 Методические указания к контрольной работе
 по информатике – спецглавы для бакалавров 2 курса 4 семестр
 Контрольная работа посвящена знакомству с понятиями объектно-ориентированного программирования (ООП).

 Задание №1.

 Цель: Конструирование пользовательского типа данных – структур, создание массива структур в динамической памяти, ввод исходных данных из файла, запись результатов работы в файл.
Задание:

 Создать в текстовом редакторе файл с исходными данными в виде строк .Количество строк, их содержимое и способ обработки определяется вашим вариантом.

 В соответствии со своим вариантом создать структуру и на ее основе создать массив в динамической памяти.
 Ваша программа должна выполнять следующие действия:

· Читать исходные данные из файла в динамический массив

· Иметь возможность просмотреть данные, хранящиеся в массиве.

· Откорректировать данные конкретной заданной строки.

· Выполнить заданные вычисления.

· Сохранить данные в новом файле. Имя файла вводится с клавиатуры.

Варианты заданий

 В текстовом файле с исходными данными находится таблица, состоящая из n строк. В каждой строке по m слов, образующих соответственно по m столбцов. Между словами расстояние – один пробел. Тип данных в каждом столбце должен соответствовать заданию.
Варианты:
1. Количество строк: 4. Столбцы: Название программы, Разработчик, Версия, Год выпуска. Определить самую новую программу.
2. Количество строк: 5. Столбцы: Номер школы, Название школы, Специализация, Количество учащихся. Вычислить общее количество учащихся.

3. Количество строк: 3. Столбцы: Название товара, Категория товара, Цена, Количество. Вычислить общую стоимость товара.
4. Количество строк: 4. Столбцы: Номер банковской карты, Фамилия владельца, Год окончания действия, Остаток на счете Определить владельца карты с минимальным остатком средств.

5. Количество строк: 4. Столбцы: Фамилия, Количество отработанных дней, Тариф, Вычислить сумму заработной платы.

6. Количество строк: 4. Столбцы: Название группы, Факультет, Количество студентов, Количество успевающих студентов. Вычислить процент успевающих студентов по всем факультетам.

7. Количество строк: 4. Столбцы: Марка телефона, Фирма – изготовитель, Вес, Цена. Определить самый легкий телефон.

8. Количество строк: 4. Столбцы: Название журнала, номер, Год выпуска. Вычислить количество журналов, выпущенных в этом году.
9. Количество строк: 4. Столбцы: Фамилия, Номер договора, Стоимость заказа, Срок исполнения.. Вычислить среднюю стоимость заказа.
10. Количество строк: 4. Столбцы: Название фирмы, Адрес, телефон, Электронный адрес,. Вычислить количество фирм, не указавших свой электронный адрес

11. Количество строк: 4. Столбцы: Фамилия, Место жительства, Год рождения. Определить средний возраст.
12. Количество строк: 4. Столбцы: Фамилия, Имя, Род занятий(студент, сотрудник.) Год поступления. Вычислить сотрудника, принятого на работу последним.

13. Количество строк: 4. Столбцы: Фамилия студента, Название вуза, Курс, Факультет. Определить количество студентов второго курса.
14. Количество строк: 4. Столбцы: Название книги, Автор, Год издания. Определить самое старое издание.
15. Количество строк: 4. Столбцы: Станция отправления, Станция назначения, Время в пути. Определить маршрут с наименьшим временем в пути.
16. Количество строк: 4. Столбцы: Фамилия студента, Предмет, Оценка. Вычислить количество двоек.
17. Количество строк: 4. Столбцы: Марка монитора, Максимальное разрешение, Цена. Вычислить среднюю цену.
18. Фамилия, должность, Оклад. Определить самого высокооплачиваемого сотрудника.

19. Количество строк: 4. Столбцы: Фамилия, Отдел, Год поступления на работу, Образование. Определить средний стаж работы.
20. Количество строк: 4. Столбцы: Фамилия спортсмена, Вид спорта, Разряд, Название спортивного клуба. Вычислить количество спортсменов, имеющих первый разряд.
Исходные данные хранятся в файле “myfile1.txt”

Результирующие данные записываем в файл “myfile2.txt”

Теоретический материал, необходимый для решения задания №1:

1 Структуры.

2. Динамическое выделение памяти.

3. Управление потоками данных. Стандартные потоки и файловые потоки. (Работа с файлами)

Литература : 1. Л.Б. Бузюков, О.Б .Петрова Современные методы программирования на языках С и С++ , Изд-во “Линк”, 2008г
 2. В.В. Лаптев, А.В. Морозов, А.В. Бокова С++ Объектно-ориентированное программирование. Задачи и упражнения, ООО “Питер пресс”, 2007

 3. Губанова Т. В. Конспект лекций по курсу, 2012
Справочный материал
 Структура
 Шаблон | Структурная переменная

 Структура – это тип данных, задаваемый пользователем.

