ФЕДЕРАЛЬНОЕ АГЕНСТВО ПО ОБРАЗОВАНИЮ

Государственное образовательное учреждение высшего

профессионального образования

 “Нижегоpодский госудаpственный унивеpситет им. Н. И. Лобачевского”

О. Г. Савихин

Сборник заданий по программированию на языке С++

в среде разработки Visual Studio .NET
(массивы строк, структуры, классы)
Учебно-методическое пособие

Нижний Новгоpод

2007

УДК 519.682

Савихин О. Г. Сборник заданий по программированию на языке С++ в среде разработки Visual Studio .NET (массивы строк, структуры, классы).: Учебное пособие. - Нижний Новгород: Издательство Нижегородского госуниверситета, 2007. - с.

Рецензент:

Методическое пособие предназначено для студентов механико-математического факультета и других факультетов ННГУ и призвано оказать помощь в практическом использовании персональных компьютеров в учебном процессе.

Нижегоpодский госудаpственный унивеpситет

 им. Н. И. Лобачевского, 2007

оглавление
4Массивы указателей на строки

4Задание 1. Текстовый редактор

6Структуры

6Задание 2 Реализация текстового редактора с использованием структур данных

9Задание 3. Информационная система

17Классы.

17Задание 4. Объектно-ориентированная реализация текстового редактора

19Задание 5. Объектно-ориентированная реализация информационной системы

26Приложение 1

28Приложение 2

42литература

Массивы указателей на строки

Задание 1. Текстовый редактор

Задание 1.1 Динамическая память. Модульное программирование

Разработать программный модуль, который предоставляет пользователю выполнять набор определенных операций со строками. При этом реализация способа хранения строк должна быть скрыта от пользователя.

Строки хранятся в виде массива указателей на char. Память под строки выделяется динамически. Для ввода текущей строки можно использовать вспомогательный буфер. Задается максимальный размер массива указателей на строки и указатель на первое свободное место в массиве.

#define MAX 100

typedef char* T;

T m[MAX];

T* cur=m;

Набор операций включает добавление новой строки, удаление, замену, поиск, сортировка, разбиение строки на слова, соединение слов в одну строку, освобождение памяти под все строки . Набор операций может быть реализован при помощи функций, декларации которых приводятся ниже.

При правильном модульном построении программы отсутствует необходимость в декларациях в заголовочных файлах переменных раскрывающих детали реализации. Все необходимое для работы с данными содержится в функциях, представляющих интерфейс модуля. Декларации функций помещаются в заголовочный файл. В этом случае при замене реализации функций, находящихся в файле с расширением .срр, код остальной части программы останется неизменным. Данные, описывающие способ хранения строк, определяются в файле реализации с ключевым словом static. В результате они становятся недоступны в других файлах программы. В начале файла реализации следует с помощью директивы #include подключить заголовочный файл. Это позволяет исключить возможные ошибки, поскольку компилятор получает возможность находить несоответствие в декларации и определении одних и тех же функций.

Таким образом, файлы представляющие модуль должны выглядеть следующим образом:

Заголовочный Tabl.h, содержащий декларации функции для работы со строками

char* tochar(System::String* s);

#define MAX 100

typedef char* T;

T*begin();//возвращает указатель на начало массива

T*end() ; //возвращает указатель на первое свободное место в массиве cur
T* insert(const T& item);

Добавление: Проверяет наличие свободного места в таблице, добавляет элемент в таблицу на первое свободное место, затем сдвигает указатель на первое свободное место (cur) на следующую позицию.

T* erase(T* pos);

Удаление: удаляет элемент ,на который указывает pos из таблицы. Для этого предварительно проверяет принадлежность pos заполненной части таблицы, затем освобождает память, выделенную под элемент, затем уменьшает текущее количество записей в массиве на единицу и сдвигает элементы с позицией, большей чем pos, на одну позицию влево.

void clear();

Очистка: Предоставляет всю выделенную память для повторного использования

int remove(const T& item);

Удаление: удаляет все элементы, совпадающие с заданным. Возвращает количество удаленных элементов

T* find(const T& item);

Поиск: Возвращает указатель на первый элемент, совпадающий с заданным.

 int replace(const T&Old,const T&New);

Замена:

Заменяет все вхождения элемента Old на элемент New . Возвращает количество замен

void sort();

Сортировка

Файл реализации Tabl.cpp
#include "stdafx.h"

#include "Tabl.h”
T m[MAX];

T* cur=m;

char* tochar(System::String* s)

{int i;

char* p=new char[s->Length+1];

if (p==0) return 0;

for (i=0;i<s->Length;i++)

p[i]=s->get_Chars(i);

p[i]='\0';

return p;

}

T* insert(const T& item)

{if(cur-m<MAX)

 *cur++=item;

return cur;

}

// далее определения функций, декларации которых приведены в заголовочном фале Tabl.h
Задание 1.2 Разработка приложения WindowsForms
Отладку и тестирование реализаций функций можно проводить в консольном варианте приложения. Для этого создается проект на основе шаблона WIN32 Console Project . Окончательный вариант разрабатывается как приложение WindowsForms. Интерфейс программы имеет следующий вид:

[image: image1.png]Hosesue

Mok

pastims va crosa

Bamere

Ynanme

sieenbit

—

Coprupoears.

Fer

cosgurums cnoea

Исполнение каждой операции начинается после нажатия соответствующей командной кнопки на форме. Ввод данных для формирования строк производится с помощью текстовых полей textBox. Для конвертирования типа данных String* в тип данных char*можно использовать функцию char* tochar(String* s) (функция не обрабатывает русские буквы). Код занесения данных из текстового поля textBox1 в таблицу будет выглядит следующим образом:

private: System::Void but2_Click(System::Object * sender, System::EventArgs * e)

 {

 if(textBox1->Text->Length!=0)

 insert(tochar(textBox1->Text));

 listoutput();

 }

Просмотр всех строк производится с помощью списка listBox. Для этого можно написать следующую функцию

void listoutput()

{listBox1->Items->Clear();

T* i;

for(i=begin();i<end();i++)

{ String* s=new String(*i);

 listBox1->Items->Add(s);

 }

Пример разработки программы находится в приложении 1.

Структуры

Задание 2 Реализация текстового редактора с использованием структур данных

Задание 2.1 Представления набора строк в виде структур данных

Реализовать способ хранения набора строк в виде структуры данных. Продемонстрировать возможность работы с несколькими наборами строк одновременно.

Разработанный в предыдущем задании способ представления данных и функций для работы со строками в виде модуля обладает рядом недостатков. Типы данных, представленные в виде модулей, скрывают детали реализации, но не поддерживаются компилятором на уровне языка программирования. В частности нельзя создать два объекта типа модуля.

Для того, чтобы иметь возможность работы с несколькими объектами одновременно, представим все данные, связанные со способом хранения строк, в виде одной структуры с полями разных типов. А функциям позволим обрабатывать несколько наборов строк, передав в качестве аргумента указатель на структуру с данными.

Таким образом, файлы, содержащие описание данных и функций для работы со строками, должны выглядеть следующим образом:

Заголовочный файл Tabl.h

char* tochar(System::String* s);

#define MAX 100

typedef char* T;

struct Tabl{

T m[MAX];

T* cur;

};

T* begin (Tabl*);

T* end (Tabl*) ;

//в определении структуры иниациализироваить поля нельзя

void init (Tabl*t){t->cur=t->m;}

T* insert (Tabl*,const T& item);

T* erase (Tabl*,T* pos);

void clear (Tabl*);

T* find (Tabl* t,const T& item);

Int remove (Tabl* t,const T& item);

int replace(Tabl* t,const T&Old,const T&New);

void sort (Tabl* t);

//};

Файл реализации Tabl.cpp

#include "Tabl.h”
// далее определения функций, декларации которых приведены в заголовочном фале Tabl.h, например

T* insert(Tabl*t,const T& item)

{if(t->cur-t->m<MAX)

 *t->cur++=item;

return t->cur;

}

Для работы с таблицей в файле формы необходимо определить указатель Tabl* t; и добавить в обработчик события загрузки формы следующий код

private: System::Void Form1_Load(System::Object * sender, System::EventArgs * e)

 {t=new Tabl;

 init(t);

 }

Задание 2.2 Реализация операций выборки, преобразования и сортировки наборов строк с использованием словаря данных

Словарь данных представляется в виде таблицы. Элементом таблицы является структура, содержащая два поля: соответственно ключ и значение в виде строк. Ключ задает условие для поиска, а значения является результатом поиска.

 В отличие от поиска операция выборки в качестве результата создает набор строк, удовлетворяющих заданному условию. Условие для выборки удобно задавать в виде функции, которая возвращает 1 или 0 в зависимости удовлетворяет строка условию или нет.

Преобразование происходит с полной заменой строки. Замена включает следующие операции:

1) копирование строки в промежуточный буфер большего размера,

2) преобразование строки в буфере,

3) выделение динамической памяти, равной реальному размеру строки в буфере, и копирование туда строки,

4) освобождение памяти под исходную строку,

5) занесение указателя на выделенную память в таблицу на место исходной строки

Операция сортировки использует специально разработанную функцию для сравнения строк. Эта функция реализуется согласно условию решаемой задачи.

 Варианты задания

1. Словарь состоит из строк с фамилиями и строк с соответствующими адресами. Из входного потока сформировать набор строк. Из набора строк сделать выборку строк, содержащих хотя бы одну фамилию из словаря. Преобразовать полученный набор строк таким образом, чтобы после фамилий через пробел был бы указан соответствующий адрес. Произвести сортировку строк по фамилиям (т.е. при сравнении строк учитываются только слова с фамилиями из словаря).

