

UNIVERSITATEA DE STAT TIRASPOL
COLEGIUL FINANCIAR - BANCAR

Silviu GÎNCU

Metodologia rezolvării
problemelor de informatică în
stilul orientat pe obiecte

C++

Aprobat de Senatul Universității de Stat Tiraspol

Recenzenți: *Andrei Braicov*, doctor, conferențiar universitar, UST

Alexandru Lazari, doctor, lector superior, USM

DESCRIEREA CIP A CAMEREI NAȚIONALE A CĂRȚII

Gîncu, Silviu.

Metodologia rezolvării problemelor de informatică în stilul orientat pe obiecte / Silviu Gîncu; Univ. de Stat Tiraspol, Catedra Informatică și Tehnologii Informaționale. – Ch. : Univ. de Stat Tiraspol, 2012. – 112 p. – (Informatica).

60 ex.

ISBN 978-9975-76-085-0.

37.016.046:004

G 57

Prefață

*Pentru a rezolva probleme
trebuie să rezolvi probleme*

Stilul de programare orientat pe obiecte (POO) este utilizat pentru rezolvarea problemelor de informatică cu un grad sporit de dificultate. Conform acestui stil programul constă dintr-o colecție de obiecte, unități individuale de cod care interacționează între ele.

Elaborarea unui program în stilul POO presupune a organiza codul acestuia în unități de program care să opereze cu obiecte. În acest sens elaborarea programului constă în prelucrarea obiectelor existente sau crearea lor în dependență de specificul problemei.

Prezenta lucrare științifico-didactică cuprinde o gamă variată de programe rezolvate și o serie de probleme pentru rezolvare independentă. Este o continuare a ghidului de inițiere „Borland C++ Builder” (lucrarea 2 din referințele bibliografice).

Este adresată studenților specialității informatică, profesorilor de informatică cât și tuturor celor care sunt interesați de tehnologia POO.

Problemele rezolvate au ca scop prezentarea principalelor concepte care stau la baza POO. În baza acestora este prezentată metodologia de creare a unei clase; de definirea datelor și prelucrarea metodelor; de inițializare a datelor obiectului prin intermediul constructorului; de creare a relațiilor dintre clase (moștenire) și a relațiilor dintre obiecte (agregare). Programele sunt rezolvate în baza limbajului de programare C++, limbaj ce se află la temelia mai multor medii de programare vizuală (C++ Builder, Visual C++, etc.).

Un salt important în dezvoltarea tehnologiilor informaționale s-a produs odată cu apariția mediilor de programare vizuală orientate pe obiecte. Pentru formarea deprinderilor de realizare a aplicațiilor Windows orientate pe obiecte sunt prezentate o serie de aplicații care ilustrează modalitatea de gestionare a componentelor, de utilizare a elementelor de grafică, de creare a noi tipuri de date și de utilizare a lor într-un mediu de programare vizuală. Drept mediu de programare este utilizată platforma Borland C++ Builder.

Pentru dezvoltarea abilităților de programare, recomand cititorilor rezolvarea a cât mai multe probleme.

Autorul

Sugestii metodologice

1. Modelul orientat pe obiecte

Conform Grady Booch „tehnologia orientată pe obiecte a fost concepută în baza principiilor de abstractizare, încapsulare, modularitate, ierarhizare, tipizare, paralelism și persistență. Ceea ce este important constă în faptul că aceste principii se regăsesc în modelul orientat pe obiecte.”[4, p.25].

1. *Abstractizare* - procesul care captează caracteristicile esențiale ale unui obiect, caracteristici ce diferențiază acest obiect de toate celelalte tipuri de obiecte. Prin abstractizare se rezolvă problemele cu un grad sporit de complexitate. Abstractizarea se manifestă prin determinarea similarității dintre anumite obiecte, situații sau procese din lumea reală și în luarea deciziilor, ignorând pentru moment deosebirile dintre obiecte;

2. *Încapsulare* - procesul mental executat pe o abstractizare în care elementele structurale ale abstractizării sunt izolate de cele ce constituie comportamentul său. Servește la separarea interfeței vizibile a unei abstractizări de implementarea sa;

3. *Modularitate* - procesul de divizare a unui sistem complex în părți (module) manevrabile. Modularitatea este caracteristica de divizare a programului în mai multe unități care sunt compilate separat, dar simultan și comunică între ele;

4. *Ierarhizare* - procesul de clasificare pe nivele de abstractizare;

5. *Tipizare* – reprezintă un mod de protejare a obiectelor. Prin intermediul tipizării se face distincție dintre obiectele diferitor clase, astfel obiectele nu pot fi schimbate sau, în unele cazuri, această schimbare este limitată;

6. *Concurența (paralelism)* – este o proprietate, prin intermediul căreia se permite ca mai multe obiecte diferite să fie în execuție în același timp. Sistemele care implică concurența sunt sisteme cu procesoare multiple, în care mai multe procese sau thread-uri (fire de execuție) pot fi executate concurent pe procesoare diferite.

7. *Persistența* – este proprietatea obiectelor care implică existența acestora și după încetarea procesului care le-a creat. Starea obiectului și codul corespunzător metodelor sunt memorate în baza de date. Tipurile obiectelor pot fi declarate persistente prin folosirea cuvântului cheie persistent la momentul declarării, variabila fiind și ea constrânsă la un tip persistent.

Esențiale pentru limbajele de programare orientate pe obiect sunt primele patru caracteristici. Un limbaj de programare este orientat pe obiecte dacă susține primele patru caracteristici.

2. Caracteristici ale programării orientate pe obiecte

Din perspectiva programării, rezolvarea unei probleme se poate face pe 3 direcții:

- a) Rezolvarea orientată pe algoritm;
- b) Rezolvarea orientată pe date;
- c) Rezolvarea orientată pe obiect, combină tendințele primelor două abordări.

Programarea *orientată pe obiecte* POO presupune unirea datelor cu subprogramele care prelucrează aceste date într-un tot întreg, numit obiect. Acest stil de scriere a codului, numit tehnologie, oferă posibilități de modelare a obiectelor, a proprietăților și a relațiilor dintre ele, dar și posibilitatea de a descompune o problemă în componentele sale (soft mai mentenabil, adaptabil, reciclabil).

Acest mod de rezolvare se bazează pe crearea de obiecte și pe interacțiunea dintre ele. Cele mai importante caracteristici ale tehnologiei orientate pe obiecte sunt:

Obiectul – asociază datele împreună cu operațiile necesare prelucrării. Datele sunt informații de structură descrise de o mulțime de atribute ale obiectului, iar operațiile (metodele) acționează asupra atributelor obiectului și eventual, asupra altor obiecte;

Clasa – reunește o colecție de obiecte care partajează aceeași listă de atribute informaționale și comportamentale;

Incapsularea – principiul care se bazează pe combinarea datelor cu operațiile de gestionare a obiectului și proprietatea obiectelor de a ascunde datele și operațiile proprii față de alte obiecte;

Instanțierea – operația prin care se creează un obiect și apoi se inițializează cu date specifice;

Moștenirea – principiul prin care putem reutiliza și extinde clasele existente. Acest mecanism permite unei noi clase să beneficieze de atributele și metodele definite într-o clasă deja existentă;

Agregarea – operațiile cu ajutorul cărora clasele sunt descompuse în unități mai mici, care la fel sunt clase. O clasă agregat este o clasă ale cărei obiecte conțin alte obiecte.

Polimorfismul – posibilitatea de a putea aplica în moduri diferite o aceeași operație mai multor clase. Prin operație înțelegem orice metodă sau operator. Polimorfismul reprezintă abilitatea unor obiecte similare de a răspunde la același mesaj în moduri diferite.

3. Limbaje de programare orientate pe obiecte

Un limbaj de programare reprezintă un set de specificații necesare reprezentării algoritmilor. Dezvoltarea limbajelor de programare a cunoscut în timp mai multe generații.

Prima generație a limbajelor de programare o constituie perioada 1954-1958. Limbajele din această generație au fost concepute pentru a simplifica complexitatea formulelor matematice. Sunt caracteristice limbajele: FORTRAN I, ALGOL-58, Flowmatic și IPL V.

A doua generație datează anilor 1959-1961 și se caracterizează prin concentrarea atenției asupra abstracțiunilor algoritmice. În acea perioadă calculatoarele au devenit mai puternice, ele fiind utilizate în soluționarea problemelor de ordin economic, de evidență a personalului, etc. Sunt utilizate limbajele: FORTRAN II, ALGOL-60, COBOL, Lisp.

Odată cu apariția tranzistoarelor, costul unui calculator a scăzut considerabil, astfel producerea lor a crescut esențial. Creșterea productivității acestora a dus la apariția unei noi generații a limbajelor de programare în perioada 1962-1970. Au apărut limbaje precum: PL/I, ALGOL-68, Pascal, Simula. Aceste limbaje se caracterizează prin faptul că oferă un alt nivel de abstractizare a datelor, oferind programatorului posibilitatea de a crea noi tipuri de date.

Perioada 1970-1980 se caracterizează prin apariția mai multor limbaje de programare, care nu au făcut față cerințelor pieții. Problema abstractizării obiectelor a fost caracteristică perioadei 1970-1980, astfel au apărut limbajul Simula, iar în baza acestuia și altele precum Smalltalk, Object Pascal, C++, CLOS, Ada și Eiffel. Aceste limbaje au fost numite orientate pe obiecte.

Lansarea sistemului de operare Windows a impus firmele specializate să dezvolte produse noi, destinate implementării pe calculator a unor programe concepute în baza unui limbaj de programare. Astfel au apărut mai multe medii de programare vizuală, destinate dezvoltării rapide a aplicațiilor Windows orientate pe obiecte. Mediile de programare conțin o gamă largă de biblioteci, care sunt compuse din clase. Spre exemplu, mediul de programare C++ Builder conține biblioteca VCL (Visual Component Library) formată din clase, funcții și variabile necesare pentru elaborarea de aplicații. O clasă, în mediul de programare vizuală, este „completată” cu două elemente noi:

Proprietăți – reprezintă starea unui obiect, din punct de vedere sintactic datele unui obiect sunt transformate în proprietăți, care au atașat în față cuvântul cheie **__property**.

Evenimente – reprezintă o legătură dintre o acțiune în sistem (apăsarea unei taste, deplasarea maus-ului, etc.) și o secvență de cod care răspunde la acțiunea efectuată.

Instanțele unor astfel de clase sunt numite **componente**. „O componentă este definită ca fiind o clasă ce derivă direct sau indirect din clasa *TComponent*.” [5, p. 17]

Unitatea de bază a unei aplicații Windows o constituie componentele. Acestea pot fi grupate în:

Componente container – pot conține pe suprafața lor alte componente. De exemplu: Form, GroupBox, etc.;

Componente de acțiune – destinate prelucrării unei acțiuni (efectuarea unui

click, etc.). De exemplu: Button și alte derivate ale acesteia;

Componente valoare – prin intermediul cărora este prezentată o informație. De exemplu: Label, Edit, etc.;

Componente de selecție (CheckBox, RadioButton, etc.);

Componente de listare (ListBox, MonthCalendar, etc.);

Componente pentru prelucrarea grafică (Obiectul Canvas), etc.

Prin intermediul componentelor un mediu de programare oferă posibilitatea utilizatorului de a dezvolta aplicații Windows orientate pe obiecte.

4. Tendințe

În prezent tehnologiile informaționale se află în continuă creștere. Astfel, au apărut noi platforme de dezvoltare. Concomitent cu acestea s-au dezvoltat și mediile de programare vizuală orientate pe obiecte. Ele oferă posibilitatea de a elabora diverse produse software. Prin intermediul lor se pot realiza:

- a) aplicații Windows orientate pe obiecte;
- b) aplicații Windows pentru gestiunea bazelor de date;
- c) aplicații Windows pentru lucru în rețea;
- d) aplicații pentru gestiunea paginilor web, etc.

Elaborare unei aplicații Windows orientată pe obiecte presupune:

1. A gestiona componentele oferite de către mediul de programare utilizat. Un mediu de programare vizuală orientat pe obiecte conține o gamă largă de componente destinate procesării datelor. Pentru gestiunea lor, sunt necesare cunoștințe în ceea ce privește structura obiectelor. Aceasta presupune a studia proprietățile, metodele și evenimentele caracteristice unei componente și modalitate de modificare a lor în dependență de specificul problemei.

2. A elabora componente noi. În cazul în care mediul de programare nu oferă suficiente componente, apare tendința de elaborare a lor.

Observăm necesitatea studierii programării orientate pe obiecte în ambele cazuri.

5. Dificultăți în însușirea programării orientate pe obiecte

În prezent conform literaturii de specialitate din domeniu [3],[4],[10], etc., și a planurilor de învățămînt ale universităților din Republica Moldova și nu numai, tehnologia programării orientată pe obiecte este formată în baza:

- a) unui limbaj de programare de uz general, cele mai frecvent utilizate fiind Object Pascal, C++, C#;
- b) unui mediu de programare cu elemente de programare vizuală, cele mai frecvent utilizate fiind: Borland Delphi/Builder, Java, Visual C++, Visual Basic, etc.

În timp s-a observat că studenții întâmpină mai multe dificultăți în însușirea deprinderilor de utilizare a tehnologiei orientate pe obiecte. De cele mai multe ori acestea se datorează:

1. Lipsei unui model, care să se expună asupra conținuturilor și asupra metodelor de predare/învățare.

2. Insuficienței de probleme rezolvate, prin intermediul cărora să se prezinte modalitatea de elaborare a unui program în stilul de programare orientat pe obiecte.

3. Gradului sporit de dificultate al problemelor propuse spre rezolvare în cadrul orelor de laborator, etc.

6. Reflecții privind conținutul și organizarea procesului de instruire

Pentru înlăturarea dificultăților întâlnite în procesul de studiu al POO se recomandă:

1. A utiliza modelul moderat de formare a competențelor, elaborat de către un grup de cercetători din Belgia (X. Rogiers, J.-M. De Ketele, F.-M. Gérard). Conform modelului formarea competenței se realizează în trei etape:

a) *Structurare* a resurselor. Această etapă presupune studierea materialului teoretic, concepte, noțiuni, definiții, etc.;

b) *Integrare* a resurselor. Resursele teoretice sunt integrate prin prisma exemplelor. Fiecare dintre exemple avînd drept scop final prezentarea unei sau a mai multor caracteristici ale POO.

c) *Transfer* sau adaptarea la noi situații. În cadrul acestei etape sunt propuse probleme care diferă, dar nu considerabil de problemele din cadrul etapei a doua. Astfel dacă problema este rezolvată atunci transferul este realizat.