 Включает в себя:

 Задание шаблона структуры .

 Собственно описание структурной переменной.

· Шаблон (pattern)– правила формирования структурной переменной.
 Задание шаблона не связано непосредственно с резервированием памяти . Шаблон дает компилятору всю необходимую информацию о полях структурной переменной для резервирования памяти и организации доступа к этой памяти при объявлении структурной переменной и ссылках на отдельные поля структурной переменной. Фактически шаблон есть задание нового типа struct имя. Каждый шаблон имеет собственное имя.
 Шаблон имеет область определения(видимость). Может быть локальным, если описан внутри блока {}. Если шаблон помещен вне блоков, то он виден во всех функциях ниже точки описания до границы файла.

· Структурная переменная. Это место в памяти, где будет располагаться информация о вашей структуре.

Когда задан шаблон, то можно объявить структурную переменную.
 Компилятор выделяет под структурную переменную число байтов, достаточное для хранения всех ее полей.

 ПРИМЕР
struct BOOKS{ typedef struct{

 char name[20]; char name[20];

 char title[60]; char title[60];

 int year; int year;

 float price; float price;

} } BOOKS;

 struct BOOKS my_book; BOOKS my_book;

 struct BOOKS mas[25]; BOOKS mas[25];

 Для того, чтобы программа была более ясной, можно задать типу новое имя с помощью ключевого слова typedef.

Структура служит для объединения в одной переменной элементов разных типов.

До начала работы с программой мы в обычном текстовом редакторе создаем файл с именем myfile1.txt с нашими исходными данными..
После редактирования этого файла мы измененный(отредактированный) файл сохраним под именем myfile2.txt.
Создадим наш проект для решения поставленной задачи. Разобьем проект на файлы, в которых разместятся код и ресурсы нашей программы. Часть этих файлов будет создана системой автоматически. Файлы, реализующие алгоритм решения задачи, будут созданы нами.

 Проект lab1_struct
 |

 __

funclab1.h funclab1.cpp mainlab1.cpp

файл,содержащий файл, содержащий файл содер-

шаблон созданной определения наших жащий функ-

нами структуры и функций цию main().

прототипы наших

функций
Работа с файлом.

 Для обмена информацией с файлом приложение должно создать объект класса ifstream для чтения из файла, или объект класса ofstream для вывода в файл. После этого файл должен быть открыт, а при завершении обмена – закрыт. Описание классов ifstream и ofstream находится в заголовочном файле <fstream>, отвечающим за потоковый ввод-вывод в файлы.

 Потоковые классы предназначены для управления потоками данных между ОП и внешними устройствами. Потоки описаны в заголовочном файле <iostream>. Элементы заголовочных файлов определены в пространстве имен std. Поток – это перенос данных от источника к приемнику. Потоки определяются последовательностью байтов и не зависят от конкретного устройства, с которым производится обмен. Входной поток – это данные, которые вводятся в ОП. Выходной поток – это данные, которые выводятся из ОП.

Стандартные потоки- от клавиатуры и на зкран.

Файловые потоки – обмен с внешними носителями.

 Операторы ввода >> и вывода << выбирают необходимые функции для преобразования данных в поток байтов или обратное преобразование.

 !! При вводе строк извлечение происходит до ближайшего пробела.

:: - оператор разрешения области видимости

std :: cout << . . . - идентификатор из пространства имен стандартной библиотеки С++. (namespace – пространство имен)

Динамические массивы

 Динамические массивы создаются с помощью операции new ,при этом необходимо указать тип и размерность:

 subscriber *psub;

 psub=new subscriber[n];

*psub- указатель на массив структур. Указатели предназначены для хранения адресов области памяти. Не являются самостоятельным типом, но всегда связаны с каким-либо другим конкретным типом. Чаще всего используется для работы с динамической памятью. Доступ к динамической памяти производится только через указатель. Время жизни указателя – от момента создания до конца программы, или до явного освобождения памяти.
 Объем памяти, выделяемый под массив, определяется на этапе выполнения программы. Доступ к элементам ДМ такой же, как и к статическим.

 ДМ нельзя при создании инициализировать и нельзя обнулять.

 Память освобождается оператором delete[]. Размерность в [] не указывается, но сами [] обязательны.

Задание №2
 Конструирование простейшего класса

Цель: познакомиться с основными понятиями объектно – ориентированного программирования (касс, объект, свойство, метод, конструктор, деструктор, полиморфизм, инкапсуляция), выполнить конструирование класса, предназначенного для хранения заданной структуры данных, изучить способы создания объектов.