2. Словарь состоит из строк с названиями городов и строк с соответствующими сокращенными названиями. Из входного потока сформировать набор строк. Из набора строк сделать выборку строк, содержащих хотя бы одно сокращенное название города. Преобразовать полученный набор строк таким образом, чтобы на месте сокращений стояли полные названия. Произвести сортировку строк по названиям городов.

3. Словарь состоит из ошибочных слов их исправленных вариантов. Из входного потока сформировать набор строк. Из набора строк сделать выборку строк, содержащих хотя бы одну ошибку. Исправить ошибки в полученном наборе строк. Исправленные слова выделить заглавными буквами. Произвести сортировку по количеству ошибок в строке.

4. Словарь состоит из строк с названиями учебных предметов и полученных по этим предметам оценок. Из входного потока сформировать набор строк. Из набора строк сделать выборку строк, содержащих хотя бы одно название предмета. Преобразовать полученный набор строк таким образом, чтобы после названия предмета через пробел был бы указана соответствующая оценка. Произвести сортировку строк по среднему баллу.

5. Словарь состоит из строк с названиями товаров и цен. Из входного потока сформировать набор строк. Из набора строк сделать выборку строк, содержащих все названия товаров. Преобразовать полученный набор строк таким образом, чтобы после названия товара через пробел был бы указана соответствующая цена. Произвести сортировку строк по максимальной цене товара в строке.

6. Словарь состоит из слов и строки, содержащей количество символов в слове. Из входного потока сформировать набор строк. Из набора строк сделать выборку строк, содержащих хотя бы одно слово словаря, записанное с обратным порядком символов. Преобразовать полученный набор строк таким образом, чтобы после слова–перевертыша стояло слово из словаря. Произвести сортировку строк по суммарному количеству символов в словах–перевертышах в строке.

7. Словарь состоит из английских слов и их перевода на русский язык. Из входного потока сформировать набор строк. Из набора строк сделать выборку строк, содержащих английские слова , которые стоят в том же порядке, что и в словаре. В полученном наборе строк сделать перевод на русский язык. Произвести сортировку строк по количеству английских слов

8. Словарь состоит из слов в именительном и родительном падеже. Из входного потока сформировать набор строк . Из набора строк сделать выборку строк, в которых слова из словаря повторяются более одного раза. Сменить падеж слов в полученном наборе. Произвести сортировку строк по максимальному числу повторений слов словаря.

9. Словарь состоит из строк с фамилиями студентов и строк с номерами групп. Из входного потока сформировать набор строк. Из набора строк сделать выборку строк, содержащих фамилии студентов из словаря, обучающихся в одной группе. Преобразовать полученный набор строк таким образом, чтобы после фамилий через пробел была указана соответствующая группа. Произвести сортировку строк по группам.

10. Словарь состоит из строк с фамилиями авторов книг и строк с названиями книг. Фамилии авторов в словаре могут повторяться. Из входного потока сформировать набор строк. Из набора строк сделать выборку строк, содержащих фамилии авторов из словаря. Преобразовать полученный набор строк таким образом, чтобы после фамилии автора через пробел были указаны названия всех книг, которые он написал. Произвести сортировку строк по максимальному количеству книг, написанных авторами.

Задание 3. Информационная система

Разработать программу, которая позволяет выполнять набор определенных операций с записями, содержащими учетную информацию некоторой предметной области. Набор операций с записями включает добавление новой записи, удаление, замену, поиск , выполнение запросов и сортировку.

Записи хранятся в виде массива указателей на структуру. Память под массив указателей и память под сами записи отводится динамически. Задается максимальный размер массива указателей и текущее количество записей в массиве.

 В программе должно быть предусмотрено сохранение всех записей в файл и чтение из файла. При вводе данных необходима проверка их корректности.

Отладку и тестирование реализаций функций можно проводить в консольном варианте приложения. Окончательный вариант разрабатывается как приложение WindowsForms.

Варианты задания отличаются видом учетной информации и предметной областью.

1. Накладная склада. Название , количество и цена товара; название и e-mail фирмы-поставщика; имя кладовщика; дата поступления на склад.

2. Квитанция ломбарда. Название и цена драгоценности; имя и телефон клиента; название и адрес ломбарда; дата приема драгоценности.

3. Экзаменационная ведомость. Имя, номер группы и телефон студента; название предмета; имя и e-mail преподавателя; дата сдачи экзамена, оценка.

4. Приказ о зачислении абитуриентов. Имя и адрес абитуриента; название предмета и оценка экзамена; группа, дата приема, стоимость обучения.

5. Аптечный рецепт. Название и адрес аптеки; имя и телефон врача; лекарство, стоимость, дата выписки рецепта.

6. Квитанция приема у врача. Название и адрес поликлиники; имя и телефон врача; имя и телефон пациента; стоимость и дата приема.

7. Запись в книге учета постояльцев в гостинице. Имя и адрес постояльца; Цена проживания в сутки, номер и категория гостиничного номера; имя и телефон администратора ; даты приезда и отъезда.

8. Данные сделки с недвижимостью. Имя и телефон клиента; адрес местонахождения и вид недвижимости; цена и дата сделки.

9. Квитанция продажи автомобилей. Название и дата выпуска автомобиля; Название и адрес автосалона; имя и телефон продавца; дата и цена продажи.

10. Картотека бюро знакомств. Имя, пол, адрес и телефон клиентов. Название и адрес бюро знакомств; стоимость услуги, дата подачи заявки.

11. Картотека биржи труда. Имя и телефон безработного; название, адрес и e-mail фирмы-работадателя; заработанная плата, дата подачи заявления и дата трудоустройства.

12. Кассовый чек магазина. Название и стоимость товара; название и адрес магазина; имя и телефон продавца; дата продажи.

13. Путевка турагенства. Имя, телефон , домашний адрес туриста; адрес и стоимость маршрута поездки; название адрес и e-mail турагентства; дата отправления и стоимость путевки.

14. Музыкальный диск альбома. Массив записей, состоящих из названия группы и имени исполнителя, названия и времени звучания песни; стоимость и дата выпуска диска; адрес и e-mail фирмы-производителя диска.

15. Кафедра факультета. Массив записей, состоящих из имени, телефона , e-mail, домашнего адреса и зарплаты преподавателей; имя заведующего, телефон и дата образования кафедры.

16. Отдел кадров фирмы. Массив записей, состоящих из имени, телефона , e-mail, домашнего адреса и зарплаты сотрудников; название подразделения, имя начальника, дата поступления на работу.

17. Картотека жилищно-коммунального отдела (ЖКО). Массив записей, состоящих из номера, пощади, стоимости и имени ответственного квартиросъемщика квартиры; адрес и дата постройки дома.

18. Протокол соревнований по легкой атлетике. Массив записей, состоящих из имени, телефона , e-mail и адреса спортсмена, дистанции и показанному времени; дата и адрес места проведения соревнований.

19. Протокол встречи футбольных команд. Массив записей, состоящих из имени, телефона , e-mail и адреса футболистов каждой команды; название и адрес команды; дата, адрес и счет встречи

20. Выставка картин. Массив записей, состоящих из имени, телефона , e-mail и адреса художников и названий представленных ими картин; Адрес проведения и дата выставки.

Выполнение задания производится по шагам

Задание 3.1 Модульное программирование

На первом шаге производится разработка структуры данных и проектирование программы с учетом модульного стиля программирования. Разбиение программы на независимые друг от друга модули делает ее структуру более гибкой и легко модифицируемой. Например, это позволит быстро заменить используемую для хранения совокупности записей структуру данных Tabl на другую, а также перейти с консольного варианта программы на программу с оконным графическим интерфейсом.

В отдельный заголовочный файл с именем Record.h помещается описание структуры данных, содержащей учетную информацию некоторой предметной области, и декларации функций для работы со структурой.

В качестве примера рассматривается предметная область библиотека.

class Record (Запись)

{public:

 char autor[10]; // автор
 char title[20]; // название
 long number; // инвентарный номер
 int price; // цена
 char name [10]; //имя читателя

 long number; // номер читательского билета

 char address[40];//адрес читателя

 long telephone; // телефон читателя

 char bname [10]; //имя библиотекаря

 int day,month,year; // дата выдачи читателю

 };

Record* InitRec(); выделяет память под структур Record и инициализирует ее значениями по умолчанию

void DisposeRec (Record*); Освобождает выделенную память под структур Record
int validate(Record*); проверяет корректность данных

В файл Record.cpp помещаются реализации функций (на первом шаге можно использовать функции с пустыми телами).

Описание структуры данных, которая используется для хранения всех записей, помещается в другой файл Tabl.h. При необходимости использования другого типа контейнера для хранения записей изменения в коде затронут только эту часть программы. В начале заголовочного файла Tabl.h следует с помощью директивы #include подключить заголовочный файл Record.h , описывающий саму запись. Только в этом случае компилятор сможет распознать определенный в другом файле пользовательский тип данных.

Все объекты, которые необходимы для работы программы, определяются в файле, содержащим функцию main() для консольного варианта или в Form.h для приложения WindowsForms, там же ,где они и используются. В данном случае определяется только указатель на таблицу, поскольку память под нее выделяется динамически. В этот же файл помещаются реализации всех функций, отвечающих за ввод и вывод данных, в том числе функция сообщения об ошибках . Эти функции будут различными для консольного приложения и приложения с оконным графически интерфейсом.

#include ".\Record.h"

typedef Record* T;

#define MAX 100

struct Tabl{

T m[MAX];

T* cur;

};

T* begin(Tabl*);

T* end(Tabl*) ;

void init(Tabl*);

T* insert(Tabl*,const T& item);

T* erase(Tabl*,T* pos);

void clear(Tabl*);

 T* find(Tabl* t,const T& item);

 int remove(Tabl* t,const T& item);

 int replace(Tabl* t,const T&Old,const T&New);

void sort(Tabl* t);

Задание 3.2 Массивы указателей на структуру и динамическая память

На втором шаге реализуются функции, работающие с динамической памятью. Реализация некоторых из них приведена ниже.