2. De a realiza un studiu de caz asupra unui proiect. Astfel vor fi prezentate avantajele oferite de către POO comparativ cu alte stiluri de programare.

3. A propune spre rezolvare la orele de laborator un set de probleme astfel încît:

a) Gradul de dificultate al problemelor să nu fie foarte ridicat;

b) Problemele propuse spre rezolvare să cuprindă majoritatea conceptelor POO studiate;

c) Problemele propuse să ofere continuitate în procesul de studiu;

d) Să realizeze un proiect care să cuprindă în structura sa mai multe module.

Capitolul I Limbajul C++

C++ (pronunțat în română „C plus plus” și în engleză „si plas plas”) este un limbaj de programare orientat pe obiecte. A fost creat de către Bjarne Stroustrup, lansarea comercială datînd anului 1985. În 1990 devine unul dintre cele mai populare limbaje de programare comerciale.

1. Crearea de obiecte

Problemă exemplu. Creați obiectul *dreptunghi*

date: *lungimile laturilor;*

metode: *citire, afișare, inițializare, determinare a perimetrului și ariei.*

Se vor introduce datele despre două dreptunghiuri și se vor afișa datele despre dreptunghiul cu suprafața maximă și dreptunghiul cu perimetrul minim.

Rezolvare :

```
#include<iostream.h>
class dreptunghi{
 double lung,lat;
public:
 void citire();//pentru citirea datelor
 void afisare();//pentru afisare
 double arie();
 double perimetru();
 void init(double a, double b){lung=a;lat=b;}
};
void dreptunghi::citire(){
 cout<<"Dati datele despre dreptunghi"<<endl;
 cout<<"Lungimea="<<endl;cin>>lung;
 cout<<"Latimea"<<endl;cin>>lat;
}
double dreptunghi::arie(){return lung*lat;}
double dreptunghi::perimetru(){return 2*(lung+lat);}
void dreptunghi::afisare(){
 cout<<"Lungimea="<<lung<<endl;
 cout<<"Latimea="<<lat<<endl;
 cout<<"Aria="<<arie()<<endl;
 cout<<"Perimetru="<<perimetru()<<endl;
}
main(){
 dreptunghi a,b;
 a.citire();b.init(4.5,8);
 a.afisare();b.afisare();
 cout<<"Dreptunghiul cu suprafata maxima"<<endl;
 if(a.arie()>b.arie())a.afisare();
 else b.afisare();
 cout<<"Dreptunghiul cu perimetru minim"<<endl;
```

```
if (a.perimetru() < b.perimetru()) a.afisare();  
else b.afisare();  
}
```

1. Creați obiectul *cerc*

date: *lungimea razei*;

metode: *citire, afișare, inițializare, determinarea lungimii discului, a suprafeței și a diametrului.*

Se vor introduce datele despre două cercuri și se vor afișa datele despre cercul cu suprafața maximă și cercul cu lungimea discului minimală.

2. Creați obiectul *trapez_isoscel*

date: *baza mare, baza mică, înălțimea*;

metode: *citire, afișare, inițializare, determinare a perimetrului și ariei.*

Se vor introduce datele despre două trapeze și se va afișa trapezul cu suprafața maximă și trapezul cu perimetrul minim.

3. Creați obiectul *paralelogram*

date: *lungimile laturilor și înălțimea*;

metode: *citire, afișare, inițializare, determinare a perimetrului și ariei.*

Se vor introduce datele despre două paralelograme și se vor afișa datele despre paralelogramul cu suprafața maximă și paralelogramul cu perimetrul minim.

4. Creați obiectul *triunghi*,

date: *lungimile laturilor*;

metode: *citire, afișare, inițializare, determinare a perimetrului, a suprafeței și afișare a tipului triunghiului (ascuțit, dreptunghic sau obtuzunghi).*

Se vor introduce datele despre două triunghiuri și se vor afișa datele despre triunghiul cu suprafața maximă și triunghiul cu perimetrul minim. Se va implementa o metodă pentru verificarea corectitudinii introducerii datelor de intrare. În caz că lungimile introduse nu pot forma un triunghi, atunci lungimile laturilor vor fi egale cu 0, iar metoda tip va afișa mesajul: *Nu exista așa triunghi.*

5. Creați obiectul *paralelipiped_dreptunghic*

date: *lungimile bazelor și înălțimea*;

metode: *citire, afișare, inițializare, determinare a suprafeței laterale, suprafeței totale, și a volumului.*

Se vor introduce datele despre două paralelipipele dreptunghice și se vor afișa datele despre paralelipipedul cu volumul maxim și paralelipipedul cu suprafața totală minimă.

6. Creați obiectul *ecuație1* - va reprezenta o ecuație de gradul I $ax+b=0$.

date: a, b ;

metode: *citire, afișare, inițializare, soluție*.

Se vor introduce datele despre două ecuații și se vor afișa ecuațiile introduse cât și soluțiile acestora.

7. Creați obiectul *ecuație2* - va reprezenta o ecuație pătratică de ordinul doi $ax^2+bx+c=0$.

date: a, b, c ;

metode: *citire, afișare, discriminant, soluție*.

Se vor introduce datele despre două ecuații și se vor afișa ecuațiile introduse, discriminantul fiecărei ecuații cât și soluțiile acestora.

8. Creați obiectul *persoana*,

date: *nume, anul nașterii, genul, înălțimea*;

metode: *citire, afișare, vîrsta, greutate* (se va determina conform formulelor:
 $G_{masculin}=50+0.75*(înălțime-150) + (vîrsta-20)/4$ – pentru genul masculin;
 $G_{feminin}=G_{masculin}-10$ – pentru genul feminin.

De la tastatură se citesc datele despre n persoane. Să se afișeze:

- e) Lista tuturor persoanelor;
- f) Lista persoanelor cu o vîrstă mai mare decît 25 ani;
- g) Lista persoanelor cu o greutate cuprinsă între 55 și 80 kg.

9. Creați obiectul *student*

date: *nume, anul nașterii, notele la trei discipline*;

metode: *citire, afișare, vîrsta, media, restanța* (va returna 1 doar dacă studentul are cel puțin o notă mai mică decît 5), *bursa* (va fi egală cu 500 lei dacă studentul nu are restanță și media este mai mare decît 7.5).

De la tastatură se citesc datele despre n studenți. Să se afișeze:

- a) Lista tuturor studenților;
- b) Lista studenților restanțieri;
- c) Lista studenților care au bursă;
- d) Lista studenților cu o vîrstă mai mică decît 18 ani.

10. Creați obiectul *angajat*

date: *nume, funcția, anul angajării, ore lucrate, plata pentru o oră*;

metode: *citire, afișare, stagiou* (diferența dintre anul curent și anul angajării), *salariu calculat* (se va determina conform formulei: $ore\ lucrate * plata\ pentru\ o\ oră$), *spor* (va constitui 15% din salariul calculat, dacă stagioul este mai mare decît 5 ani și

mai mic sau egal decât 8 ani și 25%, dacă stagiul este mai mare decât 8 ani), *Salariu primit* (se va determina conform formulei: $salariu\ calculat + spor$).

De la tastatură se citesc datele despre n angajați. Să se afișeze:

- Lista tuturor angajaților;
- Lista angajaților cu un stagiul mai mare decât 10 ani;
- Lista angajaților cu un salariu mai mare decât 1000;

2. Constructori

Clasă-pereche este numită o clasă cu două date, care de obicei sunt două numere $n1$ și $n2$. Este necesar de a elabora un program, prin intermediul căruia se va crea tipul de date *clasă-pereche*. În toate sarcinile trebuie să fie prezente:

- Trei tipuri de constructori: fără parametri, cu parametri, de copiere;
- Destructorul;
- Metoda de citire;
- Metoda de afisare;

Toate aceste condiții necesită a fi respectate pentru următoarele cazuri.

Problemă exemplu Cîmpul $n1$ - număr real, Cîmpul $n2$ – număr real. Creați metoda `suma()` – va returna suma numerelor.

Rezolvare :

```
#include<iostream.h>
class numar{
 double n1,n2;
public:
 numar() {n1=n2=0;}
 numar(double a,double b) {n1=a;n2=b;}
 numar(numar&);
 void citire();
 void afisare();
 double suma();
 ~numar() {cout<<"Obiectul a fost distrus !!!"<<endl;}
};
numar::numar(numar &c) { // constructor de copiere
 n1=c.n1;n2=c.n2;
}
void numar::citire() {
 cout<<"Dati doua numere"<<endl;
 cin>>n1>>n2;
}
void numar::afisare() {
 cout<<"Valorile "<<n1<<" "<<n2<<" Suma="<<suma()<<endl;
}
double numar::suma() {return n1+n2;}
main() {
```

```

numar a;//constructor fara parametri
a.citire();a.afisare();
numar b(3.2,8.5);//constructor cu parametri
b.afisare();
numar c(a);//constructor de copiere
c.afisare();
numar *p; //utilizarea pointerilor
p=new numar;//apelarea constructorului fara parametri
p->afisare();
delete p;//distrugerea obiectului
p=new numar(5,6);//apelarea constructorului cu parametri
p->afisare();delete p;
p=new numar(b);//apelarea constructorului de copiere
p->afisare();delete p;
}

```

1. Cîmpul $n1$ - un număr întreg, Cîmpul $n2$ – număr real nenul. Creați metoda *power()* – va returna numărul $n2$ la puterea $n1$.

2. Cîmpul $n1$ - un număr întreg, Cîmpul $n2$ – număr real. Creați metoda *intreg()* - care va returna partea întregă a fracției $n1/n2$. Metoda trebuie să verifice inegalitatea numitorului cu zero.

3. Cîmpul $n1$ - un număr real pozitiv (prețul bunurilor), Cîmpul $n2$ – număr întreg pozitiv (numărul de bunuri). Creați metoda *cost()* – va returna numărul ce reprezintă valoarea totală a bunurilor.

4. Cîmpul $n1$ - un număr întreg pozitiv (calorii la 100g), Cîmpul $n2$ – număr real (greutatea produsului în kilograme). Creați metoda *calorii()* – va returna numărul de calorii ale produsului.

5. Cîmpul $n1$ - un număr real (suma depozitul în lei), Cîmpul $n2$ – număr real (procentul anual). Creați metoda *valoare(int)* – va returna suma de bani împreună cu calcularea dobînzii timp de 1, 2, 3, 4 ani.

6. Cîmpul $n1$ - un număr întreg pozitiv (numărul de ore), Cîmpul $n2$ – un număr întreg pozitiv (numărul de minute). Creați metoda *secunde()* – va returna numărul total al secundelor scrise în cele două cîmpuri.

7. Cîmpul $n1$ - un număr real (coordonata x), Cîmpul $n2$ – număr real (coordonata y). Creați metoda *distanta()* – va returna distanța de la punctul $(0,0)$ la punctul cu coordonatele $(n1, n2)$.

8. Cîmpul $n1$ - un număr real (cateta a a unui triunghi dreptunghic), Cîmpul $n2$ număr real (cateta b). Creați metodele:

ipotenuza() – va returna lungimea ipotenuzei triunghiului dreptunghic;
arie() - va returna aria triunghiului;
perimetru() - va returna perimetrul triunghiului.

9. Câmpul *n1* - un număr real (salariul pentru o zi), Câmpul *n2* – număr întreg (numărul de zile lucrate timp de o lună). Creați metoda *suma()* – va returna salariul pentru un an al muncitorului.

10. Câmpul *n1* - un număr întreg pozitiv (durata unui apel telefonic în secunde), Câmpul *n2* – număr real (costul în lei al unui minut). Creați metoda *cost()* – va returna costul total al apelului.

3. Moștenire simplă

Problemă exemplu În calitate de clasă de bază se consideră clasa *binar*. În calitate de date vor fi două valori reale. Metodele vor fi:

- constructorul cu și fără parametri;
- metodele de citire și afisare.

Creați clasa *dreptunghi*, derivata clasei *binar*. Pentru clasa *dreptunghi* vor fi implementate metodele de determinare a suprafeței și a perimetrului.

De la tastatură se citesc datele despre *n* dreptunghiuri. Elaborați un program prin intermediul căruia la ecran se vor afișa datele despre toate dreptunghiurile, dreptunghiul cu suprafața maximă și dreptunghiul cu perimetrul maxim.

Rezolvare :

```
#include<iostream.h>
class binar{
protected:
double a,b;
public:
binar(){a=b=0;}
binar(int i, int j){a=i;b=j;}
void citire();
void afisare();
};
class dreptunghi : public binar{
public:
dreptunghi(){};
dreptunghi(int i,int j):binar(i,j){};
double arie();
double perimetru();
};
void binar::citire(){cout<<"Dati 2 valori reale "; cin>>a>>b;}
void binar::afisare(){cout<<"a="<<a<<" B="<<b<<endl;}
double dreptunghi::arie(){return a*b;}
```

```

double dreptunghi::perimetru() {return 2*(a+b);}
main() {
 dreptunghi t[100];
 int am,pm,i,n;double ma=0,mp=0;
 cout<<"Dati numarul dreptunghiurilor ";cin>>n;
 for(i=0;i<n;i++){
 t[i].citire();
 if(ma<t[i].arie()){ma=t[i].arie();am=i;}
 if(mp<t[i].perimetru()){mp=t[i].perimetru();pm=i;}
 }
 cout<<"Lista dreptunghiurilor"<<endl;
 for(i=0;i<n;i++)t[i].afisare();
 cout<<"Perimetru maxim "<<endl;
 t[pm].afisare(); cout<<t[pm].perimetru()<<endl;
 cout<<"Aria maxima "<<endl;
 t[am].afisare(); cout<<t[am].arie()<<endl;
 dreptunghi a(8,10);a.afisare();
 cout<<"Aria "<<a.arie()<<endl;
 cout<<"Perimetru "<<a.perimetru()<<endl;
}

```

A. În calitate de clasă de bază se va crea clasa *triad*.

date: trei numere reale;

metode: *constructorul* cu/fără parametri, *citire* și *afisare*.

