

Programowanie 2

Zadanie 7

Piotr Błaszyński

15 maja 2019

Do klasy opisującej macierz (L6.pdf) dodać nowe funkcjonalności.

- jeżeli ktoś tego jeszcze nie zrobił, to zamienić używanie `double **` na `vector`, przykład użycia `vector` na końcu,
- dodawanie macierzy, zwracające nowy obiekt, (nowa metoda z nazwą, nie operator),
- odejmowanie macierzy, zwracające nowy obiekt, (nowa metoda, nie operator),
- mnożenie macierzy, zwracające nowy obiekt, (nowa metoda, nie operator),
- w powyższych metodach sprawdzać poprawność wymiarów macierzy, jeżeli są niepoprawne do wykonania działania, rzucający wyjątek (przykład w dalszej części zadania),
- zmodyfikować metodę dodającą liczbę do macierzy, tak aby zwracała macierz (nowy obiekt),

Proszę nie robić żadnego menu i pobierania informacji od użytkownika, również nazwy pliku, wartości elementów macierzy przechowywać w kodzie źródłowym i tam je ewentualnie modyfikować. Pliki mogą mieć stałą nazwę (podawaną oczywiście przy wywołaniu konstruktora, a nie w jego środku).

Dodatkowo wydzielić oddzielny plik na część nagłówkową klasy i jej część implementacyjną. **Zwracam uwagę**, żeby w pliku nagłówkowym nie używać konstrukcji `using namespace std` (i oczywiście innych `using namespace`). Powoduje to zaburzenie prawidłowego działania mechanizmu przestrzeni nazw (zainteresowanych odsyłam do szerszej dyskusji na [stackoverflow](#)).

Przykładowy kod demonstracyjny (macierze powinny zawierać liczby rzeczywiste, ale wartości powinny być łatwe do weryfikacji):

- wczytać macierz 4x3 z pliku (dalej opisywaną jako A),
- wczytać macierz 3x4 z pliku (dalej opisywaną jako B),
- pomnożyć macierze A i B i zapisać wynik w macierzy C,
- wyświetlić macierz A wierszami, każdy wiersz poprzedzając kilkoma spacjami
- wyświetlić macierz B i C wierszami, obok siebie (wiersz B - wiersz C) (te dwa punkty mają zobrazować schemat mnożenia),
- zapisać macierz C do pliku
- pomnożyć macierze w nieprawidłowy sposób, powinien zostać rzucony wyjątek, który należy przechwycić w funkcji main (lub innej funkcji programu, która wywoła to mnożenie) i w tej funkcji wypisać stosowny komunikat,
- wcześniej zapisaną macierz C odczytać do macierzy D,
- do wszystkich elementów macierzy D dodać wartość,
- dodać macierze C i D, wynik przechować w macierzy E,
- dodać macierze C i D, wynik przechować w macierzy F,
- odjąć macierze E i F, wynik przechować w macierzy G,
- wyświetlić macierz C, D i E wierszami, obok siebie (wiersz C - wiersz D - wiersz E),
- wyświetlić macierze F i G, pod sobą,
- spróbować dodać macierze A i B, powinno to też spowodować wygenerowanie wyjątku, umieścić w głównej funkcji jego obsługę.

Przykładowy kod prezentujący użycie wyjątków (zalecam używanie `std::exception` lub pochodnych):

```
int RecomputePositiveNumbers(int value)
{
 if (value <= 0)
 throw std::exception("This should never happen: (. Param value should be positive");
 RestOfComputations();
}
void Computations()
{
 try
 {
 RecomputePositiveNumbers(-1);
 }
 catch (int e)
 {
 cout << "Exception Nr." << e << endl;
 }
 catch (std::exception& e)
 {
 cout << "Ex. desc:" << e.what() << endl;
 }
}
```

Przykładowe operacje na dwóch obiektach tej samej klasy (proszę zwrócić uwagę na niedawno wprowadzony do C++ ciekawy sposób deklarowania zmiennej, której typ jest automatycznie określony - słowo kluczowe **auto**):

```
#include "stdafx.h"
#include <iostream>
#include <sstream>
#include <string>

using namespace std;
class Complex
{
private:
 double real, im;
public:
 Complex add(Complex&);
 Complex (double real, double im): real(real), im(im)
 {}
 string toString();
};
Complex Complex::add(Complex& param)
{
 Complex result(real + param.real, im + param.im);
 return result;
}

string Complex::toString()
{
 stringstream result;
 result << real << " + " << im << "i";
 return result.str();
}

int main(int argc, char* argv[])
{
 Complex x (1.2, 3.4);
 Complex y (1.5, 7.6);
 auto z = x.add(y);
 cout << z.toString() << endl;
 return 0;
}
```

Przykładowa deklaracja obiektu przechowującego vector i podstawowe operacje na nim, zwracam uwagę na dodatkową spację przed drugim nawiasem trójkątnym (w kompilatorach obsługujących standard C++11 nie jest już wymagana):

```
#include <vector>
#include <iostream>

using namespace std;

int main(int argc, char* argv[])
{
 vector <vector<double> > vOut;
 vector<double> vIn;
 vIn.push_back(1);
 vIn.push_back(2);
 vIn[0]=3;
 vOut.push_back(vIn);
 cout << vOut[0][0] << endl;
}
```