InitRec() выделяет память под структур Record и инициализирует ее значениями по умолчанию

Record* InitRec()

{

Record* rr=new Record;

rr->autor[0]=’\0’; rr->title[0]='\0'; rr->price=0;rr->number=0l;

DateTime data
=DateTime::Now;//для приложения WindowsForms

 rr->day=data.Day;

rr->month=data.Month;

rr->year=data.Year;

return rr;}

void DisposeRec (Record*); Освобождает выделенную память под структур Record
Код занесения данных в таблицу выглядит следующим образом

private: System::Void FormAdd(System::Object * sender, System::EventArgs * e)

 { T newrec=InitRecord();

 if(TextBoxInput(_current)==0)return;

 *newrec=*_current;

t->insert(newrec
);

 ListViewOutput(t);

 }

Функция TextBoxInput разрабатывается самостоятельно. Она осуществляет ввод данных из нескольких текстовых полей, организует проверку правильности ввода и заполняет поля вспомогательной переменной _current, которая имеет тип Record. Выделение памяти под таблицу и вспомогательные структуры производится в обработчике загрузки формы.

Задание 3.3 Файловый ввод и вывод

На третьем шаге реализуются функции файлового ввода и вывода

Error(char*s)

{ printf(“%s”,s); //консольное приложение
// String *ws=new String(s); приложение WindowsForms

//MessageBox::Show(ws);

}

int foutput(Tabl*t,char* FileName)

{ FILE* fp;int state=1;

 if((fp =fopen(FileName,"wt"))==0)

 { Error ("foutput ошибка при открытии файла"); return 0;}

T* i;

 for(i=begin(t);i<end(t);i++)

state=fwrite(*i,sizeof(Record),1,fp);

fclose(fp);

return state;

}

int finput(Tabl*t,char* FileName)

{

FILE* fp;int state=1,i=0;Record *r;

 if((fp =fopen(FileName,"rt"))==0)

 { Error ("foutput ошибка при открытии файла"); return 0;}

while(!feof(fp))

{r=InitRec();

fread(r,sizeof(Record),1,fp);

 insert(t,r);

}

fclose(fp);

}

Задание 3.4 Указатели на функции

На четвертом шаге реализуются функции поиска ,удаления, сортировки и функция, выполняющая запросы

T* find (Tabl* t, Predicate& pred);

int remove (Tabl* t, Predicate& pred);

void sort (Tabl* t, Compare& comp);

Tabl*Query(Tabl*t, Predicate& pred);

Поиск

Данные для поиска передаются через аргумент, являющийся объектом класса Predicate.

__gc class Predicate{

public:
 void* param;

Pr
 f;

Form* FormParam;

 bool fun(const T&item){return f(item,param);}

};

Класс содержит указатель на функцию, сравнивающую запись с параметрами поиска. Тип указателя определяется следующим образом

typedef bool (*Pr)(const T&,void*);

Параметры поиска задаются полем с именем param, имеющим тип void*

Использование указателя на функцию сравнения и задание параметров поиска в виде void* позволяет использовать одну и ту же функцию find для различных условий поиска. В качестве параметра поиска можно использовать любую структуру с данными для поиска. При реализации функций необходимо явное приведения указателя void * к типу указателя на структуру поиска. В приведенном ниже примере в качестве данных для поиска используется структура Record. Поля , по которым поиск не проводится остаются пустыми. По всем другим полям необходимо совпадение с данными поиска. Напишите другой вариант функции, которая ищет записи , хотя бы одно поле которых совпадает с данными поиска.

Пример функции , определяющей совпадения записей по непустым полям

Bool equals(void*r0,Record*t)

 { Record*r=(Record*)r0;

 Return ((r->autor[0] !=0)? !strcmp(r->autor,t->autor):1) &&

 ((r->title[0] !=0)? !strcmp(r->title, t->title) :1)
&&

 ((r->price !=0)? r->price ==t->price :1)
&&

 ((r->number=0l !=0)? r->number==t->number :1);

 }

Реализация функции поиска выглядит следующим образом

T* find(Tabl* t, Predicate& pred)

{T* i;

for(i=begin(t)t;i<end(t);i++)

if(pred.fun(*i)) return i;

return end(t);

 }

Для вызова функции поиска необходимо предварительно создать объект класса Predicate в динамической памяти в обработчике загрузки формы, полю f указателя на функцию задать значение равное equals, полю param задать значение равное указателю на сформированную структуру Record, содержащую условие поиска, поле FormParam приравнять нулю.

Выполнение запросов.

Программа должна выполнять несколько запросов для поиска набора записей , удовлетворяющих произвольным критериям поиска. В отличии от функции поиска функция, выполняющая запрос, возвращает не одну запись, а весь набор записей, удовлетворяющих заданному условию, в виде таблицы. Ввод параметров для поиска осуществляется с помощью собственной формы, указатель на которую присваивается полю FormParam класса Predicate
Пример 1. Совпадение значения поля со строковым параметром

[image: image2.png]Boenure Hassane kAT

_—

[

class Param1{

public:

char* Value;

 };

bool _f1(void*p0,Record*t)

{Param1 *p=(Param1 *)p0;

return strcmp(t->title,p->Value)==0;

}

Пример 2. Нахождение числового поля в заданном интервале значений

 [image: image3.png]BESIITE MAMAISH 1 MEKCHMATEHOS SHAHEHI UeH) KHATY

Min

—

Max

_—

oK

class Paramy2{

public:

int MinValue,MaxValue;

 };

 bool _f2(void*p0,Record*t)

{Param2 *p=(Param2 *)p0;

return (t->price-p->MinValue)>=0 && (t->price-p->MaxValue)<=0;

}

В заголовочный файл формы запроса необходимо добавить конструктор, параметром которого является указатель на объект структуры с параметрами запроса. Например, FQuery1(Param1*p). В форме производится заполнение значениями полей этого объекта.

Реализация функции, выполняющий запрос, выглядит следующим образом

Tabl* Query(Tabl*t, Predicate& pred)

{Tabl*rez=new Tabl;

T* i;

for(i= begin(t);i<end(t);i++)

if(pred.fun(*i))

insert(rez,*i);

return rez;

}

В файле главной формы (Form1) необходимо определить функцию, которая открывает окно ввода параметров и выполняет запрос, результат запроса выводит в список

private: int ExecQuery(Predicate* q)

{ q->FormParam->ShowDialog();

rezQuery= Query(t,*q);

ListViewOutput(rezQuery);

return 1;}

Для большого количества запросов удобно определить массив объектов класса Predicate и инициализировать его соответствующими значениями с помощью одной функции

typedef Predicate* AllPred[] ;

AllPred InitAllPred()

{AllPred All=new Predicate*[2];

All[0]=new Predicate;

Param1 *p1=new Param1;

All[0]->param=(void*)p1;

All[0]->f=f1;

All[0]->FormParam=new FQuery1(p1);

All[1]=new Predicate;

Param2 *p2=new Param2;

All[1]->param=(void*)p2;

All[1]->f=f2;

All[1]->FormParam=new FQuery2(p2);

return All;}

Тогда словесное описание запросов можно поместить в список и вызов запроса осуществлять на основе индекса, выбранного элемента списка.

private: System::Void button2_Click(System::Object * sender, System::EventArgs * e)

 {ExecQuery(All[listBox1->SelectedIndex]);

 }

Сортировка

 void sort (Tabl* t, Compare& comp);

Данные для сортировки передаются через аргумент, являющийся объектом класса Compare.

class Compare{

public:

void* param;

Cmp
 fun;

Form* FormParam;

};

Класс содержит указатель на функцию, сравнивающую два элемента таблицы. Тип указателя определяется следующим образом

typedef bool(*Cmp)(const T&,const T&);

Сортировка проводится по произвольным выбранным трем полям как по возрастанию , так и по убыванию. Приоритет сортировки среди трех полей для оконного приложения задается в отдельном диалоговом окне.

[image: image4.png]Copruposka

Copruposars o

[E o cospecrariao

0 yGimoro

o saspacario

0 yGimoro

B nacnearion ouepes, no

== 5 o sospacTana

0 yGimoro

o

Эти данные сохраняются в виде структуры

class ParamSort {

public:

 char* FieldName[3];

 int DirectCond[3];

 };

Задание 3.5 Приложение WindowsForms
 Интерфейс программы имеет следующий вид:

[image: image5.png]Bea umenn

LI Mpaska Bua 3anpoces Mowows

Cosnare =]

OTiperms

(=1[E3]

3akpeiTe e | llena

e]] s

[Tenceon | Eutmiorocaps | flore | Heom [Toa

Cocparms
Coxpanms k.

Baon

[P—

Laritie ann e80ta . Nk H pEAAKTHPREEHA

Kevra Unarens e cunaw
sorop | | Sutnorecaps
Hesearve | Horep Guner] I
Uers | Aape | Rara s
Hovep e | Tenevon | I

[image: image6.png]Oy Aceerms
Yasnre

v [e [e e e [P i I

Hafitn
Haiitu gares
Hafftn ece.

Saerme
Oucrime

[P—

Laritie ann e80ta . Nk H pEAAKTHPREEHA

Hovep e

Kevra Unarens e cunaw
sorop | | Sutnorecaps
Hesearve | Horep Guner] I
Uers | Aape | Rara s
I

Tenewon | [

I st

Переход в режим выполнения определенной операции должен осуществляться с помощью меню. Команды меню дублируются на панели инструментов. Исполнение каждой операции начинается после нажатия соответствующей командной кнопки на форме. Ввод данных для формирования записей и условий поиска производится с помощью текстовых полей textBox. Для конвертирования типа данных String* в тип данных char*можно использовать функции класса MyConvert, реализация которого приведена в приложении 2 (функции класса MyConvert обрабатывают русские буквы). Просмотр всех записей и результатов выполнения запросов производится с помощью списка listView.