1. Creați clasa *triunghi*, derivata clasei *triad*. Pentru clasa *triunghi* vor fi implementate metode pentru determinare a suprafeței, a perimetrului și o metodă prin intermediul căreia se va verifica dacă datele introduse pot fi lungimile laturilor unui *triunghi*.

De la tastatură se citesc datele despre *n* *triunghiuri*. Elaborați un program prin intermediul căruia, la ecran se vor afișa datele despre toate *triunghiurile*, *triunghiul* cu suprafață maximă și *triunghiul* cu perimetru maxim.

2. Creați clasa *paralelogram*, derivata clasei *triad*. Pentru clasa *paralelogram* vor fi implementate metodele de determinare a suprafeței și a perimetrului.

De la tastatură se citesc datele despre *n* *paralelorame*. Elaborați un program prin intermediul căruia la ecran se vor afișa datele despre toate figurile, *paralelogramul* cu suprafață maximă, *paralelogramul* cu perimetru maxim.

3. Creați clasa *trapez_isoscel*, derivata clasei *triad*. Pentru clasa *trapez isoscel* vor fi implementate metodele de determinare a suprafeței și a perimetrului.

De la tastatură se citesc datele despre *n* *trapeze isoscele*. Elaborați un program prin intermediul căruia la ecran se vor afișa datele despre toate figurile, *trapezul* cu suprafață maximă, *trapezul* cu perimetru maxim.

4. Creați clasa *prismă* (baza este dreptunghi), derivată clasei *triad*. Pentru clasa *prismă* vor fi implementate metodele de determinare a suprafeței totale, laterale și de determinare a volumului.

De la tastatură se citesc datele despre n prisme. Elaborați un program prin intermediul căruia, la ecran se vor afișa datele despre toate prismele, prisma cu suprafață maximă, prisma cu volumul maxim.

5. Creați clasa *piramidă* (baza este dreptunghi), derivată clasei *triad*. Pentru clasa *piramidă* vor fi implementate metodele de determinare a suprafeței totale, laterale și de determinare a volumului.

De la tastatură se citesc datele despre n piramide. Elaborați un program prin intermediul căruia, la ecran se vor afișa datele despre toate piramidele, piramida cu suprafață maximă, piramida cu volumul maxim.

B. În calitate de clasă de *bază* se va crea clasa *persoana*.

date: *nume, prenume, anul, cnp* (codul personal de 13 cifre);

metode : *citire, afișare, virsta*.

6. Creați clasa *Salariat*, derivată clasei *persoana*. Pentru clasa *salariat* vor fi adăugate:

date: numărul de ore lucrate, plata pentru o oră, anul angajării;

metode: vor fi redefinite metodele de *citire* și *afișare*, *salariu*. Salariul va fi determinat conform formulei : $nr_ore * plata$.

De la tastatură se citesc datele despre n salariați. Elaborați un program prin intermediul căruia la ecran se vor afișa datele despre toți salariații, salariatul cel mai tânăr și salariatul cu salariu maxim.

7. Creați clasa *Student*, derivată clasei *persoana*. Pentru clasa *student* vor fi adăugate:

date: media notelor curente, grupa;

metode: vor fi redefinite metodele de *citire* și *afișare*, *bursa*. Bursa va fi determinată conform formulei: $media * 75 lei$, dacă media este mai mare decât 7.5, în caz contrar va fi 0.

De la tastatură se citesc datele despre n studenți. Elaborați un program prin intermediul căruia la ecran se vor afișa datele despre toți studenții, studentul cel mai tânăr, studentul cu bursa maximă.

8. Creați clasa *Sofer*, derivată clasei *persoana*. Pentru clasa *șofer* vor fi adăugate:

date: distanța parcursă (în km), plata pentru 1 km;

metode: vor fi redefinite metodele de *citire* și *afișare*, *plata*. Prin intermediul metodei *Plata*, se va determina costul unei curse efectuate de către șofer după formula: $distanta * plata \text{ pentru } 1 \text{ km}$.

De la tastatură se citesc datele despre n șoferi. Elaborați un program prin intermediul căruia la ecran se vor afișa datele despre toți șoferii, șoferul cel mai tânăr, șoferul cu plata maximă.

9. Creați clasa *Angajat_calificat*, derivata clasei *Salariat* (prob. 6). Pentru clasa *Angajat_calificat* vor fi adăugate:

date: gradul calificării (1 superior, 2 mediu, 3 inferior);

metode: vor fi redefinite metodele de *citire* și *afișare*, *salariu*. Salariu va fi determinat conform formulei : $nr_ore * plata * (100\% + calificare)$,

$$calificare = \begin{cases} 50\%, \text{ pentru gradul } 1 \\ 40\%, \text{ pentru gradul } 2 \\ 30\%, \text{ pentru gradul } 3 \end{cases}$$

De la tastatură se citesc datele despre n angajați calificați. Elaborați un program prin intermediul căruia la ecran se vor afișa datele despre toți angajații, angajatul cel mai tânăr și angajatul cu salariu maxim.

10. Creați clasa *Piramida*, derivata clasei *triunghi* (prob. 1).

date: înălțimea piramidei,

metode: *citire* și *afișare*, *suprafața_totală* și *volum*.

De la tastatură se citesc datele despre n piramide și m triunghiuri. Elaborați un program prin intermediul căruia, la ecran se vor afișa datele despre toate piramidele (triunghiurile), piramida (triunghiul) cu suprafață maximă, piramida cu volumul maxim, triunghiul cu perimetrul minim.

4. Funcții virtuale și polimorfism

Problemă exemplu. [2, p. 180].

1. Se consideră drept bază clasa *numar* (va avea în calitate de date un număr real). În baza acestei clase se derivă clasele *patrat* și *triunghi_echilateral*. Să se implementeze polimorfismul pentru metodele: *citire*, *afișare*, *suprafața* și *perimetru*. De la tastatură se citește numărul de figuri. Elaborați un program care va permite :

- citirea figurilor de la tastatură;
- afișarea acestora;

- c) afișarea figurilor sub formă de pătrat;
- d) afișarea figurilor sub formă de triunghi;
- e) afișarea figurii cu suprafață maximă;
- f) afișarea figurii cu perimetru maxim;
- g) afișarea perimetrului total al figurilor;
- h) afișarea suprafeței totale a figurilor;
- i) sortarea figurilor în ordine descrescătoare suprafeței.

2. Se consideră drept bază clasa *doi* (va avea în calitate de date două numere reale). În baza acestei clase se derivă clasele *dreptunghi* și *triunghi_dreptunghic*. Să se implementeze polimorfismul pentru metodele: *citire*, *afișare*, *suprafața* și *perimetru*. De la tastatură se citește numărul de figuri. Elaborați un program care va permite :

- a) citirea figurilor de la tastatură;
- b) afișarea acestora;
- c) afișarea figurilor sub formă de dreptunghi;
- d) afișarea figurilor sub formă de triunghi;
- e) afișarea figurii cu suprafață maximă;
- f) afișarea figurii cu perimetru maxim;
- g) afișarea perimetrului total al figurilor;
- h) afișarea suprafeței totale a figurilor;
- i) sortarea figurilor în ordine descrescătoare suprafeței.

3. Se consideră drept bază clasa *tread* (va avea în calitate de date două numere reale și un număr întreg). În baza acestei clase se derivă clasele *paralelogram* și *triunghi*. Să se implementeze polimorfismul pentru metodele: *citire*, *afișare*, *suprafața* și *perimetru*. De la tastatură se citește numărul de figuri. Elaborați un program care va permite :

- a) citirea figurilor de la tastatură;
- b) afișarea acestora;
- c) afișarea figurilor sub formă de paralelogram;
- d) afișarea figurilor sub formă de triunghi;
- e) afișarea figurii cu suprafață maximă;
- f) afișarea figurii cu perimetru maxim;
- g) afișarea perimetrului total al figurilor;
- h) afișarea suprafeței totale a figurilor;
- i) sortarea figurilor în ordine descrescătoare suprafeței.

4. Se consideră drept bază clasa *patrulater*. În baza acestei clase se derivă clasele paralelogram și trapez. Să se implementeze polimorfismul pentru metodele: *citire*, *afișare*, *suprafața* și *perimetru*. De la tastatură se citește numărul de figuri. Elaborați un program care va permite :

- a) citirea figurilor de la tastatură;
- b) afișarea acestora;
- c) afișarea figurilor sub formă de paralelogram;
- d) afișarea figurilor sub formă de trapez;
- e) afișarea figurii cu suprafață maximă;
- f) afișarea figurii cu perimetru maxim;
- g) afișarea perimetrului total al figurilor;
- h) afișarea suprafeței totale a figurilor;
- i) sortarea figurilor în ordine descrescătoare suprafeței.

5. Se consideră drept bază clasa *dreptunghi*. În baza acestei clase se derivă clasele piramidă și prismă. Să se implementeze polimorfismul pentru metodele: *citire*, *afișare*, *suprafața* și *volum*. De la tastatură se citește numărul de figuri. Elaborați un program care va permite :

- a) citirea figurilor de la tastatură;
- b) afișarea acestora;
- c) afișarea figurilor sub formă de piramidă;
- d) afișarea figurilor sub formă de prismă;
- e) afișarea figurii cu suprafață maximă;
- f) afișarea figurii cu volum maxim;
- g) afișarea volumului total al figurilor;
- h) afișarea suprafeței totale a figurilor;
- i) sortarea figurilor în ordine descrescătoare suprafeței.

6. Se consideră drept bază clasa *paralelogram*. În baza acestei clase se derivă clasele piramidă și prismă. Să se implementeze polimorfismul pentru metodele: *citire*, *afișare*, *suprafața* și *volum*. De la tastatură se citește numărul de figuri. Elaborați un program care va permite :

- a) citirea figurilor de la tastatură;
- b) afișarea acestora;
- c) afișarea figurilor sub formă de piramidă;
- d) afișarea figurilor sub formă de prismă;
- e) afișarea figurii cu suprafață maximă;
- f) afișarea figurii cu volum maxim;
- g) afișarea volumului total al figurilor;

- h) afișarea suprafeței totale a figurilor;
- i) sortarea figurilor în ordine descrescătoare suprafeței.

7. Se consideră drept bază clasa *cerc*. În baza acestei clase se derivă clasele con și cilindru. Să se implementeze polimorfismul pentru metodele: *citire*, *afișare*, *suprafața* și *volum*. De la tastatură se citește numărul de figuri. Elaborați un program care va permite :

- a) citirea figurilor de la tastatură;
- b) afișarea acestora;
- c) afișarea figurilor sub formă de con;
- d) afișarea figurilor sub formă de cilindru;
- e) afișarea figurii cu suprafață maximă;
- f) afișarea figurii cu volum maxim;
- g) afișarea volumului total al figurilor;
- h) afișarea suprafeței totale a figurilor;
- i) sortarea figurilor în ordine descrescătoare suprafeței.

8. Se consideră ierarhia: *Persoana*, *Angajat* și *Student*. Clasele *Angajat* și *Student* sunt derivatele clasei *Persoana*. În clasa *Persoana* vor fi definite următoarele:

date: numele, prenumele, anul nașterii;

metode:

Citire – citirea de la tastatură a datelor despre persoană,

Afișare – afișarea la consolă a datelor despre persoană;

Virsta – va returna vârsta persoanei.

În clasa *Angajat* suplimentar vor mai fi declarate:

date: Ore – numărul de ore lucrate, *Pl_ora* – plata pentru o oră, funcția;

metode: *Bani* – va determina salariul angajatului conform formulei:
 $ore * pl_ora$.

În clasa *Student* suplimentar vor mai fi declarate

date: media, grupa;

metode *Bani* – va determina bursa studentului conform formulei: $media * 75$ lei, dacă media studentului este mai mare decât șapte, în caz contrar returnează 0.

Pentru această ierarhie se va implementa polimorfismul pentru metodele *citire*, *afișare*, *bani*. De la tastatură se citește numărul total de persoane n ($n < 100$). Tipurile acestora se citesc în momentul execuției. La ecran va fi afișat un meniu cu următoarele opțiuni:

- a) Afișarea tuturor persoanelor;
- b) Afișarea persoanelor angajate;
- c) Afișarea persoanelor care sunt studenți;

- d) Suma totală de bani, pe care o primesc toate persoanele citite;
- e) Persoana sau persoanele ce primesc cei mai mulți bani;
- f) Persoana sau persoanele ce primesc cei mai puțini bani;
- g) Persoana sau persoanele cele mai tinere;
- h) Afișarea persoanelor în ordine descrescătoare veniturilor acumulate;
- i) Afișarea persoanelor în ordine crescătoare vârstei.

5. Moștenire multiplă

A. Problemă exemplu În calitate de clase de bază se consideră clasele *patrat* și *triunghi echilateral*. Aceste clase derivă clasa *figura*, formată dintr-un pătrat și un triunghi echilateral, grafic figura se reprezintă:

Creați clasa *figura*, derivată din clasele *patrat* și *triunghi echilateral*, dacă lungimea laturii triunghiului echilateral este egală cu $a + 0.3 * a$, unde a este lungimea laturii pătratului. Pentru clasa *figura* vor fi implementate metodele de determinare a suprafeței și a perimetrului.