 Задание:
В работе требуется сконструировать класс с заданным набором свойств. Набор свойств следует взять из лабораторной работы №1 в соответствии со своим вариантом. В класс также должны быть добавлено остаточное количество методов для просмотра редактирования значений любого из свойств.
Требования к конструированию класса: доступ к свойствам – закрытый, к методам – открытый. В классе следует предусмотреть конструктор по умолчанию, конструктор с параметрами.

 Действия, выполняемые программой:
· Создание объекта с помощью конструктора по умолчанию.

· Создание объекта с помощью конструктора с параметрами.

· Создание массива объектов.

· Редактирование и просмотр свойств каждого объекта (можно однократное).

· Обработка массива объектов в соответствии с заданием лабораторной работы №1.

Ввод исходных данных осуществляется с клавиатуры, вывод на экран.

Задание №3
 Конструирование класса на основе принципа наследования
Цель: изучить механизм открытого (public) наследования в С++, познакомиться с понятием «виртуальная функция», освоить технологию конструирования и способы документирования программ, включающей в себя класс - наследники, изучить возможности инструментальных сред разработки по автоматической генерации кода.

Задание :
1. В соответствии с вариантом задания разработать базовый класс. В базовый класс следует включить свойства и методы, общие для заданных классов-наследников. Базовый класс должен включать в себя не менее двух свойств и двух методов, один из которых – виртуальная функция.

2. Разработать классы, производные от базового класса (наследники). Классы – наследники должны наследовать от базового класса хотя бы одно свойство, а также должны иметь хотя бы одно собственное свойство. В классы - наследники должны быть включены следующие методы:

· Метод, наследуемый от базового класса

· Виртуальная функция базового класса, переопределенная в производном классе.

· Собственные методы производного класса. В состав производного класса должен быть включен хотя бы один метод, изменяющий хотя бы одно свойство какого-нибудь класса.

3. Разрабатываемая вами программа должна выполнять следующие действия:

· Создание нескольких объектов на основе классов – наследников.

· Объединение объектов в массив (массив указателей на базовый класс).

· Отображение значений и свойств объектов на экране в цикле

· Изменение свойств объектов по номеру элемента массива

· Вычисление заданного параметра

· Выход из программы

4. Объявление инициализацию каждого класса поместить в отдельном модуле.

5. Действия из гр. 2 и 3 должны быть доступные через меню; последовательность выполнения действий - произвольная, в цикле.

6. Отчет по заданию 3 должен содержать:

· Постановка задачи

· Анализ задачи

· Текст программы

· Диаграмма классов, с указанием свойств и методов класса

· Диаграмма товаров

Варианты заданий
	№ вариа

нта
	Базовый класс
	Производные классы
	Вычисляемый параметр

	1
	Товар
	Телевизор, холодильник
	Средняя цена

	2
	Магнитная карта для проезда на транспорте
	Карта общего назначения для проезда в метро, льготная транспортная карта учащегося
	Среднее количество поездок

	3
	Транспортное средство
	Легковой автомобиль, грузовой автомобиль
	Максимальная емкость бензобака

	4
	Компьютер
	Настольный компьютер, ноутбук
	Самый дешевый компьютер

	5
	Программный продукт
	Операционная система, текстовый редактор
	Последняя версия программы

	6
	Документ
	Паспорт, студенческий билет
	Количество документов на заданную фамилию

	7
	Периферийное устройство компьютера
	Принтер, монитор
	Минимальная цена устройства

	8
	Товар
	Одежда, продукты питания
	Сумма покупки

	9
	Страховой полис
	Полис обязательного медицинского страхования, страхование жилища
	Количество полисов на заданную фамилию

	10
	Периферийное устройство компьютера
	Клавиатура, сканер
	Средняя цена

	11
	Недвижимость
	Коттедж, квартира в многоквартирном доме
	Максимальная жилая площадь

	12
	Товар
	Электронные часы, кондитерские изделия
	Самый дешевый товар

	13
	Документ
	Свидетельство ЕГЭ, зачетная книжка
	Средний балл

	14
	Транспортное средство
	Самолет, легковой автомобиль
	Самое новое транспортное средство

	15
	Товар
	Телевизор, холодильник
	Количество товаров заданной фирмы

	16
	Магнитная карта для проезда на транспорте
	Карта общего назначения для проезда в метро, льготная транспортная карта
	Количество карт без поездок

	17
	Транспортное средство
	Легковой автомобиль, грузовой автомобиль
	Количество транспортных средств, выпущенных после заданного года

	18
	Канцелярские товары
	Бумага, авторучка
	Количество товаров заданной фирмы

	19
	Программный продукт
	Операционная система, текстовый редактор
	Количество программ, выпущенных заданной фирмой

	20
	Документ
	Паспорт, студенческий билет
	Документ выданный ранее всех других

PAGE
9