В программе должно быть предусмотрено использование стандартных диалогов Windows для сохранение всех записей в файл и чтение из файла.

Классы.

Задание 4. Объектно-ориентированная реализация текстового редактора

Задание 4. 1 Разработка класса таблица.

Реализовать представление данных и функций для работы со строками в виде класса
Строки представлены в виде обьектов класса string
class string {

 char* s;

 int len;

 public:

 static string Empty;

string::string(String* S) ;

 String* ToString(){return new String(s);}

 char* c_str(){return s;}

 string();

 string(const char*p);

 string(const string& str);

 ~string();

 unsigned hash();

 string& operator =(const string &str);

 int operator ==(const string &str)

 {return strcmp(s,str.s)==0;}

int operator !=(const string &str)

 {return strcmp(s,str.s)!=0;}

 friend std::ostream& operator <<(std::ostream& os, const string &s);

friend std::istream& operator >>(std::istream& is, string &s);

 };

Использования класса позволяет объединить данные и обрабатывающие их функции в единое целое, а механизм управления доступом к данным позволяет скрыть детали реализации способа хранения набора строк. Класс, описывающий данные и функции для работы со строками, может быть представлен в следующем виде:

#pragma once

#include "string.h"

typedef string T;

typedef T* Iterator;

#include "vec.h"

#include "fun.h"

class Tabl{

vec v;

Iterator cur;

public:

Tabl(void);

Tabl(int size);

Tabl(const Iterator& first,const Iterator& last);

~Tabl();

int get_length();

T& get_item (int i) ;

int IsEmpty() ;

Iterator begin() ;

Iterator end()
;

 Iterator insert(const T& item);

Iterator erase(const Iterator& first,const Iterator& last);

Iterator erase(const Iterator& pos);

void clear();

// более эффективная по сравнению с соответствующими алгоритмами

//реализация удаления
int remove(const T& item);

 int remove(const Predicate& pred);

};

Для выделения динамической памяти под массив объектов класса string используется класс vec. Количество строк указывается в виде параметра конструктора класс vec.

class vec
{ T* start;

 T* finish;

public:

vec(void){start=new T[100];finish=start+100;}

vec(int sz){start=new T[sz];finish=start+sz;}

~vec(void){delete [] start;}

T* begin(void){return start;}

T* end(void){return finish;}

int get_size(void){return finish-start;}

T& get_item(int i){return *(begin()+i);}

};

С помощью typedef для T* вводится новое название Iterator, для того чтобы подчеркнуть, что к элементам таблицы осуществляется последовательный доступ, независящий от ее внутреннего устройства.

Функции, зависящие от конкретной реализации таблицы (например , вставка и удаление) реализованы в виде функций-элементов класса. Функции, которые используют только последовательный доступ к элементам таблицы с помощью итераторов, реализованы в виде глобальных функций. Такие функции далее будем называть алгоритмами. Параметрами алгоритмов являются итераторы, которые могут указывать на элементы произвольной таблицы.

Iterator find (const Iterator& first,const Iterator& last,const T& item);

Iterator find (const Iterator& first,const Iterator& last, const Predicate& pred);

int replace (const Iterator& first,const Iterator& last,const T&Old,const T&New);

int remove (const Iterator& first,const Iterator& last,const T& item);

int remove (const Iterator& first,const Iterator& last t,const Predicate& pred);

void sort (const Iterator& first, const Iterator& last,const Compare& comp);

void for_each(const Iterator& first,const Iterator& last,const Function& Funct);

Задание 5. Объектно-ориентированная реализация информационной системы

Задание 5.0 Представление структуры данных, которая используется для хранения всех записей (Record), и контейнера для хранения записей (Tabl) в виде классов с конструкторами и деструкторами

В отдельный заголовочный файл с именем Record.h помещается описание класса данных, содержащей учетную информацию некоторой предметной области, и декларации функций –элементов класса.

class Record

{public:

 char autor[10];

 char title[20];

 long number;

 int price;

 int day,month,year;

 Record();

int validate();

 };

Класс контейнера для хранения записей (Tabl) может быть представлен в следующем виде:

#pragma once

#include "Record.h"

typedef Record* T;

typedef T* Iterator;

#include "vec.h"

#include "fun.h"

class Tabl{

vec v;

Iterator cur;

public:

Tabl(void);

Tabl(int size);

Tabl(const Iterator& first,const Iterator& last);

~Tabl();

int get_length();

T& get_item (int i) ;

int IsEmpty() ;

Iterator begin() ;

Iterator end()
;

 Iterator insert(const T& item);

Iterator erase(const Iterator& first,const Iterator& last);

Iterator erase(const Iterator& pos);

void clear();

// более эффективная по сравнению с соответствующими алгоритмами

//реализация удаления
int remove(const T& item);

 int remove(const Predicate& pred);

};

Алгоритмы реализуются в виде глобальных функций аналогично заданию 4.1

Iterator find (const Iterator& first,const Iterator& last,const T& item);

Iterator find (const Iterator& first,const Iterator& last, const Predicate& pred);

int replace (const Iterator& first,const Iterator& last,const T&Old,const T&New);

int remove (const Iterator& first,const Iterator& last,const T& item);

int remove (const Iterator& first,const Iterator& last t,const Predicate& pred);

void sort (const Iterator& first, const Iterator& last,const Compare& comp);

void for_each(const Iterator& first,const Iterator& last,const Function& Funct);

Динамическая память
Выделение памяти под таблицу и вспомогательные структуры производится в обработчике загрузки формы.

private: System::Void Form1_Load(System::Object * sender, System::EventArgs * e)

 { t= new Tabl;

 _current=new Record;

 _found= new Record;

 eq= new Pred(_found);

 All= InitAllPred();

 }

Файловый ввод и вывод

Ввод и вывод осуществляется при помощи набор классов файловых потоков языка С++ из библиотеки fstream
#include<fstream>

using namespace std;

int foutput(Tabl&t,char* FileName)

{

fstream f;

f.open(FileName,ios::out);

Iterator i,first=t.begin(),last=t.end();

for(i=first;i<last;i++)

f.write((const char*)(*i),sizeof(Record));

f.close();

return 1;}

int finput(Tabl&t,char* FileName)

{

Record *r;

 std::fstream f;

f.open(FileName,ios::in);

while(!f.eof())

{r=new Record;

f.read((char*)r,sizeof(Record));

 t.insert(r);

}

f.close();

return 1;}

Поиск. Запросы.

 При организации поиска вместо использование указателя на функцию и задание параметров поиска в виде void* используются объектно-ориентированные средства языка С++. А именно, наследование и виртуальные функции.

Данные для поиска декларируются как аргумент, являющийся ссылкой на базовый класс Predicate. При вызове функций поиска передаются объекты производных классов

_gc class Predicate{

public:

virtual int fun(const T&item)=0;

virtual Form*get_form()=0;

};

__gc class Pred:public Predicate{

public:

 T p;

 Pred
(){}

 Pred(T p0):p(p0){}

 Form*get_form(){return 0;}

 int fun(const T&item)

 { return ((p->autor[0] !=0)? !strcmp(p->autor,item->autor):1) &&

 ((p->title[0] !=0)? !strcmp(p->title,item->title) :1)

&&

 ((p->price !=0)? p->price ==item->price :1)
&&

 ((p->number=0l !=0)? p->number==item->number :1);

 }

};

class Param1{

public:

char* Value;

 };

__gc class Pred1:public Predicate{

public:

 Param1*p;

Form* PForm;

 Pred1
(Param1*p0,Form* Fo)

{ p=p0; PForm=Fo;}

Pred1(){}

Form*get_form(){return PForm;}

int fun(const T&item)

{
return strcmp(item->title,p->Value)==0;}

 };

__gc class Param2{

public:

int MinValue,MaxValue;

 };

__gc class Pred2:public Predicate{

public:

 Param2*p;

Form* PForm;

Pred2(){}

Pred2
(Param2*p0,Form* Fo):p(p0),PForm(Fo){}

Form*get_form(){return PForm;}

int fun(const T&item)

{return ((item->price-p->MinValue)>=0 && (item->price-p->MaxValue)<=0);}

 };
Задание 5.1 Представление базовых понятий предметной области в виде классов. Разработка интерфейса и реализации. Определение конструкторов классов.

Разработать все перечисленные ниже классы

Номер варианта задания на разработку определенного класса вычисляется , как остаток от деления номера варианта второго задания на количество вариантов заданий на разработку определенного класса.

Варианты задания отличаются только реализацией, т.е. интерфейс класса один и тот же, а способы представления хранимых данных различны. Класс должен содержать несколько конструкторов для инициализации объектов класса данными , представленными в различных форматах . При инициализации и при вводе данных необходима проверка их корректности.
1. Разработать класс DateTime (дата-время)

Данные хранятся в виде:

1. День месяца, месяц ,год

2. День года, год

3. День от рождества Христова

4. День месяца, название месяца ,год

5. Секунды, минуты, часы , день месяца, месяц ,год

6. Секунды в текущем часе, час, день месяца, месяц ,год

7. Секунды в текущем дне, день месяца, месяц ,год

8. Секунды в текущем месяце, месяц ,год

9. Секунды в текущем годе, ,год

10. Секунды от рождества Христова

Дополнительно в классе должны быть реализованы следующие функциию

Class DateTime {

//…

public:

//…

int DateTimeCmp(const DateTime& , const DateTime&); //сравнивает дату-время
int validate(); // проверяет корректность данных

void AddDays (int);

//аргумент может быть отрицательным числом

void AddMonths (int);
//аргумент может быть отрицательным числом

void AddYears (int);
//аргумент может быть отрицательным числом

int get_Day();

int get_ Month();

int get_Year();

int get_ DayofWeek();

DateTime get_Now();

DateTime Parser(char*);

char* ToString();

unsigned long ToUInt64();

};

2. Разработать класс Price (стоимость)

Класс должен содержать функции ввода и вывода данных , в которых присутствует символ денежной единицы, а так же функции сравнения. Для иностранной валюты ввести коэффициенты перевода в рубли.