Rezolvare :


```
#include<iostream.h>
#include<math.h>
class patrat{
public:
double lp;
patrat(){lp=0;}
patrat(double a){lp=a;}
void cit_patrat();
void afis_patrat();
double per_patrat(){return 4*lp;}
double arie_patrat(){return lp*lp;}
};
void patrat::cit_patrat(){
cout<<"Dati latura patratului"<<endl;cin>>lp;
}
void patrat::afis_patrat(){
cout<<"Patrat: lat="<<lp<<" Aria="<<arie_patrat();
cout<<" Perimetru="<<per_patrat()<<endl;
}
class tr_echil{
public:
double lt;
tr_echil(){lt=0;}
tr_echil(double a){lt=a;}
void cit_triunghi();
void afis_triunghi();
};
```

```

double per_triunghi() {return 3*lt;}
double arie_triunghi() {return sqrt(3)*0.25*lt*lt;}
};
void tr_echil::cit_triunghi() {
 cout<<"Dati latura triunghilui echilateral"<<endl;cin>>lt;
}
void tr_echil::afis_triunghi() {
 cout<<"Triunghi echilateral: lat="<<lt;
 cout<<" Aria="<<arie_triunghi();
 cout<<" Perimetru="<<per_triunghi()<<endl;
}
class figura : public patrat, public tr_echil{
public:
 figura(){lt=0;lp=0;}
 figura(double a):patrat(a),tr_echil(a+a*0.3){};
 void cit_figura();
 void afis_figura();
 double arie_figura(){return arie_triunghi()+arie_patrat();}
 double per_figura(){return per_triunghi()+per_patrat()-2*lt;}
};
void figura::cit_figura(){cit_patrat();lt=lp+lp*0.3;}
void figura::afis_figura(){
 cout<<"Figura este formata din:"<<endl;
 afis_patrat();afis_triunghi();
 cout<<"Aria figurii="<<arie_figura();
 cout<<" Perimetru figurii="<<per_figura()<<endl;
}
main(){
 figura a,b(10);
 a.afis_figura();b.afis_figura();
 a.cit_figura();a.afis_figura();
}

```

1. În calitate de clase de *bază* se consideră clasele *dreptunghi* și *triunghi dreptunghic*. Aceste clase derivă clasa *figura*, formată dintr-un dreptunghi și un triunghi dreptunghic, grafic figura se reprezintă:

Creați clasa *figura*, derivată claselor *dreptunghi* și *triunghi dreptunghic*, dacă lungimea catetelor triunghiului dreptunghic corespund lungimilor laturilor dreptunghiului. Pentru clasa *figura* vor fi implementate metodele de determinare a suprafeței și a perimetrului.

2. În calitate de clase de *bază* se consideră clasele *cerc* și *triunghi isoscel*. Aceste clase derivă clasa *figura*, formată dintr-un cerc și un triunghi isoscel, grafic figura se reprezintă:

Creați clasa *figura*, derivată claselor *cerc* și *triunghi isoscel*, dacă se cunoaște lungimea razei cercului (lungimea laturii triunghiului isoscel coincide cu diametrul

cercului) și înălțimea triunghiului isoscel. Pentru clasa *figura* vor fi implementate metodele de determinare a suprafeței și a perimetrului.

3. În calitate de clase de bază se consideră clasele *trapez isoscel* și *triunghi isoscel*. Aceste clase derivă clasa *figura*, formată dintr-un trapez isoscel și un triunghi isoscel, grafic figura se reprezintă:

Creați clasa *figura*, derivata claselor *trapez isoscel* și *triunghi isoscel*, dacă se cunosc lungimile bazelor trapezului (lungimea laturii triunghiului isoscel este egală cu lungimea bazei mari a trapezului), iar înălțimile trapezului și a triunghiului sunt de aceeași mărime. Pentru clasa *figura* vor fi implementate metodele de determinare a suprafeței și a perimetrului.

4. În calitate de clase de bază se consideră clasele *cerc* și *figura* (exemplul rezolvat). Aceste clase derivă clasa *figura_noua* (formată dintr-un cerc și figura prezentată în exemplul rezolvat), grafic figura_noua se reprezintă:

Creați clasa *figura_noua*, derivata claselor *cerc* și *figura*, dacă se cunoaște lungimea laturii pătratului, lungimea diametrului cercului este egală cu lungimea laturii pătratului, iar lungimea laturii triunghiului echilateral este egală cu $a+0.3*a$, unde a este lungimea laturii pătratului. Pentru clasa *figura_noua* vor fi implementate metodele de determinare a suprafeței și a perimetrului.

5. În calitate de clase de bază se consideră clasele *patrat* și *figura* (problema 3). Aceste clase derivă clasa *figura_noua* (formată dintr-un pătrat și figura din problema 3), grafic figura_nouă se reprezintă:

Creați clasa *figura_noua*, derivata claselor *figura* și *patrat*, dacă se cunoaște datele despre figură (problema 3), iar lungimea laturii pătratului este egală cu lungimea bazei mici a trapezului isoscel. Pentru clasa *figura_noua* vor fi implementate metodele de determinare a suprafeței și a perimetrului.

B. Problemă exemplu [2, p. 185-186].

6. Se consideră ierarhia formată din clasele:

Clasă de bază: *Punct* cu câmpurile: coordonatele punctului și culoarea;

Clase derivate:

triunghi echilateral (punctul se consideră a fi în centrul triunghiului): lungimea laturii;

cerc: lungimea razei;

figură (triunghi înscris în cerc) derivata claselor *cerc* și *triunghi*.

Metodele de citire și desenare vor fi implementate pentru fiecare clasă din ierarhie. De la tastatură se citește un număr întreg n ($n < 100$), numărul figurilor din ierarhie. Elaborați un program prin intermediul căruia vor fi afișate figurile la ecran.

7. Se consideră ierarhia formată din clasele:

Clasă de bază: *Punct* cu câmpurile: coordonatele punctului și culoarea;

Clase derivate:

triunghi echilateral (punctul se consideră a fi în centrul triunghiului): lungimea laturii;

patrat: lungimea laturii, punctul se consideră a fi în centrul pătratului;

figură (triunghi înscris în pătrat) derivata claselor *cerc* și *pătrat*.

Metodele de citire și desenare vor fi implementate pentru fiecare clasă din ierarhie. De la tastatură se citește un număr întreg n ($n < 100$), numărul figurilor din ierarhie. Elaborați un program prin intermediul căruia vor fi afișate figurile la ecran.

8. Se consideră ierarhia formată din clasele:

Clasă de bază: *Punct* cu câmpurile: coordonatele punctului și culoarea;

Clase derivate:

triunghi echilateral: lungimea laturii;

patrat: lungimea laturii, punctul se consideră a fi în centrul pătratului;

figură (o casă formată din pătrat și triunghi) derivata claselor *patrat* și *triunghi*.

Metodele de citire și desenare vor fi implementate pentru fiecare clasă din ierarhie. De la tastatură se citește un număr întreg n ($n < 100$), numărul figurilor din ierarhie. Elaborați un program prin intermediul căruia vor fi afișate figurile la ecran.

9. Se consideră o ierarhie de clase care să descrie habitatul animalelor dintr-o rezervație naturală. În rezervație pot fi întâlnite următoarele animale: *iepure*, *urși*, *căprioare*, *vulpi* și *lei*. Unele dintre animale sunt ierbivore, altele carnivore sau chiar ierbivore și carnivore. Ierarhia de clase va avea clasă de bază *CAnimal*, clasă abstractă, din care se vor deriva două clase: *CAnimalIerbivor* și *CAnimalCarnivor*. Pentru fiecare tip de animal se va proiecta o clasă corespunzătoare care va extinde una din clase de mai sus, sau ambele clase, corespunzător modului de hranire a animalului. Despre un animal se cunosc următoarele informații comune: *nume*, *data aducerii în rezervație*, *greutate*, *hrana preferată*, *cantitate hrană pe zi*. În plus

despre *iepure* se cunoaște suprafața minimă pe care poate trăi;

despre *vulpe* - temperatura maximă la care poate rezista, tipul (polară, indigenă);

despre *leu* – temperatura minimă suportată, țara de proveniență;
despre *urs* - perioada de hibernare;
despre *căprioară* - numărul de pui.

Pentru fiecare clasa se vor implementa atât o funcție de citire a datelor, cât și o funcție de afișare a acestora, funcții ce vor fi declarate ca funcții pur virtuale în cadrul clasei de bază *CAnimal*. Creați clasa *CRezervatie* care să conțină o mulțime de animale și să se populeze rezervația.

10. Se consideră ierarhia: *Persoana*, *Angajat*, *Student* și *Student_angajat*. Clasele *Angajat* și *Student* sunt derivatele clasei *Persoana*, iar clasa *Student_angajat* este derivata claselor *Student* și *Angajat*. În clasa persoană vor fi definite următoarele:

date: numele, prenumele, anul nașterii;

metode:

Citire – citirea de la tastatură a datelor despre persoană,

Afisare – afișarea la consolă a datelor despre persoană;

Virsta – va returna vârsta persoanei.

În clasa *Angajat* suplimentar vor mai fi declarate:

date: Ore – numărul de ore lucrate, *Pl_ora* – plata pentru o oră, funcția;

metode: *Bani* – va determina salariul angajatului conform formulei:
 $ore * pl_ora$.

În clasa *Student* suplimentar vor mai fi declarate

date: media, grupa;

metode *Bani* – va determina bursa studentului conform formulei: $media * 75$ lei, dacă media studentului este mai mare decât șapte, în caz contrar returnează 0.

Clasa *Student_angajat* va conține metode pentru *citire*, *afișare*, *Bani (salariu +bursa)*.

Pentru această ierarhie se va implementa polimorfismul pentru metodele citire, afișare, bani. De la tastatură se citește numărul total de persoane n ($n < 100$). Tipul acesteia se citește în momentul execuției. La ecran va fi afișat un meniu cu următoarele opțiuni:

- a) Afișarea tuturor persoanelor;
- b) Afișarea persoanelor grupate pe categorii;
- c) Suma totală de bani, pe care o primesc toate persoanele citite;
- d) Persoana sau persoanele ce primesc cei mai mulți bani;
- e) Persoana sau persoanele ce primesc cei mai puțini bani;
- f) Afișarea persoanelor în ordine descrescătoare veniturilor acumulate;
- g) Afișarea persoanelor în ordine crescătoare vârstei.

6. Supraîncărcarea operatorilor

Problemă exemplu. [2, p. 164-168].

1. Se consideră clasa *timp*, cu următoarea structură:

```
class timp{  
 int ora,min, sec;//14:24:35  
 public:  
 timp();  
 timp(int,int,int);  
 //...  
};
```

Elaborați un program, prin intermediul căruia pentru clasa *timp* vor fi supraîncărcați:

- Operatorul + va efectua suma dintre două obiecte de tipul timp;
- Operatorul - va efectua diferența dintre două obiecte de tipul timp;
- Operatorul ++ incrementarea cu o secundă;
- Operatorul -- decrementarea cu o secundă;
- Operatorul =
- Operatorii >>, << vor citi/afișa timpul în formatul *ora:min:sec*, de ex. 14:24:35;
- Operatorii de comparație ==, !=, >, >=, <, <=;
- Se va realiza o metodă, care va prelucra timpul în forma corectă, de ex. dacă timpul va fi 2:59:63, va fi transformat în 3:00:03.

2. Se consideră clasa *data*, cu următoarea structură:

```
class data{/*se consideră că o luna are exact 30 de zile*/  
 int an,luna, zi;//2010:11:18  
 public:  
 data();  
 data(int,int,int);  
 //...  
};
```

Elaborați un program, prin intermediul căruia pentru clasa *data*, vor fi supraîncărcați:

- Operatorul + va efectua suma dintre două obiecte de tipul data;
- Operatorul - va efectua diferența dintre două obiecte de tipul data;
- Operatorul ++ incrementarea cu o zi;
- Operatorul -- decrementarea cu o zi;
- Operatorul =
- Operatorii >>, << vor citi/afișa data în formatul *an:luna:zi*, de ex. 2010:11:18;
- Operatorii de comparație ==, !=, >, >=, <, <=;
- Se va realiza o metodă, care va prelucra data în forma corectă, de ex. dacă data va fi 2010:12:32, va fi transformat în 2011:01:02.

3. Se consideră clasa *fractie*, cu următoarea structură:

```
class fractie{
public:
 int numitor,numarator;// 14/35
 fractie ();
 fractie (int,int);
 //...
};
```

Elaborați un program prin intermediul căruia pentru clasa *fractie*, vor fi supraîncărcați:

- a) Operatorii aritmetici +, -, *, /;
- b) Operatorii incrementare și decrementare ++, --;
- c) Operatorul =;
- d) Operatorii >>, << vor citi/afișa fracția în formatul numărător/numitor, de ex. 14/35;
- e) Operatorii de comparație ==, !=, >, >=, <, <=;
- f) Se va realiza o metodă care va transforma fracția în fracție ireductibilă.

4. Se consideră clasa *multime*, cu următoarea structură:

```
class multime{
 char *m;/* tabloul in care vor fi pastrate elementele
multimii*/
 int k;// cardinalul multimii
public:
 multime ();//va aloca dinamic 255 de elemente
 multime (int);//se transmite cardinalul multimii
 //...
};
```

Elaborați un program, prin intermediul căruia pentru clasa *multime*, vor fi supraîncărcați:

- a) Operatorul + va efectua operația de reuniune a mulțimilor;
- b) Operatorul - va efectua diferența mulțimilor;
- c) Operatorul * va efectua operația de intersecție a mulțimilor;
- d) Operatorul =;
- e) Operatorii <= și >= vor verifica incluziunea mulțimilor;
- f) Operatorii >>, << vor citi/afișa elementele mulțimii;
- g) Se va implementa metoda `int cauta(const char)` ;
care, va returna 1 dacă elementul transmis ca parametru este inclus în mulțime și 0 în caz contrar.

5. Se consideră clasa *String* cu următoarea structură:

```
class string{
 char *s
```

```

int k;// lungimea sirului
public:
string ();//va aloca dinamic 255 de elemente
string (int);//se transmite lungimea sirului
int ToInt(string);
string ToString(int);
int cauta(char);
//...
};

```

Elaborați un program, prin intermediul căruia pentru clasa *string*, vor fi supraîncărcați:

- a) Operatorul + va concatena două șiruri;
- b) Operatorul =;
- c) Operatorii de comparație ==, !=, >, >=, <, <=;
- d) Operatorii >>, << vor citi/afișa elementele șirului;
- e) Metoda *cauta*, va returna 1 dacă elementul transmis ca parametru este inclus în șir și 0 în caz contrar.
- f) Metoda *ToInt*, va transforma șirul într-un număr întreg și va returna acest număr, în cazul în care nu este posibil de efectuat transformarea se va returna valoarea 0.
- g) Metoda *ToString*, va transforma un număr întreg în șir.

