
```

```
cout<<"division by zero is not possible. Please try again with different value of
variables";
}
</pre>
```

10. Write a C++ program to sort an array in ascending order using function template.

```
#include <iostream>
using namespace std;
int main(){
  int i, j, size, temp;
  int arr[25];
  // Asking for input
  cout << "Enter the total no. of elements: ";</pre>
  cin >> size;
  // Enter the elements
  cout << "Enter the elements of the array: " << endl;</pre>
  for (i = 0; i < size; i++){
 cin >> arr[i];
  // Sorting elements in ascending order
  for (i = 0; i < size; i++){
 for (j = i; j < size; j++)
 if (arr[i] > arr[j+1]){
 temp = arr[i];
 arr[i] = arr[j+1];
 arr[j+1] = temp;
 }
 }
  // Displaying output
  cout << "Elements sorted in the ascending order are: " << endl;
  for (i = 1; i \le size; i++)
 cout << arr[i] << endl;</pre>
```

```
}
return 0;
}
```