Данные хранятся в виде:

1. Рублей и копеек

2. Копеек

3. Долларов и центов

4. Центов

5. Евро

6. Фунтов

7. В одной из трех денежных единиц : рубли, доллары, евро (Для перевода использовать вспомогательную таблицу).

3. Разработать класс MyString (строка)

Данные хранятся в виде char*. Память выделяется динамически в конструкторах, в деструкторе она освобождается. В классе должны быть определены функции сравнения , функции соединения двух строк, поиска подстроки, разбор строки на массив слов (слова представляются строками , в исходной строке слова разделяются определенным набором символов-разделителей).
4. Разработать класс Title (название)

Данные хранятся в виде одной строки. Варианты задания отличаются различными условиями при проверке корректности данных:

1. Все буквы и пробелы

2. Все буквы и пробелы +первая буква заглавная

3. Все буквы и пробелы +первая буква заглавная + в каждом слове присутствует хотя бы одна гласная

 5 . Разработать класс Name (имя)

Класс должен содержать функции сравнения по фамилии, по имени, по отчеству

Данные хранятся в виде:

1. Одной строки

2. Трех строк, в каждой из которых содержится фамилия имя отчество соответственно

3. Одной строки с фамилией и двух переменных символьного типа с инициалами

6. Разработать класс Address (Адрес)

Класс должен содержать данные о почтовом индексе, республике, области (крае), населенном пункте, улице, доме и соответственно функции, позволяющие сравнить два адреса по каждой из этих категорий в отдельности.

Данные хранятся в виде:

1. Одной строки

2. Шести строк

3. Пяти строк и одного числа для почтового индекса

7. Разработать класс Telephone (номер телефона)
Класс должен содержать функции, позволяющие определить совпадение двух номеров телефонов и принадлежность двух номеров телефонов к одному городу, АТС или сотовому оператору.

Варианты задания отличаются различным форматом, который используется при вводе и выводе данных, и способом хранения.

 Формат
Хранение

1. 99-99-99

одно число

2. 99-99-99

два числа (номер АТС отдельно)

3. 99-99-99

строка

4. 999-999

одно число

5. 999-999

два числа (номер АТС отдельно)

6. 999-999

строка

7. (999)999-999

одно число

8. (999)999-999

три числа (номер АТС и код города отдельно)

9. (999)999-999

строка

10. 9999999999

одно число

11. 9999999999

два числа (номер сотового оператора отдельно)

12. 9999999999

строка

8. Разработать класс E_Mail (Адрес электронной почты)

Класс должен содержать функции, позволяющие определить совпадение двух адресов электронной почты и принадлежность двух адресов электронной почты к одному домену верхнего уровня или стране.

Варианты задания отличаются различными условиями при проверке корректности данных:

A. В адресе электронной почты присутствует знак @

B. В адресе электронной почты присутствует знак @ + адрес содержит знаки “-“, “.” ,буквы и цифры

C. В адресе электронной почты присутствует знак @ +последнее после точки слово принадлежит заданному списку имен доменов верхнего уровня

Варианты задания отличаются способом хранения данных

A. Одна строка

B. Две строки (часть адреса до знака @ и часть адреса после знака @))

C. Три строки (часть адреса до знака @ , часть адреса после знака @ до имени доменов верхнего уровня и имя домена верхнего уровня)

Варианты задания:

Условие корректности

Способ хранения

1. А

А

2. А

В

3. А

C
4. В

А

5. В

В

6. В

C
7. С

А

8. С

В

9. С

C
Задание 5.2 Использование объектов классов в качестве элементов классов

Разработать классы, описывающие объекты предметной области из задания 5.0. В качестве элементов классов должны использоваться объекты классов задания 5.1.

Пример. Предметная область библиотека.

class Book (Книга)

{ Name autor; // автор
 Title title; // название
 long number; // инвентарный номер
 Price price; // цена
public:

Book();

Book (Name, Title, long, Price);

int validate(); проверяет корректность данных

int
 finput(char* filename); читает запись из файла

int foutput(char* filename);сохраняет запись в файл

//…

// другие функции

};

 class Reader (Читатель)

 { Name name [10]; //имя читателя

 long number; // номер читательского билета

 Address address; //адрес читателя
 Telephone telephone; // телефон читателя
public:

Reader ();

Reader (Name, Address, Telephone);

int validate(); проверяет корректность данных

int
 finput(char* filename); читает запись из файла

int foutput(char* filename);сохраняет запись в файл

//…

// другие функции

};

Задание 5.3 Использование указателей на объекты классов и объекты классов в качестве элементов классов

Разработать классы, описывающие учетную информацию некоторой предметной области из задания 5.0. В качестве элементов классов должны использоваться указатели на объекты классов задания 5.2 и объекты классов задания 5.1.

Пример. Предметная область библиотека.

 class BookLibrary {

Book* b;

Reader* r;

Name bname; //имя библиотекаря
DateTime data; // дата выдачи книги читателю

public:

BookLibrary ();

BookLibrary (Book* ,Reader*, Name, DateTime);

int validate(); проверяет корректность данных

int
 finput(char* filename); читает запись из файла

int foutput(char* filename);сохраняет запись в файл

//…

// другие функции

};

Разработать программу, аналогичную программе задания 3, которая позволяет выполнять набор определенных операций с объектами классов задания 5. Для хранения каждого вида объектов классов предметной области использовать таблицы (class Tabl). Классы, описывающие учетную информацию некоторой предметной области, должны содержать адреса предварительно определенных объектов классов задания 5.2. При сохранении учетной информации в файл записываются не сами объекты классов задания 5.2, а их уникальные номера. Операции с объектами предметной области должны проводится на отдельной вкладке многостраничного блокнота .

Задание 5.4 Иерархия классов

 Разработать абстрактный класс, который будет использоваться в качестве базового класса для всех типов данных. Разработать иерархию неоднородных контейнерных классов, базовым классом которой будет служить абстрактный класс таблица. Написать два класса реализации: на основе вектора и двухсвязного списка. Применить контейнерные классы для решения задачи 5.3

Задание 5.5 Шаблоны классов
Разработать шаблон класса таблица, параметрами которого является контейнерный класс и тип элемента который в нем хранится. Написать две реализации шаблона: на основе вектора и двухсвязного списка. Применить шаблон для решения задачи 5.3

Приложение 1

1. Интерфейс программы

[image: image7.png]Hosesue

Mok

pastims va crosa

Bamere

Ynanme

sieenbit

—

Coprupoears.

Fer

cosgurums cnoea

2. Заголовочный файл Tabl.h , содержащий декларации функции для работы с массивом указателей на строки

#pragma once

typedef char* T;

char* tochar(System::String* s);

#define MAX 100

T*begin();

T*end() ;

T* insert(const T& item);

T* erase(T* pos);

void clear();

int remove(const T& item);

T* find(const T& item);

 int replace(const T&Old,const T&New);

void sort();

3. Заголовочный файл Form.h, содержащий функцию вывода массива строк в список и обработчики нажатия кнопок

#pragma once

#include "Tabl.h"

namespace My

{

using namespace System;

using namespace System::ComponentModel;

using namespace System::Collections;

using namespace System::Windows::Forms;

using namespace System::Data;

using namespace System::Drawing;

public __gc class Form1 : public System::Windows::Forms::Form

{

public:

Form1(void)

{

InitializeComponent();

}

protected:

void Dispose(Boolean disposing)

{

if (disposing && components)

{

components->Dispose();

}

__super::Dispose(disposing);

}

private: System::Windows::Forms::ListBox * list;

private: System::Windows::Forms::TextBox * txt;

private: System::Windows::Forms::Button * but1;

private: System::Windows::Forms::Button * but2;

private: System::Windows::Forms::TextBox * txtn;

private: System::Windows::Forms::Button * but3;

private: System::Windows::Forms::Button * but4;

private: System::Windows::Forms::Button * but5;

private: System::Windows::Forms::Button * but6;

private: System::Windows::Forms::Button * button1;

private: System::Windows::Forms::Label * label1;

private: System::Windows::Forms::Button * button2;

private:

void InitializeComponent(void){}

void listoutput()

{list->Items->Clear();

T* i;

for(i=begin();i<end();i++)

{ String* s=new String(*i);

 list->Items->Add(s);

 }

}

private: System::Void but1_Click(System::Object * sender, System::EventArgs * e)

 {

T* i=begin()+list->SelectedIndex;

erase(i);

listoutput();

 }

private: System::Void but2_Click(System::Object * sender, System::EventArgs * e)

 {

 if(txt->Text->Length!=0)

insert(tochar(txt->Text));

 listoutput();

 }

private: System::Void but3_Click(System::Object * sender, System::EventArgs * e)

 {if(txt->Text->Length!=0&&MAX>0)

 replace(tochar(list->Text),tochar(txt->Text));

 listoutput();

 }

private: System::Void but4_Click(System::Object * sender, System::EventArgs * e)

 {

if (txt->Text->Length!=0&&MAX>0)

{T* i=find(tochar(txt->Text));

if(i!=0)

{
int n=i-begin();

txtn->Text=n.ToString();}

}
 }

private: System::Void button1_Click(System::Object * sender, System::EventArgs * e)

 {list->Items->Clear();

clear();

 }

private: System::Void list_SelectedIndexChanged(System::Object * sender, System::EventArgs * e)

 {txtn->Text=list->SelectedIndex.ToString();

 }

private: System::Void Form1_Load(System::Object * sender, System::EventArgs * e)

 {

 }

};

}

Приложение 2

1. Интерфейс программы

[image: image8.png]Bea umenn

LI Mpaska Bua 3anpoces Mowows

Cosnare =]

OTiperms

(=1[E3]

3akpeiTe e | llena

e]] s

[Tenceon | Eutmiorocaps | flore | Heom [Toa

Cocparms
Coxpanms k.