6. Se consideră clasa *Natural*, cu următoarea structură:

```

class Natural{
public:
int t[100];//tablou ce conține cifrele numarului
Natural ();//va zerografia tabloul t
//...
};

```

Elaborați un program, prin intermediul căruia pentru clasa *Natural*, vor fi supraîncărcați:

- a) Operatorii aritmetici +, -, *, /, %, vor efectua calcule cu numere mari, de pînă la 100 cifre;
- b) Operatorii incrementare și decrementare ++, --;
- c) Operatorul =;
- d) Operatorii >>, << vor citi/afișa numărul la ecran;
- e) Operatorii de comparație ==, !=, >, >=, <, <=.

7. Se consideră clasa *Trinom*, cu următoarea structură:

```

class Trinom{
double a,b,c;//  $ax^2+bx+c$ 
public:
Trinom ();//va initializa coeficienții a,b,c cu 0

```

```

Trinom (double, double, double);
void Radacini();
//...
};

```

Elaborați un program, prin intermediul căruia pentru clasa *trinom*, vor fi supraîncărcați:

- Operatorul + va efectua operația de adunare dintre două trinoame;
- Operatorul - va efectua operația de scădere dintre două trinoame;
- Operatorul =;
- Operatorii de comparație ==, !=, >, >=, <, <=;
- Operatorii >>, << vor citi/afișa polinomul la ecran;
- Metoda *Radacini*, va afișa rădăcinile reale ale trinomului.

8. Se consideră clasa *Binar*, cu următoarea structură:

```

class Binar{
public:
int t[1000];
Binar();//va zerografia tabloul t
int ToInt();
Binar ToBinar(int);
//...
};

```

Elaborați un program, prin intermediul căruia pentru clasa *Binar* vor fi supraîncărcați:

- Operatorii aritmetici +, -, vor determina suma/diferența dintre două numere binare;
- Operatorii incrementare și decrementare ++, --;
- Operatorul =;
- Operatorii >>, << vor citi/afișa numărul la ecran numărul binar;
- Operatorii de comparație ==, !=, >, >=, <, <=;
- Metoda *ToInt*, va transforma numărul binar în baza 10.
- Metoda *ToBinar*, va transforma un număr întreg, din baza 10 în baza doi.

7. Agregare

Este necesar de a elabora un program prin intermediul căruia se va gestiona o listă. În acest caz lista reprezintă studenții unei grupe. În toate sarcinile trebuie să fie prezente:

- constructor – crearea listei vide;
- destructor – va elibera memoria Heap de obiecte;
- metoda de creare – va încărca datele în Heap din fișierul de intrare;
- metoda de inserare – va insera un obiect în Heap;

- e) metoda de excludere – va exclude un obiect din Heap;
- f) metoda de căutare –va fi supraîncărcată, astfel încât căutarea se va efectua după un parametru și mai mulți parametri;
- g) metode pentru filtrarea datelor;
- h) două metode de sortare, una după un câmp cu valori numerice, alta după un câmp text;
- i) un meniu, prin intermediul căruia utilizatorul va avea posibilitatea de a alege operația dorită.

Realizare:

Creăm fișierul *lista.in* și îl salvăm în directoriul curent. În fișier datele vor fi scrise în mod corespunzător figurii:


```
#include <conio.h>
#include <iostream.h>
#include <iomanip.h>
#include <fstream.h>
class TStudent{
 char *nume,*grupa;
 int anul,id;
 double media;
 TStudent *next;//adresa umatorului element
 TStudent();
 friend istream & operator>>(istream &, TStudent *&);
 friend ostream & operator<<(ostream &, TStudent*);
 friend class lista;
 friend int schimb(TStudent *,TStudent *);
};
TStudent::TStudent(){
 nume=new char[20];grupa=new char[10];
 anul=0;id=0;media=0; next=NULL;
}
istream & operator>>(istream &is, TStudent *&t){
 cout<<"Dati datele despre student"<<endl;
 cout<<"Id: ";is>>t->id;
 cout<<"Nume: ";is>>t->nume;
 cout<<"Grupa ";is>>t->grupa;
 cout<<"Anul: ";is>>t->anul;
 cout<<"Media: ";is>>t->media;
 return is;
}
```

```

ostream & operator<<(ostream &os, TStudent *t){
 os<<setw(6)<<t->id<<setw(20)<<t->nume<<setw(10);
 os<<t->grupa<<setw(6)<<t->anul<<setw(7)<<t->media<<endl;
 return os;
}
int schimb(TStudent *a, TStudent *b){
 TStudent *an,*bn,t;
 if (!a || !b) return 0;
 an=a->next;bn=b->next;t=*a;*a=*b;*b=t;a->next=an;b->next=bn;
 return 1;
}
class lista{
 TStudent *prim;//adresa primului element din lista
 int n;//numarul total de studenti din lista
public:
 lista(){prim=NULL;n=0;}
 void creare();
 void afisare();
 void inserare();
 void exclude();
 void cauta(char *);
 void cauta(double,int);
 int sort_medie();
 ~lista();
};
void lista::creare(){
 TStudent *p; ifstream f("lista.in");f>>n;
 for(int i=0;i<n;i++){
 p=new TStudent;
 f>>p->id>>p->nume>>p->grupa>>p->anul>>p->media;
 p->next=prim;prim=p;
 }f.close();
}
void lista::afisare(){
 cout<<"Lista studentilor"<<endl;
 cout<<setw(6)<<"id"<<setw(20)<<"nume"<<setw(10)<<"grupa";
 cout<<setw(6)<<"anul"<<setw(7)<<"media"<<endl;
 TStudent *p;p=prim;
 while(p!=NULL){cout<<p;p=p->next;}
}
void lista::inserare(){
 TStudent *q;q=new TStudent;
 cin>>q; q->next=prim;prim=q; n++;
}
void lista::exclude(){
 TStudent *p,*q;int c;
 cout<<"Introdu id-ul studentului care va fi exclus";
 cin>>c; p=prim;
 if(p->id==c){prim=p->next;delete p;n--;}
 else{
 while(p->next->id!=c && p!=NULL)p=p->next;
 if(p!=NULL){q=p->next;p->next=q->next;delete q;n--;}
 }
}
}

```

```

void lista::cauta(char *nume) {
 TStudent *p;p=prim;
 while(p!=NULL) {
 if(stricmp(p->nume,nume)==0) cout<<p;p=p->next;
 }
}
void lista::cauta(double media, int anul){
 TStudent *p;p=prim;
 while(p!=NULL) {
 if(p->media>=media&& p->anul==anul) cout<<p;p=p->next;
 }
}
int lista::sort_medie() {
 int i,j;TStudent *a,*b;
 if(!prim)return 0;
 a=prim;
 for(i=0;i<n-1;i++) {
 b=a->next;
 for(j=i+1;j<n;j++) {
 if((a->media)>(b->media)) schimb(a,b);
 b=b->next;
 }a=a->next;
 }
 clrscr();
 cout<<"Sortarea datelor s-a efectuat cu succes";getch();
 return 1;
}
lista::~~lista() {
 TStudent *p,*q;
 do{
 p=prim;prim=prim->next;delete p;
 }while(prim!=NULL);
}
main() {
 char c;lista g;
 g.creare();
 do{
 clrscr();
 cout<<"Tastati"<<endl<<"1-afisare"<<endl<<"2-excludere";
 cout<<endl<<"3-inserare"<<endl<<"4-Studentii cu numele Ion";
 cout<<endl<<"5-Studentii cu media>8, nascuti in anul 1990";
 cout<<endl<<"6-Sortare dupa medie"<<endl<<"0-iesire"<<endl;
 c=getch(); clrscr();
 switch(c) {
 case '1': g.afisare();getch();break;
 case '2': g.exclude();break;
 case '3': g.inserare();break;
 case '4': g.cauta("Ion");getch();break;
 case '5': g.cauta(8,1990);getch();break;
 case '6': g.sort_medie();break;
 }
 }while(c!='0');
}

```


1. Elaborați un program prin intermediul căruia vor fi gestionate filmele de la un cinematograful. Despre un film se cunosc următoarele date: numele filmului, anul ediției, actorul principal, regizorul, bugetul filmului, ora de difuzare a filmului în cinematograful.

2. Elaborați un program prin intermediul căruia vor fi gestionate mai multe state prezente la un concurs. Despre fiecare stat se cunosc următoarele date: numele țării, președintele, suprafața, numărul de locuitori, continentul.

3. Elaborați un program prin intermediul căruia vor fi gestionate cărțile unei biblioteci. Despre fiecare carte se cunosc următoarele date: denumirea cărții, autorul, editura, numărul de pagini, anul ediției, prețul.

4. Elaborați un program prin intermediul căruia vor fi gestionate calculatoarele unei universități. Despre un calculator se cunosc următoarele date: tipul monitorului, capacitatea procesorului, cantitatea memoriei operative, placa video, hard disk-ul.

5. Elaborați un program prin intermediul căruia vor fi gestionate telefoanele mobile ale unui magazin. Despre un telefon se cunosc următoarele date: marca, anul ediției, culoarea, prețul, termenul de garanție, tipul camerei video.

6. Elaborați un program prin intermediul căruia vor fi administrate hotelurile dintr-o țară. Despre un hotel se cunosc următoarele date: nume hotel, adresa, numărul de stele, numărul de odăi (camere), costurile minim și maxim pentru o cameră.

7. Elaborați un program prin intermediul căruia vor fi gestionate automobilele dintr-un salon auto. Despre un automobil se cunosc următoarele date: marca, anul ediției, culoarea, prețul, capacitatea motorului, consumul la 100 km.

8. Creați un tip de date *matr_complex*, care va fi o matrice de numere complexe. Asupra acestui tip de date vor fi supraîncărcați toți operatorii specifici unei matrice.

9. Elaborați un program prin intermediul căruia se va crea tipul de date tablou bidimensional cu linii de lungime variabilă, notat **TBV**. Pentru obiectul de tip **TBV** se vor implementa metodele:

- a) *citire()* – citirea elementelor obiectului;
- b) *afisare()* – afișarea elementelor obiectului;
- c) *minime()* – afișarea elementelor minime de pe fiecare linie;

- d) *maxime()* – afișarea elementelor maxime de pe fiecare linie;
- e) *sum_max()* – determinarea sumei elementelor maxime de pe fiecare linie;
- f) *sum_min()* – determinarea sumei elementelor minime de pe fiecare linie;
- g) *cauta(int e)* – va returna valoare 1 dacă elementul *e* există și 0 în caz contrar;
- h) *sort()* – sortarea în ordine crescătoare pe linii a obiectului de tip TBV;
- i) **sort([char mod],[int linie])* – sortarea cu transmitere de parametri *c* (ordine crescătoare) sau *d* (ordine descrescătoare) în calitate de mod și cu indicarea liniei.

10. Elaborați un program prin intermediul căruia se va efectua evidența personalului dintr-o instituție. În instituția dată sunt următoarele tipuri de personal : **Angajat** – despre care se cunosc datele: numele, prenumele, codul fiscal, numărul de ore lucrate, plata pentru o oră.

În calitate de metode vor fi: *citirea* datelor de la tastatură, afișarea datelor la ecran, determinarea salariului conform formulei: $salariu = ore_lucrate * plata_ora$.

Angajat de bază – despre care se cunosc datele: numele, prenumele, codul fiscal, numărul de ore lucrate, plata pentru o oră, gradul (0,1,2,3), anul angajării.

În calitate de metode vor fi: *citirea* datelor de la tastatură, afișarea datelor la ecran, determinarea salariului conform formulei: $salariu = ore_lucrate * plata_ora$. Angajatul va beneficia și de un adaos la salariu. Salariații cu gradul 0 vor avea un adaos de 50%, gradul 1 – 40%, gradul 2 – 30%. În dependență de stagiul adaosul va fi de 35% pentru cei cu un stagiul ≥ 10 ani, 25% pentru cei cu un stagiul ≥ 3 ani și < 10 ani și 10% pentru toți ceilalți.

Student – despre care se cunosc datele: numele, prenumele, codul fiscal, grupa, media.

În calitate de metode vor fi: *citirea* datelor de la tastatură, afișarea datelor la ecran, determinarea bursei. Bursa studentului o vom determina astfel:

$$Bursa = \begin{cases} 0 \text{ lei, dacă } media < 7.5 \\ 300 \text{ lei, dacă } 7.5 \leq media < 8.5 \\ 400 \text{ lei, dacă } 8.5 \leq media < 9.5 \\ 500 \text{ lei, dacă } media \geq 9.5 \end{cases}$$

Student Angajat – despre care se cunosc datele: numele, prenumele, codul fiscal, grupa, media, numărul de ore lucrate, plata pentru o oră.

În calitate de metode vor fi: *citirea* datelor de la tastatură, afișarea datelor la ecran, determinarea bursei și a salariului. Metodele bursa și salariu vor efectua calculele conform formulelor din clasele precedente.

Asupra personalului vor fi efectuate operații de adăugare a unei persoane, excludere, afișare a tuturor persoanelor din instituție, cât și determinarea bugetului lunar de salarizare a personalului instituției.

C++Builder este un mediu de dezvoltare rapidă a aplicațiilor produs de filiala CodeGear a Embarcadero Technologies pentru scrierea programelor în limbajul de programare C++. Prima versiune datează anului 1997. Se presupune că o versiune viitoare a CodeGear C++Builder va avea suport pentru x86/64 și va crea cod nativ x86/64.

Programele au fost elaborate în versiunea C++ Builder 6.

Probleme rezolvate

Problema1 Reduceri

Elaborați o aplicație care va determina reducerea unui produs cumpărat. Cumpărătorul beneficiază de reducere în următoarele cazuri :

- în cazul în care suma este mai mare ca 1000 lei reducerea este de 3%;
- în zilele de odihnă reducerea este de 2%.