Baon

[P—

Laritie ann e80ta . Nk H pEAAKTHPREEHA

Kevra Unarens e cunaw
sorop | | Sutnorecaps
Hesearve | Horep Guner] I
Uers | Aape | Rara s
Hovep e | Tenevon | I

2. Заголовочный файл MyConvert.h

#pragma once

using namespace System;

class MyConvert

{

public:

MyConvert(void);

~MyConvert(void);

static void ToArray(wchar_t *m,int size,String* s);

static void ToArrayASCII(char *m,int size,String* s);

static char* ToStringASCII(String* S);

};

3. Файл реализации MyConvert.cpp
#include "StdAfx.h"

#include ".\myconvert.h"

#using <mscorlib.dll>

MyConvert::MyConvert(void)

{}

MyConvert::~MyConvert(void)

{}

void MyConvert::ToArray(wchar_t *m ,int size,String* s)

{wchar_t c;int n;

for(n=0;n<size-1 && n<s->Length;n++)

{c=s->Chars[n];

m[n]=c;}

m[n]='\0';

}

 void MyConvert::ToArrayASCII(char *m,int size,String* S)

{ int i,dt;

char A='А', a='а';

wchar_t t, t1=L'а', t2=L'я';

for(i=0;i<size-1&&i<S->Length;i++){

 t=S->Chars[i];

if(t<128)

m[i]=Convert::ToByte(S->Chars[i]);

else { a='а'; if(Char::IsUpper(t)) a=A;

t=Char::ToLower(t);

if(t>=t1 && t<=t2)

{dt=t-t1; m[i]=dt+a;}

}

}

m[i]='\0';

return ;

}

char* MyConvert::ToStringASCII(String* S)

{ char* str=new char [S->Length+1];

if(!str)return 0;

ToArrayASCII(str,S->Length+1, S);

return str;

}

4. Заголовочный файл Record.h

class Record

{public:

 char autor[10];

 char title[20];

 long number;

 int price;

 int day,month,year;

Record();

int validate();

 };
5. Файл Record.cpp
#include "StdAfx.h"

#include ".\record.h"

Record:: Record()

{

autor[0]=0; title[0]='\0';price=0;number=0l;

DateTime data
=DateTime::Now;

 day=data.Day;

month=data.Month;

year=data.Year;

}

int Record::validate()

{ char c;

for(int i=0; title[i]!='\0';i++){

c=tolower(title[i]);

 if(!('а'<= c &&c<='я'))

{MessageBox::Show("validate: название состоит из русских букв");

 return 0;}

}

for(int i=0; autor[i]!='\0';i++)

 if(!('а'<=tolower(autor[i]) && tolower(autor[i])<='я'))

{MessageBox::Show("validate: имя состоит из русских букв");

 return 0;}

if(price<0){MessageBox::Show("validate: цена - отрицательное число");

return 0;}

if(number<0){MessageBox::Show("validate: номер - отрицательное число");

return 0;}

 return 1;}
6. Заголовочный файл item.h
#pragma once

#include ".\record.h"

typedef Record* T;

typedef T* Iterator;
7. Заголовочный файл vec.h

#pragma once

#include "item.h"

class vec

{ T* start;

 T* finish;

public:

vec(void){start=new T[100];finish=start+100;}

vec(int sz){start=new T[sz];finish=start+sz;}

~vec(void){delete [] start;}

T* begin(void){return start;}

T* end(void){return finish;}

int get_size(void){return finish-start;}

T& get_item(int i){return *(begin()+i);}

};

8. Заголовочный файл Tabl.h

#pragma once

#include "vec.h"

#include "fun.h"

class Tabl{

vec v;

Iterator cur;

public:

ParamConditionSort p;

Tabl(void);

Tabl(int size);

Tabl(const Iterator& first,const Iterator& last);

~Tabl();

int get_length();

T& get_item (int i) ;

int IsEmpty() ;

Iterator begin() ;

Iterator end()
;

 Iterator insert(const T& item);

Iterator erase(const Iterator& first,const Iterator& last);

Iterator erase(Iterator pos);

void clear();

// более эффективная по сравнению с соответствующими алгоритмами

//реализация удаления
int remove(const T& item);

 int remove(Predicate& pred);

};

9. Файл Tabl.cpp
#include "stdafx.h"

#include "Tabl.h"

Tabl::Tabl(void)

{cur=v.begin();}

Tabl::Tabl(int size):v(size)

{cur=v.begin();}

Tabl::Tabl(const Iterator& first,const Iterator& last): v(last-first)

{cur=v.begin();Iterator i;

for(i=first;i< last;i++)

*cur++=*i;

}

Tabl::~Tabl(){}

int Tabl::get_length()

{return cur-v.begin();}

T& Tabl::get_item (int i) {return v.get_item(i);}

int Tabl::IsEmpty() {return get_length()==0;}

Iterator Tabl::begin() {return v.begin();}

Iterator Tabl::end()

 {return v.begin()+get_length();}

Iterator Tabl::insert(const T& item)

{if(get_length()<v.get_size())

 *cur++=item;

return cur;

}

Iterator Tabl::erase(const Iterator& first,const Iterator& last)

 {if(cur<first) return cur;

if(cur<last) {cur=first;return cur;}

Iterator j=last,i;

 for(i=first; j<cur ;i++)

 *i=*j++;

cur=i;

return j; }

Iterator Tabl::erase(Iterator pos)

{ Iterator i;

if (pos>v.begin()&& pos<cur)

{

for(i=pos;i<cur;i++)

i=(i+1);

cur--;

}

return pos;}

void Tabl::clear()

{Iterator i;

 for(i=v.begin();i<cur;i++)

 *i=0;

 cur=v.begin();

}

int Tabl::remove(const T& item)

 {Iterator i,j=v.begin(),cur0=cur;

 for(i=v.begin();i<cur;i++)

 if((*i)!=item)

 *j++=*i;

 cur=j;

return cur0-cur;

 }

 int Tabl::remove(Predicate& pred)

{Iterator i,j=v.begin(),cur0=cur;

 for(i=v.begin();i<cur;i++)

 if(!pred.fun(*i))

 *j++=*i;

 cur=j;

return cur0-cur;

 }
10. Заголовочный файл algo.h
#pragma once

#include "item.h"

#include "fun.h"

#include "Tabl.h"

//namespace algo{

Tabl*Query(Tabl&t, Predicate& pred);

int finput (Tabl&t,char* FileName);

int foutput (Tabl&t,char* FileName);

int remove (Tabl& t,const T& item);

int remove (Tabl& t,const Predicate& pred);

 void for_each(const Iterator& first,const Iterator& last,const Function& Funct);

 Iterator find (const Iterator& first,const Iterator& last,T& item);

 Iterator find (const Iterator& first,const Iterator& last, Predicate& pred);

 int replace (const Iterator& first,const Iterator& last,const T&Old,const T&New);

void sort (const Iterator& first, const Iterator& last,const Compare& comp);

void TSort(Tabl*T,IsTrueRelation IsTrueFunct);

//};
11. Файл algo.cpp
#pragma once

#include "stdafx.h"

#include "item.h"

#include "fun.h"

#include "algo.h"

#include<fstream>

using namespace std;

Tabl* Query(Tabl&t, Predicate& pred)

{Tabl*rez=new Tabl(t.get_length());

Iterator i;

for(i=t.begin();i<t.end();i++)

if(pred.fun(*i))

rez->insert(*i);

return rez;

}

int foutput(Tabl&t,char* FileName)

{

fstream f;

f.open(FileName,ios::out);

Iterator i,first=t.begin(),last=t.end();

for(i=first;i<last;i++)

f.write((const char*)(*i),sizeof(Record));

f.close();

return 1;}

int finput(Tabl&t,char* FileName)

{

Record *r;

 std::fstream f;

f.open(FileName,ios::in);

while(!f.eof())

{r=new Record;

f.read((char*)r,sizeof(Record));

 t.insert(r);

}

f.close();

return 1;}

void for_each(const Iterator& first,const Iterator& last, const Function& Funct)

{Iterator i;

for(i=first;i<last;i++)

Funct.fun(*i);

}

 Iterator find(const Iterator& first,const Iterator& last,T& item)

 {Iterator i;

for(i=first;i<last;i++)

if(*i==item) return i;

return last;

 }

 Iterator find(const Iterator& first,const Iterator& last, Predicate& pred)

{Iterator i;

for(i=first;i<last;i++)

if(pred.fun(*i)) return i;

return last;

 }

 int remove(Tabl& t, T& item)

 {Iterator i,first=t.begin();

int count=0;i=first;

 while(1){

i=find(i,t.end(),item);

if(i==t.end()) return count;

i=t.erase(i);

count++;

 }}

 int remove(Tabl& t, Predicate& pred)

 {Iterator i,first=t.begin(),last=t.end();

int count=0;

 while(1){

i=find(i,last,pred);

if(i==last) return count;

i=t.erase(i);

count++;

 }}

 int replace(const Iterator& first,const Iterator& last,const T&Old,const T&New)