În rezultatul efectuării unui click pe butonul *Reducere*, în componenta Label va fi afișată informația completă despre reducere cu indicarea sumei finale. În cazul în care reduceri nu sunt, va fi afișat mesajul corespunzător. Informația despre zilele de odihnă va fi determinată în baza analizei datei curente. Forma aplicației va arăta astfel :

Realizare:

Pe suprafața formeii plasăm componentele:

Label1 – modificăm proprietatea Caption în *Suma (lei)*;

Label2 – eliminăm textul de la proprietatea Caption și setăm dimensiunile corespunzător;

Edit1 - eliminăm textul de la proprietatea Text;

Button1 – modificăm proprietatea Caption în *Reducere*;

Pentru componenta *Form1* setăm proprietățile:

Caption=Reduceri

Position= poScreenCenter

Width=300

Height=200

Prelucrăm evenimentul *Button1Click*:

```
double suma, reducere, ziua;
TDateTime data=Now();//stabilim timpul curent
suma=Edit1->Text.ToDouble();
if(suma>1000) reducere=suma*0.03;ziua=DayOfWeek(data);
if(ziua==7||ziua==1) reducere+=suma*0.02;
Label2->Caption="Reducerea este in marime de "
+AnsiString(reducere)+'\n'+
"Suma Achitata:="+AnsiString(suma-reducere);
```

Problema2 Termopan

Elaborați o aplicație, prin intermediul căreia va fi posibil de determinat costul unui geam termopan. Prețurile sunt: 1m² costă 179 lei, pervazul ferestrei costă 39 lei/m. Aplicația va arăta astfel :

Realizare:

Pe suprafața formei plasăm componentele:

Label1 – modificăm proprietatea Caption în *Lungimea (cm)*;

Label2– modificăm proprietatea Caption în *Latimea (cm)*;

Label3 – eliminăm textul de la proprietatea Caption și setăm dimensiunile corespunzător;

Edit1 - eliminăm textul de la proprietatea Text;

Edit2 - eliminăm textul de la proprietatea Text;

Button1 – modificăm proprietatea Caption în *Determinare cost*;

CheckBox1 - modificăm proprietatea Caption în *Pervaz*;

RadioGroup1 - modificăm proprietatea Caption în *Geam*, iar prin intermediul proprietății Items introducem *simplicu* și *dublu*;

Pentru componenta *Form1* setăm proprietățile:

Caption=Geam termopan
Position= poScreenCenter
Width=400
Height=210

Prelucrăm evenimentul *Button1Click*:

```
double lung, lat, cost;  
bool pervaz=CheckBox1->Checked;  
lung=Edit1->Text.ToDouble()*0.01;  
lat=Edit2->Text.ToDouble()*0.01;  
cost=lung*lat*179;  
if(RadioGroup1->ItemIndex==1) cost=cost*2;  
if(pervaz) cost+=lung*39;Label3->Caption="Costul ferestrei este de  
"+ AnsiString(cost)+" lei";
```

Problema3 Navigator

Elaborați o aplicație prin intermediul căreia va fi efectuată navigarea în sistemul de fișiere al calculatorului. Efectuând operația double-click pe numele fișierului, acesta va fi deschis. Prin intermediul unui buton cu titlul *Cauta* se va efectua căutarea fișierelor după nume, iar datele despre acestea vor fi adăugate într-o componentă de tip *TMemo*. Componentei de tip *TMemo* îi va fi atașat un meniu contextual cu titlul *Salveaza*, efectuarea unui click pe suprafața acestuia va salva căutarea în fișierul *date.txt* aflat în directoriul curent.

Realizare:

Pe suprafața formei plasăm corespunzător componentele:

FileListBox1 – pentru afișarea fișierelor;

FilterComboBox1 – modificăm proprietatea *FileList* în *FileListBox1*, prin intermediul proprietății *filter* creăm următorul filtru:

DirectoryListoBox1 – modificăm proprietatea *DirList* în *FilelistBox1*;

DriveComboBox1 – modificăm proprietatea *FileList* în *DirectoryListoBox1*;

Label1 – modificăm proprietatea *Caption* în *Indica numele fisierului*;

Edit1 - eliminăm textul de la proprietatea *Text*;

Button1 – modificăm proprietatea Caption în *Cauta*;

PopupMenu1 – double-click pe subcomponentă și scriem textul *Salveaza*;

Memo1 – modificăm proprietatea *PopupMenu* în *PopupMenu1*, iar *ScrollBars=ssBoth*;

Forma aplicației va arăta astfel :

Pentru căutare vom scrie în antetul fișierului *Unit1.cpp* funcția:

```
void ListFiles(AnsiString path, TStrings* List) {
 TSearchRec sr;
 AnsiString nume=Form1->Edit1->Text;
 if(FindFirst(path+"*.*", faAnyFile, sr) == 0){
 do{if (sr.Attr & faDirectory){
 if (sr.Name!=".") if (sr.Name!=".."){
 ListFiles(path+sr.Name+"\\",List);
 } else{AnsiString adresa=sr.Name;
 if( AnsiPos(nume,adresa)>0) List->Add(path+sr.Name);
 }}while (FindNext(sr) == 0); FindClose(sr);}}
```

Prelucrăm evenimentul *FileListBox1DbClick*

```
AnsiString str=FileListBox1->Directory+"\\";
str=str+FileListBox1->Items->Strings[FileListBox1->ItemIndex];
ShellExecute( Sender,"open",str.c_str(),NULL,NULL,1);
```

Prelucrăm evenimentul *Button1Click*

```
AnsiString disc=AnsiString(DriveComboBox1->Drive);
ListFiles(disc+":\\",Memo1->Lines);
```

Prelucrăm evenimentul *Salveaza1Click*

```
Memo1->Lines->SaveToFile("date.txt");
```

Problema4 Depozit bancar

Elaborați o aplicație care va permite determinarea profitului în urma depunerii unei sume de bani. Banca oferă următoarele tipuri de depozite :

DEPOZITE ÎN MDL			
Tipul depozitului	Termenul de plasare	Rata dobânzii anuală	Retrageri din cont
Flexibil	3 luni	8%	DA
	6 luni	9%	
	12 luni	10%	
	24 luni	11%	
	36 luni	12%	
Rentier	3 luni	9%	NU
	6 luni	10%	
	12 luni	11%	
	24 luni	12%	
	36 luni	13%	
DEPOZITE ÎN USD ȘI EUR			
Exclusiv	3 luni	2%	DA
	6 luni	2,5%	
	12 luni	3%	
	24 luni	3,5%	
	36 luni	4%	
Major	3 luni	3%	NU
	6 luni	3,5%	
	12 luni	4%	
	24 luni	4,5%	
	36 luni	5%	

Forma aplicației va arăta astfel :

Realizare:

Pe suprafața formei plasăm componentele corespunzător:

ComboBox1 – pentru selectarea valutei, prin intermediul proprietății *Items* introducem valutele existente: MDL, USD, EUR;

ComboBox2 – pentru selectarea termenului de depozit, prin intermediul proprietății

Items introducem valorile: 3, 6, 12, 24, 36;
ComboBox3 – pentru selectarea numelui depozitului;
Edit1– pentru indicarea sumei depuse;
Button1 – pentru determinarea dobânzii;
 6 componente de tip *TLabel* corespunzător formei aplicației.

Declarații:

```
AnsiString denumire;
int termen;
struct depozit{
 AnsiString tip;
 double rata[5];
}dep[4];
```

Elaborăm funcția ce returnează indocile de ordine al termenului de depozit:

```
int k(int w){
 int c;
 switch(w){
 case 3: c=0;break;
 case 6: c=1;break;
 case 12: c=2;break;
 case 24: c=3;break;
 case 36: c=4;break;
 }
 return c;
}
```

Prelucrăm evenimentul *FormCreate*

```
dep[0].tip="Flexibil";
for(int i=0;i<5;i++)dep[0].rata[i]=8+i;
dep[1].tip="Rentier";
for(int i=0;i<5;i++)dep[1].rata[i]=9+i;
dep[2].tip="Exclusiv";
for(int i=0;i<5;i++)dep[2].rata[i]=2+i*0.5;
dep[3].tip="Major";
for(int i=0;i<5;i++)dep[3].rata[i]=3+i*0.5;
```

Prelucrăm evenimentul *ComboBox1Change*

```
ComboBox3->Clear();
int n=ComboBox1->ItemIndex;
if(n!=-1)
if(n==0){ComboBox3->Items->Add("Flexibil");
ComboBox3->Items->Add("Rentier");}
else {ComboBox3->Items->Add("Exclusiv");
ComboBox3->Items->Add("Major");}
```

Prelucrăm evenimentul *Button1Click*

```
double suma, dobinda;
suma=Edit1->Text.ToDouble();
for(int i=0;i<4;i++)
if(denumire==dep[i].tip)
dobinda=suma*dep[i].rata[k(termen)]*(termen/12.0)*0.01;
Label6->Caption="Dobinda este in marime de: "+
FormatFloat("#.###",dobinda)+
'\n'+ "Suma finala:="+FormatFloat("#.###",suma+dobinda);
```


Prelucrăm evenimentul *ComboBox3Change*


```
int n=ComboBox3->ItemIndex;  
if (n!=-1) denumire=ComboBox3->Items->Strings[n];
```

Prelucrăm evenimentul *ComboBox2Change*

```
int n=ComboBox2->ItemIndex;  
if (n!=-1) termen=ComboBox2->Items->Strings[n].ToInt();
```

Problema5 Ceas Mecanic [14, p.104-109]

Elaborați o aplicație prin intermediul căreia va fi simulat un ceas mecanic. Forma aplicației va arăta astfel:

Realizare:

Pe suprafața formei plasăm componenta *Timer1*:

Declarații:

```
#include <vcl.h>  
#pragma hdrstop  
#define R 100  
#define rad 0.0174533//unghiul de rotire in radiani  
#include "Unit1.h"  
#include "DateUtils.hpp"  
#include "math.h"  
#pragma package(smart_init)  
#pragma resource "*.dfm"  
TForm1 *Form1;  
int x0,y0,ahr,amin,asec;
```

Prelucrăm evenimentul *FormCreate*

```
TDateTime t=Now();  
ClientHeight=(R+30)*2;  
ClientWidth=(R+30)*2;  
Form1->Caption="Ceas mecanic";  
x0=R+30;y0=R+30;  
ahr=90-HourOf(t)*30-(MinuteOf(Today())/12)*6;  
amin=90-MinuteOf(t)*6;  
asec=90-SecondOf(Today())*6;  
Timer1->Interval=1000;  
Timer1->Enabled=true;
```

Elaborăm funcția:

```

void vector(int x0,int y0, int a, int l){
 int x,y;
 Form1->Canvas->MoveTo(x0,y0);
 x=x0+l*cos(a*rad);
 y=y0-l*sin(a*rad);
 Form1->Canvas->LineTo(x,y);
}

```

Elaborăm funcția:

```

void desen(){
 TDateTime t;
 Form1->Canvas->Pen->Color=clBtnFace;
 Form1->Canvas->Pen->Width=3;
 vector(x0,y0,ahr,R-20);
 vector(x0,y0,amin,R-15);
 vector(x0,y0,asec,R-7);
 t=Now();
 ahr=90-HourOf(t)*30-(MinuteOf(t)%12)*6;
 amin=90-MinuteOf(t)*6;
 asec=90-SecondOf(t)*6;
 Form1->Canvas->Pen->Width=3;
 Form1->Canvas->Pen->Color=clGreen;
 vector(x0,y0,ahr,R-20);
 Form1->Canvas->Pen->Width=2;
 Form1->Canvas->Pen->Color=clBlack;
 vector(x0,y0,amin,R-15);
 Form1->Canvas->Pen->Width=1;
 Form1->Canvas->Pen->Color=clRed;
 vector(x0,y0,asec,R-7);
}

```

Prelucrăm evenimentul *FormPaint*

```

int x,y,a=0,h=3,pw;
TBrushStyle bs;
TColor pc;
bs=Canvas->Brush->Style;
pc=Canvas->Pen->Color;
pw=Canvas->Pen->Width;
Canvas->Brush->Style=bsClear;
Canvas->Pen->Width=1;
Canvas->Pen->Color=clBlack;
while (a<360) {
 x=x0+R*cos(a*rad);
 y=x0-R*sin(a*rad);
 Canvas->MoveTo(x,y);
 if ((a%30)==0) {
 Canvas->Ellipse(x-2,y-2,x+3,y+3);
 x=x0+(R+15)*cos(a*rad);
 y=x0-(R+15)*sin(a*rad);
 Canvas->TextOutA(x-5,y-7,IntToStr(h));
 h--;
 if (h==0) h=12;
 }
 else Canvas->Ellipse(x-1,y-1,x+1,y+1);
 a=a+6;
}

```

```

}
Canvas->Brush->Style=bs;
Canvas->Pen->Color=pc;
Canvas->Pen->Width=pw;
desen();


```

Prelucrăm evenimentul *Timer1Timer*

```
desen();
```

Problema6 Calculator pentru numere complexe

Elaborați o aplicație prin intermediul căreia se va efectua operații cu numere complexe. Forma aplicației va arăta astfel:

Realizare:

Pe suprafața formei plasăm corespunzător componentele:

Edit1, Edit2 – pentru scrierea numerelor complexe, vom seta proprietatea *Text* cu șir vid;

Button1, Button2, Button3, Button4 – butoane pentru efectuarea calculelor cu numere complexe, setăm proprietatea *Caption* a fiecărui buton, în mod corespunzător: Suma, Diferenta, Produsul, Citul;

Label1, Label2 – conform figurii;

Label3 – pentru afișarea rezultatului, vom seta proprietatea *Caption* cu șir vid;

Creăm tipul de date complex:

```

class complex{
public:
double x,y;//complex=x+yi
complex(){x=y=0.0;}
complex(double a,double b){x=a;y=b;}
complex(AnsiString s);
friend complex operator+(complex,complex);
friend complex operator-(complex,complex);
friend complex operator*(complex,complex);
friend complex operator/(complex,complex);
complex operator=(complex b){x=b.x;y=b.y;return *this;}
AnsiString ToStr();
friend complex ToComplex(AnsiString);
};

```

```

complex::complex(AnsiString s){
 AnsiString sx,sy,sc;
 int a=s.Pos("+");
 if(a==0)a=s.Pos("-");
 if(a==1){
 sc=s.SubString(2,s.Length()-1);
 a=sc.Pos("-")+1;
 }
 sx=s.SubString(1,a-1);
 sy=s.SubString(a,s.Length()-a);
 x=sx.ToDouble();
 y=sy.ToDouble();
}
AnsiString complex::ToStr(){
 AnsiString s="";
 s=s+AnsiString(x);
 if(y>=0)s=s+" ";
 s=s+AnsiString(y)+"i";
 return s;
}
complex ToComplex(AnsiString s){
 complex z(s);
 return z;
}
complex operator+(complex a,complex b){
 complex c;
 c.x=a.x+b.x;
 c.y=a.y+b.y;
 return c;
}
complex operator-(complex a,complex b){
 complex c;
 c.x=a.x-b.x;
 c.y=a.y-b.y;
 return c;
}
complex operator*(complex a,complex b){
 complex c;
 c.x=a.x*b.x-a.y*b.y;
 c.y=a.x*b.y+a.y*b.x;
 return c;
}
complex operator/(complex a,complex b){
 complex c;
 c.x=(a.x*b.x+a.y*b.y)/(b.x*b.x+b.y*b.y);
 c.y=(-a.x*b.y+a.y*b.x)/(b.x*b.x+b.y*b.y);
 return c;
}

```

Prelucrăm evenimentul *Button1Click*

```

complex a(Edit1->Text);
complex b(Edit2->Text);
complex c=a+b;
AnsiString rez;

```

```
rez=" (" +a.ToStr()+") "+" "+" (" +b.ToStr()+") "+" "=" +c.ToStr() ;
Label3->Caption=rez;
```

Prelucrăm evenimentul *Button2Click*

```
complex a(Edit1->Text);
complex b(Edit2->Text);
complex c=a-b;
AnsiString rez;
rez=" (" +a.ToStr()+") "+" - "+" (" +b.ToStr()+") "+" "=" +c.ToStr() ;
Label3->Caption=rez;
```

Prelucrăm evenimentul *Button3Click*

```
complex a(Edit1->Text);
complex b(Edit2->Text);
complex c=a*b;
AnsiString rez;
rez=" (" +a.ToStr()+") "+" * "+" (" +b.ToStr()+") "+" "=" +c.ToStr() ;
Label3->Caption=rez;
```

Prelucrăm evenimentul *Button4Click*

```
complex a(Edit1->Text);
complex b(Edit2->Text);
complex c=a/b;
AnsiString rez;
rez=" (" +a.ToStr()+") "+" / "+" (" +b.ToStr()+") "+" "=" +c.ToStr() ;
Label3->Caption=rez;
```

Problema7 Evidența personalului unei instituții

Elaborați un program prin intermediul căruia se va efectua evidența personalului dintr-o instituție. În instituția dată sunt următoarele tipuri de personal :

Angajat – despre care se cunosc datele: nume, prenume, codul fiscal, numărul de ore lucrate, plata pentru o oră.

În calitate de metode vor fi: *citirea* datelor de la tastatură, afișarea datelor la ecran, determinarea salariului, conform formulei:

$$\text{salariu} = \text{ore_lucrate} * \text{plata_ora}.$$

Student – despre care se cunosc datele: nume, prenume, codul fiscal, grupa, media.

În calitate de metode vor fi: *citirea* datelor de la tastatură, afișarea datelor la ecran, determinarea bursei. Bursa studentului o vom determina astfel:

$$\text{Bursa} = \begin{cases} 0 \text{ lei, dacă } \text{media} < 7.5 \\ 300 \text{ lei, dacă } 7.5 \leq \text{media} < 8.5 \\ 400 \text{ lei, dacă } 8.5 \leq \text{media} < 9.5 \\ 500 \text{ lei, dacă } \text{media} \geq 9.5 \end{cases}$$

Student Angajat – despre care se cunosc datele: nume, prenume, codul fiscal, grupa, media, numărul de ore lucrate, plata pentru o oră.

În calitate de metode vor fi: *citirea* datelor de la tastatură, afișarea datelor, determinarea bursei și a salariului. Metodele bursa și salariu vor efectua calculele

conform formulelor din clasele precedente.

Asupra personalului vor fi efectuate operații de adăugare a unei persoane, excludere, afișare a tuturor persoanelor din instituție, cât și determinarea bugetului lunar al personalului instituției.

Realizare:

Forma aplicației va arăta astfel:

Pe suprafața formei plasăm corespunzător componentele:

GroupBox1, modificăm proprietatea *Caption* în *Indicati datele despre personal*.

Plasăm în interiorul acesteia componentele:

RadioGroup1 și efectuăm setările:

Caption=Indicați tipul

Items adăugăm: *Student, Angajat, Student Angajat*

Columns=3

8 componente de tip *TEdit*, modificînd proprietatea *Name* în mod corespunzător: *nume, prenume, idnp, grupa, media, functia, ore, plata*. Pentru fiecare componentă se va modifica proprietatea *Text* în șir vid.

8 componente de tip *TLabel*;

Button1 – pentru adăugarea informației, setăm proprietatea *Caption=Adauga*;

Pe suprafața mai plasăm componentele:

Button2 – pentru afișarea personalului, setăm proprietatea *Caption=Afisare personal*;

Button3 – pentru afișarea sumei ce necesită a fi achitată, setăm proprietatea

Caption=Suma ce necesita a fi achitata;

Button4 – pentru a exclude din personal, setăm proprietatea Caption=Excludeti;

Memo1 – pentru afișarea informației.

Codul sursă:

```
class Persoana{
 protected:
 AnsiString nume,prenume,idnp,tip;
 public:
 Persoana(){tip="Persoana";}
 virtual AnsiString afisare();
 AnsiString cod(){return idnp;}
 virtual void citire();
 virtual double salariu(){return 0;}
 virtual double bursa(){return 0;}
};
class Angajat:virtual public Persoana{
 protected:
 AnsiString functia;
 int ore;
 double pl_ora;
 public:
 Angajat(){tip="Angajat";}
 void citire();
 AnsiString afisare();
 double salariu();
};
class Student:virtual public Persoana{
 protected:
 AnsiString grupa;
 double media;
 public:
 Student(){tip="Student";}
 void citire();
 AnsiString afisare();
 double bursa();
};
class Stud_Ang:public Student,public Angajat{
 public:
 Stud_Ang(){tip="Student angajat";}
 void citire();
 AnsiString afisare();
};
void Persoana::citire(){
 nume=Form1->nume->Text;prenume=Form1->prenume->Text;
 idnp=Form1->idnp->Text;}
AnsiString Persoana::afisare(){
 AnsiString s=tip+" "+nume+" "+prenume+" "+idnp+" ";
 return s;}
void Angajat::citire(){
 Persoana::citire();
 functia=Form1->functia->Text;
 ore=Form1->ore->Text.ToInt();}
```

```

 pl_ora=Form1->plata->Text.ToDouble();}
AnsiString Angajat::afisare(){
 AnsiString s=Persoana::afisare();
 s=s+functia+" "+FormatFloat("0.00",salariu());
 return s;}
double Angajat::salariu(){return ore*pl_ora;}
void Student::citire(){
 Persoana::citire();
 grupa=Form1->grupa->Text;
 media=Form1->media->Text.ToDouble();}
AnsiString Student::afisare(){
 AnsiString s=Persoana::afisare();
 s=s+grupa+" "+FormatFloat("0.00",bursa());
 return s;}
double Student::bursa(){
 if(media<7.5) return 0;
 else if(media<8.5) return 300;
 else if(media<9.5) return 400;
 else return 500;}
void Stud_Ang::citire(){
 Persoana::citire();
 grupa=Form1->grupa->Text;
 media=Form1->media->Text.ToDouble();
 functia=Form1->functia->Text;
 ore=Form1->ore->Text.ToInt();
 pl_ora=Form1->plata->Text.ToDouble();}
AnsiString Stud_Ang::afisare(){
 AnsiString s=Persoana::afisare();
 s=s+grupa+" "+functia+" "+FormatFloat("0.00",bursa()+salariu());
 return s;}
class celula{
public:
 Persoana *p;
 celula *next;
 celula(){next=NULL;}
 void cit(int);
 AnsiString afis(){return p->afisare();}
 double consum();
};
double celula::consum(){return p->bursa()+p->salariu();}
void celula::cit(int i){
 switch(i){
 case 0 : p=new Student;break;
 case 1 : p=new Angajat;break;
 case 2 : p=new Stud_Ang;break;
 }p->citire();}
class lista{
 celula *prim;
public:
 lista(){prim=NULL;}
 void afisare();
 void inserare(int);
 void exclude(AnsiString);
 double bani();
};

```


```

~lista();
};
void lista::afisare() {
 Form1->Mem1->Clear();
 if (prim==NULL) Form1->Mem1->Lines->Add("Lista este vida");
 else {
 Form1->Mem1->Lines->Add("Lista Personalului");
 celula *p;p=prim;
 while (p!=NULL) {
 Form1->Mem1->Lines->Add(p->afis());p=p->next;
 }
 }
}
void lista::inserare(int i) {
 celula *q;q=new celula;
 q->cit(i);q->next=prim;prim=q;}
void lista::exclude(AnsiString c) {
 celula *w,*q;w=prim;
 if (w->p->cod()==c) {prim=w->next;delete w;}
 else {while (w->next->p->cod()!=c && w!=NULL)w=w->next;
 if (w!=NULL) {q=w->next;w->next=q->next;delete q;}}}
lista::~~lista() {
 celula *p,*q;
 if (prim!=NULL)
 do {p=prim;prim=prim->next;delete p;} while (prim!=NULL);}
double lista::bani() {double d=0;celula *p;p=prim;
 while (p!=NULL) {d=d+p->consum();p=p->next;}
 return d;}

```

Declarații:

```
lista p;
```

Prelucrăm evenimentul *Button1Click*

```

p.inserare(RadioGroup1->ItemIndex);
Button2Click(Sender);
RadioGroup1->ItemIndex=-1;
nume->Clear();prenume->Clear();
idnp->Clear();grupa->Clear();
media->Clear();functia->Clear();
ore->Clear();plata->Clear();

```

Prelucrăm evenimentul *RadioGroup1Click*

```

switch (RadioGroup1->ItemIndex) {
 case 0: Button1->Caption="Adauga student";break;
 case 1: Button1->Caption="Adauga angajat";break;
 case 2: Button1->Caption="Adauga student angajat";break;
}

```

Prelucrăm evenimentul *Button2Click*

```
p.afisare();
```

Prelucrăm evenimentul *Button3Click*

```

ShowMessage("Suma ce necesita a fi achitata este "+
FormatFloat("0.00",p.bani()));

```

Prelucrăm evenimentul *Button4Click*

```

AnsiString s=InputBox("Excludere","Indicati codul fiscal al
persoanei ce urmeaza a fi exclusa","");
p.exclude(s);Button2Click(Sender);

```

Probleme pentru rezolvare independentă

1. Forme (ferestre).

1. Elaborați o aplicație prin intermediul căreia va fi afișată o fereastră cu următoarele setări: dimensiunile – 400×400, culoarea – albastră, poziția – centru sus, titlu – numele și prenumele studentului, utilizatorului și se va interzice redimensionarea formei.

2. Elaborați o aplicație care la efectuarea unui click pe suprafața formei va modifica, în mod aleator, culoarea formei (minim 5 culori).

Indicație : pentru generarea culorilor va fi utilizată funcția *random*.

3. Elaborați o aplicație care la efectuarea unui click va exclude bara de titlu a formei, iar la efectuarea double-click va afișa bara de titlu a formei cu titlul respectiv ”*SALUT*”.

4. Elaborați o aplicație care va modifica titlul formei în dependență de evenimentul care a avut loc. De exemplu, la efectuarea double-click pe suprafața formei titlul va fi „A fost efectuat double-click”.

5. Elaborați o aplicație care la efectuarea unui double-click va modifica consecutiv valoarea proprietății *BorderStyle*.

6. Elaborați o aplicație care:

- a) la apăsarea tastei *x* va închide aplicația;
- b) la apăsarea tastei *L* va mări lungimea ferestrei cu 10%;
- c) la apăsarea tastei *l* va micșora lungimea ferestrei cu 10%;
- d) la apăsarea tastei *H* va mări înălțimea ferestrei cu 10%;
- e) la apăsarea tastei *h* va micșora înălțimea ferestrei cu 10%;
- f) la apăsarea tastei *c* va poziționa fereastra la centru;
- g) la apăsarea tastei *+* va mări dimensiunea ferestrei cu 10%;
- h) la apăsarea tastei *-* va micșora dimensiunea ferestrei cu 10%.

7. Elaborați o aplicație care :

- a) la apăsarea tastei ↑ va deplasa fereastra în sus;
- b) la apăsarea tastei ↓ va deplasa fereastra în jos;
- c) la apăsarea tastei → va deplasa fereastra în dreapta;
- d) la apăsarea tastei ← va deplasa fereastra în stînga.

8. Elaborați o aplicație care va afișa inițial forma la centrul suprafeței de lucru. La apăsare tastelor ↑,↓ forma se va deplasa pe diagonala principală a suprafeței de lucru. Apăsarea caracterului 's' va poziționa forma în centru, iar la apăsarea tastelor ↑,↓ forma se va deplasa pe diagonala secundară. Apăsarea caracterului 'p' va poziționa forma în centru, iar forma se va deplasa pe diagonala principală la apăsarea tastelor ↑,↓.

9. Elaborați o aplicație care va afișa forma pe centru suprafeței de lucru cu dimensiunile 300×300. Se va interzice modificarea dimensiunilor formei. La efectuarea unui click pe suprafața formei aceasta se va deplasa consecutiv: stînga sus, dreapta sus, dreapta jos, stînga jos, centrul.

10. Elaborați o aplicație care va permite redimensionarea formei de la tastatură. Pentru a redimensiona înălțimea utilizatorul va tasta caracterul 'h', apoi o cifră c din intervalul $[1,8]$, iar în dependență de cifra tastată înălțimea formei va fi $100*c$. Pentru modificarea lățimii se va proceda în mod similar prin tastarea caracterului 'w'.

2. Componenta Button.

1. Creați aplicația *SHOW/HIDE*. Pe suprafața formei cu titlul "SHOW/HIDE" sunt plasate 3 butoane, cu titlurile respective: show, hide, show/hide. La efectuarea unui click pe unul din primele 2 butoane butonul show/hide va fi ascuns sau afișat, în dependență de butonul apăsător.

2. Creați aplicația *MOUSE*. Pe suprafața formei cu titlul "MOUSE" sunt plasate 3 butoane, cu titlurile respective: crCros, crHelp, crNoDrop. La efectuarea unui click pe unul dintre butoane, pe suprafața formei mausul va lua forma cu proprietatea corespunzătoare titlului butonului.

3. Creați aplicația *DEPLASARE*. Pe suprafața formei cu titlul "DEPLASARE" vor fi plasate 4 butoane, cu titlurile respective: sus, jos, dreapta, stînga. Efectuarea unui click pe unul din butoane va deplasa forma cu 20% față de poziția precedentă a formei.