 {Iterator i;int count=0;

for(i=first;i<last;i++)

if(*i==Old){*i=New;count++;}

return count;

 }

void sort(const Iterator& first, const Iterator& last,const Compare& comp);
12. Заголовочный файл fun.h

#pragma once

#include "item.h"

using namespace System::Windows::Forms;

__gc class Predicate{

public:

virtual int fun(const T&item)=0;

virtual Form*get_form()=0;

};

typedef void (*Fu)(T&);

class Function{

public:
void* param;

Fu
fun;

Function(Fu
f,void* p=0):param(p),fun(f){}

};

__gc class Pred:public Predicate{

public:

 T p;

Pred
(){}

 Pred(T p0):p(p0){}

 Form*get_form(){return 0;}

 int fun(const T&item)

 { return ((p->autor[0] !=0)? !strcmp(p->autor,item->autor):1) &&

 ((p->title[0] !=0)? !strcmp(p->title,item->title) :1)

&&

 ((p->price !=0)? p->price ==item->price :1)
&&

 ((p->number=0l !=0)? p->number==item->number :1);

 }

};

class Param1{

public:

char* Value;

 };

__gc class Pred1:public Predicate{

public:

 Param1*p;

Form* PForm;

 Pred1
(Param1*p0,Form* Fo)

{ p=p0; PForm=Fo;}

Pred1(){}

Form*get_form(){return PForm;}

int fun(const T&item)

{
return strcmp(item->title,p->Value)==0;}

 };

__gc class Param2{

public:

int MinValue,MaxValue;

 };

__gc class Pred2:public Predicate{

public:

 Param2*p;

Form* PForm;

Pred2(){}

Pred2
(Param2*p0,Form* Fo):p(p0),PForm(Fo){}

Form*get_form(){return PForm;}

int fun(const T&item)

{return ((item->price-p->MinValue)>=0 && (item->price-p->MaxValue)<=0);}

 };

typedef Predicate* AllPred[] ;

 AllPred InitAllPred();

13. Файл реализации fun.cpp

#pragma once

#include "StdAfx.h"

#include "fun.h"

#include "FQuery1.h"

#include "FQuery2.h"

using namespace Book_Lib2;

using namespace System::Windows::Forms;

#using <mscorlib.dll>

 AllPred InitAllPred()

{AllPred All=new Predicate*[2];

Param1 *p1=new Param1();

All[0]=new Pred1(p1,new FQuery1(p1));

Param2 *p2=new Param2();

All[1]=new Pred2(p2,new FQuery2(p2));

return All;}

14. Заголовочный файл Form.h

#pragma once

#include ".\myconvert.h"

#include "item.h"

#include "algo.h"

#include "fun.h"

#include ".\record.h"

#include "Tabl.h"

namespace Book_Lib2

{using namespace System;

using namespace System;

using namespace System::ComponentModel;

using namespace System::Collections;

using namespace System::Windows::Forms;

using namespace System::Data;

using namespace System::Drawing;

/// <summary>

/// Summary for Form1

///

/// WARNING: If you change the name of this class, you will need to change the

/// 'Resource File Name' property for the managed resource compiler tool

/// associated with all .resx files this class depends on. Otherwise,

/// the designers will not be able to interact properly with localized

/// resources associated with this form.

/// </summary>

public __gc class Form1 : public System::Windows::Forms::Form

{

public:

Form1(void)

{

InitializeComponent();

}

protected:

void Dispose(Boolean disposing)

{

if (disposing && components)

{

components->Dispose();

}

__super::Dispose(disposing);

}

private: System::Windows::Forms::ListView * listView1;

private: System::Windows::Forms::ColumnHeader * columnHeader0;

private: System::Windows::Forms::ColumnHeader * columnHeader1;

private: System::Windows::Forms::ColumnHeader * columnHeader2;

private: System::Windows::Forms::ColumnHeader * columnHeader3;

private: System::Windows::Forms::ColumnHeader * columnHeader4;

private: System::Windows::Forms::ColumnHeader * columnHeader5;

private: System::Windows::Forms::ColumnHeader * columnHeader10;

private: System::Windows::Forms::ColumnHeader * columnHeader6;

private: System::Windows::Forms::ColumnHeader * columnHeader7;

private: System::Windows::Forms::ColumnHeader * columnHeader8;

private: System::Windows::Forms::ColumnHeader * columnHeader9;

private: System::Windows::Forms::ColumnHeader * columnHeader11;

private: System::Windows::Forms::ColumnHeader * columnHeader12;

private: System::Windows::Forms::TabControl * tabControl1;

private: System::Windows::Forms::TabPage * tabPage1;

private: System::Windows::Forms::TabPage * tabPage2;

private: System::Windows::Forms::GroupBox * groupBox4;

private: System::Windows::Forms::GroupBox * groupBox1;

private: System::Windows::Forms::TextBox * textBox4;

private: System::Windows::Forms::TextBox * textBox3;

private: System::Windows::Forms::TextBox * textBox2;

private: System::Windows::Forms::TextBox * textBox1;

private: System::Windows::Forms::Label * label4;

private: System::Windows::Forms::Label * label3;

private: System::Windows::Forms::Label * label2;

private: System::Windows::Forms::Label * label1;

private: System::Windows::Forms::GroupBox * groupBox2;

private: System::Windows::Forms::TextBox * textBox5;

private: System::Windows::Forms::TextBox * textBox6;

private: System::Windows::Forms::TextBox * textBox7;

private: System::Windows::Forms::TextBox * textBox8;

private: System::Windows::Forms::Label * label5;

private: System::Windows::Forms::Label * label6;

private: System::Windows::Forms::Label * label8;

private: System::Windows::Forms::Label * label7;

private: System::Windows::Forms::GroupBox * groupBox3;

private: System::Windows::Forms::TextBox * textBox11;

private: System::Windows::Forms::TextBox * textBox12;

private: System::Windows::Forms::Label * label11;

private: System::Windows::Forms::Label * label12;

private: System::Windows::Forms::Button * button1;

private: System::Windows::Forms::MainMenu * mainMenu1;

private: System::Windows::Forms::ToolBar * toolBar1;

private: System::Windows::Forms::MenuItem * menuItem1;

private: System::Windows::Forms::ImageList * imageList1;

private: System::Windows::Forms::MenuItem * menuItem2;

private: System::Windows::Forms::MenuItem * menuItem3;

private: System::Windows::Forms::MenuItem * menuItem4;

private: System::Windows::Forms::MenuItem * menuItem5;

private: System::Windows::Forms::MenuItem * menuItem6;

private: System::Windows::Forms::MenuItem * menuItem7;

private: System::Windows::Forms::MenuItem * menuItem8;

private: System::Windows::Forms::MenuItem * menuItem9;

private: System::Windows::Forms::MenuItem * menuItem10;

private: System::Windows::Forms::MenuItem * menuItem11;

private: System::Windows::Forms::MenuItem * menuItem12;

private: System::Windows::Forms::MenuItem * menuItem13;

private: System::Windows::Forms::MenuItem * menuItem14;

private: System::Windows::Forms::MenuItem * menuItem15;

private: System::Windows::Forms::MenuItem * menuItem16;

private: System::Windows::Forms::MenuItem * menuItem17;

private: System::Windows::Forms::MenuItem * menuItem18;

private: System::Windows::Forms::MenuItem * menuItem19;

private: System::Windows::Forms::MenuItem * menuItem20;

private: System::Windows::Forms::MenuItem * menuItem21;

private: System::Windows::Forms::MenuItem * menuItem22;

private: System::Windows::Forms::ToolBarButton * toolBarButton1;

private: System::Windows::Forms::ToolBarButton * toolBarButton2;

private: System::Windows::Forms::ToolBarButton * toolBarButton3;

private: System::Windows::Forms::ToolBarButton * toolBarButton4;

private: System::Windows::Forms::ToolBarButton * toolBarButton5;

private: System::Windows::Forms::ToolBarButton * toolBarButton6;

private: System::Windows::Forms::ToolBarButton * toolBarButton7;

private: System::Windows::Forms::MenuItem * menuItem23;

private: System::Windows::Forms::MenuItem * menuItem24;

private: System::Windows::Forms::MenuItem * menuItem25;

private: System::Windows::Forms::ListBox * listBox1;

private: System::Windows::Forms::Panel * panel1;

private: System::Windows::Forms::Button * button2;

private: System::ComponentModel::IContainer * components;

private:

/// <summary>

void InitializeComponent(void)

public:Tabl* t,*rezQuery;

 private: Iterator cur;

 private: int
_foundNext, count, SelectIndex;

private: T _current,_found;

private: Predicate* eq;

private: AllPred All;

 System::EventHandler *h;

private:char* FileName;

private:

int TextBoxOutput(T r)

{

textBox1->Text=new String(r->autor);

textBox2->Text=new String(r->title);

textBox3->Text=r->price.ToString();

textBox4->Text=r->number.ToString();

DateTime data= DateTime(r->year,r->month,r->day);

textBox11->Text=data.ToString();

return 0;

}

int TextBoxInput(T r)

 { if(!String::Equals(textBox1->Text,String::Empty))

 MyConvert::ToArrayASCII(r->autor,10,textBox1->Text);

if(!String::Equals(textBox2->Text,String::Empty))

MyConvert::ToArrayASCII(r->title,20,textBox2->Text);

if(!String::Equals(textBox3->Text,String::Empty))

{for(int i=0;i<textBox3->Text->Length;i++)

if(!Char::IsDigit(textBox3->Text->Chars[i])

 && textBox3->Text->Chars[i]!='-' &&textBox3->Text->Chars[i]!='+')

{MessageBox::Show("TextBoxInput: Поле price должно быть числовым");

return 0;}

 r->price =Convert::ToInt32(textBox3->Text);

}

 if(!String::Equals(textBox4->Text,String::Empty))

{for(int i=0;i<textBox3->Text->Length;i++)

if(!Char::IsDigit(textBox3->Text->Chars[i])

 && textBox3->Text->Chars[i]!='-' &&textBox3->Text->Chars[i]!='+')

{MessageBox::Show("TextBoxInput: Поле number должно быть числовым");

return 0;}

 r->number =Convert::ToInt64(textBox4->Text);

}

if(!String::Equals(textBox11->Text,String::Empty))

{ DateTime data
=Convert::ToDateTime(textBox11->Text);

 r->day=data.Day;

r->month=data.Month;

r->year=data.Year;}

return r->validate();

}

int ListViewOutput(Tabl* t)

{listView1->Items->Clear();count=0;

Iterator i;

for(i=t->begin();i<t->end();i++)

{ListViewOutput(*i);count++;}

return 0;}

int ListViewOutput(T r)

 {

 String* s[]=new String*[13];

s[0]=count.ToString();

s[1]=new String(r->autor);

s[2]=new String(r->title);

s[3]=r->price.ToString();

s[4]=r->number.ToString();

s[10]=r->day.ToString();

s[11]=r->month.ToString();

s[12]=r->year.ToString();

listView1->Items->Add(new ListViewItem(s));

return count;

}

private: System::Void FormFound(System::Object * sender, System::EventArgs * e)

 { if(_foundNext==0)

 {if(TextBoxInput(_found)==0)return;

 _foundNext=1;}

 cur=find(t->begin(),t->end(),*eq);

 if(cur!=t->end())

TextBoxOutput(*cur);

 else {System::Windows::Forms::MessageBox::Show("Просмотр закончен. Искомый элемент не найден","Поиск",MessageBoxButtons::OK,MessageBoxIcon::Information);

 cur=t->begin();}

 }

private: System::Void FormFoundAll(System::Object * sender, System::EventArgs * e)

 {if(TextBoxInput(_found)==0)return;

 rezQuery=Query(*t,*eq) ;

ListViewOutput(rezQuery);

 }

private: System::Void FormFoundNext(System::Object * sender, System::EventArgs * e)

 {

 _foundNext=0;

 Iterator first=++cur;

cur=find(first,t->end(),*eq);

 if(cur!=t->end())

TextBoxOutput(*cur);

 else {System::Windows::Forms::MessageBox::Show("Просмотр закончен. Искомый элемент не найден","Поиск",MessageBoxButtons::OK,MessageBoxIcon::Information);

cur=t->begin();}

 }

private: System::Void FormAdd(System::Object * sender, System::EventArgs * e)

 { T newrec=new Record;

 if(TextBoxInput(_current)==0)return;

 *newrec=*_current;

t->insert(newrec
);

 ListViewOutput(t);

 }

private: System::Void FormReplace(System::Object * sender, System::EventArgs * e)

 { if(TextBoxInput(_current)==0)return;

if(cur>=t->begin()&&cur<t->end())

{
**cur=*_current;

 ListViewOutput(t);}

 }

private: System::Void FormDelete(System::Object * sender, System::EventArgs * e)

 {int i=0;

 i=t->remove(*cur);

 if(i){

 TextBoxOutput(*cur);

 ListViewOutput(t);}

 }

private: System::Void menuItem2_Click(System::Object * sender, System::EventArgs * e)

 { t->clear();

listView1->Items->Clear();count=0;

this->Text="Без имени";

 groupBox4->Visible=true;

 button1->Text=S"Добавить";

 }

private: System::Void menuItem11_Click(System::Object * sender, System::EventArgs * e)

 { h=new System::EventHandler(this, &Book_Lib2::Form1::FormAdd);

button1->Text=((MenuItem *)sender)->Text;

 }

private: System::Void menuItem12_Click(System::Object * sender, System::EventArgs * e)

 {h= new System::EventHandler(this, &Book_Lib2::Form1::FormFound);

button1->Text=((MenuItem *)sender)->Text;

 }

private: System::Void menuItem13_Click(System::Object * sender, System::EventArgs * e)

 { h=new System::EventHandler(this, &Book_Lib2::Form1::FormFoundNext);

button1->Text=((MenuItem *)sender)->Text;

 }

private: System::Void menuItem14_Click(System::Object * sender, System::EventArgs * e)

 {h= new System::EventHandler(this, &Book_Lib2::Form1::FormReplace);

button1->Text=((MenuItem *)sender)->Text;

 }

private: System::Void menuItem15_Click(System::Object * sender, System::EventArgs * e)

 {t->clear();listView1->Items->Clear();

 }

private: System::Void menuItem16_Click(System::Object * sender, System::EventArgs * e)

 {h= new System::EventHandler(this, &Book_Lib2::Form1::FormDelete);

button1->Text=((MenuItem *)sender)->Text;

 }

private: System::Void button1_Click_1(System::Object * sender, System::EventArgs * e)

 {h->Invoke(sender,e);

 }

private: System::Void listView1_MouseDown(System::Object * sender, System::Windows::Forms::MouseEventArgs * e)

 { ListViewItem *c= listView1->GetItemAt(e->X,e->Y);//Items->SelectedItems->get_Item(0);//GetEnumerator();

 if(c!=0){

 String *s=c->SubItems->get_Item(0)->Text;

SelectIndex=s->ToInt32(0);

 cur=t->begin()+SelectIndex;

 TextBoxOutput(*cur);

}

 }

private: System::Void menuItem23_Click(System::Object * sender, System::EventArgs * e)

 { h=new System::EventHandler(this, &Book_Lib2::Form1::FormFoundAll);

button1->Text=((MenuItem *)sender)->Text;

 }

private: System::Void menuItem18_Click(System::Object * sender, System::EventArgs * e);

private: System::Void button2_Click(System::Object * sender, System::EventArgs * e)

 {ExecQuery(All[listBox1->SelectedIndex]);

 }

private: int ExecQuery(Predicate* q)

{ q->get_form()->ShowDialog();

rezQuery= Query(*t,*q);

ListViewOutput(rezQuery);

return 1;}

private: System::Void Form1_Load(System::Object * sender, System::EventArgs * e)

 { t= new Tabl;

 _current=new Record;

 _found= new Record;

 eq= new Pred(_found);

 All= InitAllPred();

 count=0;

 h=new System::EventHandler(this, &Book_Lib2::Form1::FormAdd);

 }

private: System::Void menuItem3_Click(System::Object * sender, System::EventArgs * e)

 {OpenFileDialog* fd = new OpenFileDialog();

fd->Title = "Open" ;

fd->Filter = "All files (*.*)|*.*|All files (*.*)|*.*" ;

if(fd->ShowDialog() == DialogResult::OK)

{

this->Text=fd->FileName;

 FileName=MyConvert::ToStringASCII(fd->FileName);

t->clear();

 finput(*t, FileName);

 groupBox4->Visible=true;

 button1->Text=S"Добавить";

ListViewOutput(t);

 }

 }

private: System::Void menuItem7_Click(System::Object * sender, System::EventArgs * e)

 {SaveFileDialog* fd = new SaveFileDialog();

fd->Title = "SaveAs" ;

fd->Filter = "All files (*.*)|*.*|All files (*.*)|*.*" ;

if(fd->ShowDialog() == DialogResult::OK)

{this->Text=fd->FileName;

FileName=MyConvert::ToStringASCII(fd->FileName);

foutput(*t, FileName);

}

 }

private: System::Void menuItem6_Click(System::Object * sender, System::EventArgs * e)

 {foutput(*t, FileName);

 }

private: System::Void menuItem9_Click(System::Object * sender, System::EventArgs * e)

 {this->Close();

 }

private: System::Void menuItem4_Click(System::Object * sender, System::EventArgs * e)

 {

 t->clear();

listView1->Items->Clear();count=0;

this->Text="";

 }

private: System::Void tabControl1_SelectedIndexChanged(System::Object * sender, System::EventArgs * e)

 { ListViewOutput(t);

 }

};

}

литература
1. Страуструп Б. Язык пpогpаммиpования С++. Часть первая. - Киев: ДиаСофт, 1993. 264 с.

 2. Страуструп Б. Язык пpогpаммиpования С++. Часть вторая. - Киев: ДиаСофт, 1993. 296 с.

3. Эллис М. , Страуструп Б. Справочное руководство по языку программированию С++. -М: Изд. Мир, 1992

4.. С++ язык пpогpаммиpования. - М: И. В. К. -СОФТ, 1991

5. Иpэ П. Обьектно -оpиентиpованное пpогpаммиpование с использованием С++. -Киев:НИПФ ДиаСофт Лтд. , 1995. 480 с.

 6. Касаткин А. И. , Вальвачев А. Н. От Turbo C к Borland C++. -Минск:Вышейшая школа, 1992 7. Нефоpмальное введение в С++ и Turbo VISION. -Петеpбуpг:Галеpея Петpополь, 1992

7. Абрамов С.А., Гнездилова Г.Г., Капустина Е.Н., Семон М.И. / Задачи по программированию. - М.:, Наука, 1998

Сборник заданий по программированию на языке С++

в среде разработки Visual Studio .NET
(массивы строк, структуры, классы)
для студентов механико-математического факультета

(специальность математика, прикладная математика, механика)

Савихин Олег Геннадиевич

Подписано к печати .Формат 60(84 1/16

Печать офсетная. Бумага оберточная. Усл. печ. л.

Тираж 200 экз. Заказ .Бесплатно.

__

Нижегородский государственный университет им. Н.И. Лобачевского.

603600 ГСП-20, Н.Новгород, просп. Гагарина, 23.

Типография ННГУ,603000,Н.Новгород, ул. Б. Покровская 37.

PAGE
41