4. Creați aplicația *MARESTE*. Pe suprafața formei cu titlul "MARESTE" va fi plasat un singur buton cu titlul "+", butonul va fi poziționat în mijlocul formei. Efectuarea unui click pe suprafața butonului va mări dimensiunea acestuia cu 15%, dacă dimensiunea butonului depășește dimensiunea formei, atunci forma se închide.

5. Creați aplicația *OPERATII*. Pe suprafața formei cu titlul ”*OPERATII*” vor fi plasate 2 butoane. Primul buton va fi implicit (proprietatea Default setată la *true*) efectuarea unui click pe suprafața acestuia sau apăsarea tastei Enter va modifica titlul acestuia în ”*AM TASTAT ENTER*”, butonul doi cu titlul ”*ESC*”, buton de anulare a formei (proprietatea Cancel setată la *true*), efectuarea unui click pe suprafața acestuia sau tastarea tastei ESC va închide forma.

6. Creați aplicația INCREMENTARE/DECREMENTARE. Pe suprafața formei cu titlul ”0” se plasează două butoane cu titlurile respectiv ”*incrementare*”/”*decrementare*”. Efectuarea unui click pe unul dintre butoane va modifica titlul formei incrementând o unitate, respectiv decrementând o unitate.

7. Creați aplicația *DEPLASARE*. Pe suprafața formei cu titlul ”*DEPLASARE*” se plasează un buton fără titlu. La tastarea tastelor ↑, ↓, →, ← se va deplasa butonul, în dependență de tasta apăsată, cu 15% față de poziția precedentă. Dacă butonul „iese” de pe suprafața formei, atunci el revine în partea opusă.

8. Creați aplicația *CULOARE*. Pe suprafața formei cu titlul ”*CULOARE*” vor fi plasate 5 butoane cu titlurile respectiv: rosu, verde, galben, negru, alb. Efectuarea unui click pe unul din butoane va modifica culoare formei corespunzător butonului apăsător.

9. Creați aplicația *POZITIE*. Pe suprafața formei cu titlul ”*POZITIE*” vor fi plasate 6 butoane cu titlurile respectiv: stînga sus, dreapta sus, dreapta jos, stînga jos, centru, deplasare. La efectuarea unui click pe unul din primele 5 butoane, butonul cu titlul ”*deplasare*”, se va deplasa în concordanță cu titlul butonului apăsător.

10. Creați aplicația *SCARA*. Pe suprafața formei cu titlul ” *SCARA*” se plasează 5 butoane. La efectuarea unui click pe suprafața formei butoanele vor avea dimensiunile 30*80, titlurile corespunzător 1, 2, 3, 4, 5 și vor fi aranjate în formă de scară (de la 1 la 5).

3. Componenta Edit

1. Creați aplicația *TITLUL FORMEI*. Pe suprafața formei sunt plasate componentele Buton (cu titlul ”*Scrie*”) și Edit. La efectuarea unui click pe suprafața butonului titlul ferestrei va corespunde cu textul din cutia Edit.

2. Creați aplicația COPY_PASTE. Pe suprafața formei sunt plasate două butoane și două cutii de editare. La efectuarea unui click pe primul buton se va copia textul din prima cutie în cutia a doua, iar la efectuarea unui click pe butonul doi se va copia textul din a doua cutie în prima. Modificați titlul butoanelor în conformitate cu operațiile care se efectuează. La elaborarea acestei aplicații se vor utiliza metodele caracteristice pentru prelucrarea textului din cutie (*CopyToClipboard*, *PasteFromClipboard*).

3. Creați aplicația SCRIE. Pe suprafața formei sunt plasate două butoane cu titlurile "Scrie" și "Interzice". După efectuarea unui click pe butonul *Scrie* utilizatorul va avea posibilitatea de a edita text în cutie. Efectuarea unui click pe butonul *Interzice* nu va permite utilizatorului editarea textului în cutie.

4. Creați aplicația CHARACTER. Pe suprafața formei sunt plasate trei cutii de editare. În fiecare dintre cutii la întâlnirea caracterului *a*, acesta va fi exclus, dublat, respectiv triplat.

5. Creați aplicația EDITARE. Pe suprafața formei sunt două cutii de editare. În prima cutie se va permite numai editarea cifrelor, în cutia a doua numai caractere ale alfabetului latin.

6. Creați aplicația TRANSFORMA. Pe suprafața formei cu titlul "TRANSFORMA" se plasează 3 butoane cu titlurile respectiv: *minuscule*, *majuscule*, *normal* și o componentă Edit. În cutia de editare utilizatorul va culege un text. La efectuarea unui click pe butonul *majuscule*, textul din cutie va fi transformat în majuscule, similar *minuscule*, iar la efectuarea unui click pe butonul *normal*, textul va reveni la forma inițială.

7. Creați aplicația LOGARE. Pe suprafața formei cu titlul "LOGARE" se plasează 3 componente Edit și un buton implicit cu titlul *Validare*. În prima componentă se va scrie numele utilizatorului, în a doua componentă parola (textul pentru parolă va fi înlocuit cu caracterul '*'). La efectuarea unui click pe butonul *Validare*, a treia cutie de editare va conține un mesaj care va specifica succesul sau insuccesul logării. În cazul în care logarea a fost cu succes, numele utilizatorului va fi scris în titlul ferestrei.

8. Creați aplicația VOCALE. Pe suprafața formei este plasată componenta *Edit1*. La introducerea textului în cutie, titlul formei va indica numărul de apariții ale vocalelor în cutie.

9. Creați aplicația COLOANE. Pe suprafața formei cu titlul ”COLOANE” se plasează 4 componente Edit și 4 componente Buton. La efectuarea unui click pe suprafața formei componentele Buton vor fi aranjate într-o coloană, iar componentele Edit într-o altă coloană.

10. Creați aplicația OnKeyPress. Pe suprafața formei este plasată o componentă Edit. De prelucrat evenimentul OnKeyPress al componentei astfel încât:

- a) la tastarea caracterului ‘q’ tot textul din cutie se va dubla;
- b) la tastarea caracterului ‘w’ tot textul din cutie se va tripla;
- c) la tastarea caracterului ‘e’ textul din cutie va fi exclus;
- d) la tastarea caracterului ‘r’ titlul formei va fi identic cu textul din cutie.

4. Șiruri de caractere și componenta Label

1. Creați aplicația *Sir_1*. Pe suprafața formei cu titlul ”Sir_1” se plasează 2 componente Edit, un buton cu titlul *Caută* și o componentă Label. În prima componentă Edit se va scrie o frază, în a doua un cuvânt (silabă, caracter). La efectuarea unui click pe butonul *Caută*, în componenta Label se va afișa poziția inițială în șir a cuvântului căutat. În cazul în care cuvântul nu se include în frază, va fi afișat un mesaj corespunzător.

2. Creați aplicația *Sir_2*. Pe suprafața formei cu titlul ”Sir_2” se plasează 2 componente Edit, un buton cu titlul *Exclude* și o componentă Label. În prima componentă Edit se va scrie o frază, în a doua un cuvânt (silabă, caracter). La efectuarea unui click pe butonul *Exclude*, cuvântul din fraza editată va fi exclus din frază, rezultatul va fi afișat prin intermediul componentei Label.

3. Creați aplicația *Sir_3*. Pe suprafața formei cu titlul ”Sir_3” se plasează 2 componente Edit, un buton cu titlul *Numara* și o componentă Label. În prima componentă Edit se va scrie o frază, în a doua un cuvânt (silabă, caracter). La efectuarea unui click pe butonul *Numara*, în componenta Label se va scrie numărul de apariții a cuvântului în frază.

4. Creați aplicația *Replace*. Pe suprafața formei cu titlul ”Replace” se plasează 3 componente Edit, un buton cu titlul *Replace* și o componentă Label. În prima componentă Edit se va scrie o frază, în a doua un cuvânt (silabă, caracter) care urmează a fi înlocuit, în a treia componenta se va scrie textul cu care urmează a fi înlocuit. La efectuarea unui click pe butonul *Replace*, va avea loc înlocuirea textului. Rezultatul va fi scris în componenta Label.

5. Creați aplicația *Palindrom*. Într-o cutie de editare se introduce un cuvânt. La efectuarea unui click pe butonul *Verifica* se va afișa prin intermediul unei componente Label, dacă cuvântul introdus este palindrom.

6. Creați aplicația *Cifre*. Pe suprafața formei cu titlul "Cifre" se va plasa o componentă Edit, care va permite numai editarea cifrelor. La efectuarea unui click pe butonul *Numara*, în componenta label va fi afișată cifra care apare de cele mai multe ori, de cele mai puține ori, cât și numărul de repetări ale fiecărei cifre.

7. Creați aplicația *Inversul*. Pe forma cu titlul "Inversul" sunt plasate componentele Edit, Buton cu titlul *Modifica* și o componentă Label. În cutia de editare se vor scrie mai multe cuvinte. La efectuarea unui click pe butonul *Modifica*, fiecare cuvint va fi înlocuit cu inversul său (de la sfârșit la început). Șirul modificat va fi afișat în componenta Label.

8. Creați aplicația *Cuvânt maxim*. Pe suprafața formei cu titlul "Cuvânt maxim" sunt plasate componentele Edit, Buton cu titlul *Determina* și o componentă Label. În cutia de editare se vor scrie mai multe cuvinte. La efectuarea unui click pe butonul *Determina*, în componenta Label va fi scris cel mai mare cuvânt.

9. Creați aplicația *Litere*. Pe suprafața formei cu titlul "Litere" se va plasa o componentă Edit, în care se va scrie un șir de caractere. La efectuarea unui click pe butonul *Exclude*, în componenta label va fi afișat șirul fără de cifre.

10. Creați aplicația *ASCII*. Pe forma cu titlul "ASCII" sunt plasate componentele Edit, Buton cu titlul *Arata* și o componentă Label. În cutia de editare se vor scrie caractere. La efectuarea unui click pe butonul *Arata* în componenta Label vor fi scrise codurile ASCII ale caracterelor scrise în componenta Edit.

11. Creați aplicația *Calculator*. Prin intermediul a trei cutii de editare utilizatorul introduce două valori întregi și un operator (+, -, *, /, %). La efectuarea unui click pe butonul *Calcul* se va afișa prin intermediul unei componente Label rezultatul operației dintre cele două valori și operatorul indicat.

12. Elaborați o aplicație care va verifica dacă greutatea și înălțimea unui copil corespund vârstei. Vârsta copilului se va introduce prin intermediul unei componente Edit. Formule de calcul :

greutate= $2*v+8$ (în kg),

înălțime= $5*v+80$ (în cm).

La efectuarea unui click pe butonul *Determina* se va indica în 2 componente Label greutatea și înălțimea determinate după formulele de mai sus.

13. Elaborați o aplicație care să modeleze jocul *Ghici numărul*. Jocul constă în faptul că este generat un număr aleator pe intervalul 0..9 de către calculator. Utilizatorul introduce o valoare de la 0 la 9 într-o cutie de editare, după efectuarea unui click pe butonul GHICI, este afișată prin intermediul unei componente Label valoarea dată de calculator. În cazul în care utilizatorul a ghicit, va fi afișat un mesaj care va indica acest fapt.

14. Creați aplicația *Ecuatii*, care va permite determinarea soluțiilor următoarelor ecuații :

a) $ax+b=0$;

b) $ax^2 + bx + c = 0$.

Rezultatele vor fi afișate prin intermediul componentelor Label.

15. Creați aplicația *Sistem de ecuații*, care să determine soluțiile unui sistem de ecuații cu două necunoscute. Rezultatele vor fi afișate prin intermediul componentelor Label.

16. Creați aplicația *Triunghi*. Prin intermediul a 3 cutii de editare se introduc 3 valori numerice, care reprezintă lungimile laturilor unui triunghi. La efectuarea unui click pe butonul *Calcul* se va determina:

a) tipul triunghiului (ascuțit, obtuz, dreptunghic), utilizând teorema lui Pitagora;

b) aria triunghiului (Formula lui Heron);

c) perimetrul triunghiului.

În cazul în care valorile introduse nu pot forma un triunghi, va fi afișat un mesaj, care va indica aceasta și nu se va efectua nici un calcul. Rezultatele vor fi afișate prin intermediul componentelor Label.

17. Creați aplicația *Divizor și Multiplu comun*. Prin intermediul a două componente Edit se citesc două numere întregi. La efectuarea unui click pe butonul *Determina* în componenta Label se va fișă cel mai mare divizor comun, cât și cel mai mic multiplu comun.

18. Creați aplicația *Numere prime*. Prin intermediul unei componente Edit se citește un număr întreg. La efectuarea unui click pe butonul *Determina* într-o componentă Label vor fi afișate toate numerele prime mai mici sau egale cu numărul

citit.

19. Creați aplicația *Combinări*. Prin intermediul a două componente Edit se vor citi 2 numere întregi n și r . Într-o componentă Label se va afișa valoarea: C_n^r , calculată conform formulei:

$$C_n^r = \frac{n!}{r! * (n - r)!}$$

20. Creați aplicația *Numere prietene*. Prin intermediul a două componente Edit se citesc 2 numere întregi. Două numere se numesc prietene dacă posedă proprietatea: fiecare din ele este egal cu suma divizorilor inferiori celuilalt, de exemplu 220 și 284. Prin intermediul unei componente Label se va afișa dacă numerele sunt sau nu prietene.

21. Creați aplicația *Numar perfect*. Prin intermediul unei componente Edit se citește un număr întreg. Prin intermediul unei componente Label se va afișa dacă numărul este perfect, suprapfect sau imperfect. Numărul este perfect dacă suma divizorilor inferiori acestuia este egală cu el însuși, dacă suma este mai mică ca numărul atunci el este imperfect, dacă suma este mai mare ca numărul dat atunci el se numește suprapfect.

5. Aplicații multiforme.

1. Elaborați o aplicație multiformă. Aplicația va fi formată din 3 forme. Pe suprafața formei principale (forma 1) este plasat un buton cu titlul *Forma Noua*. La efectuarea unui click pe suprafața acestuia, este ascunsă forma principală și afișată o altă formă similară formei principale, titlul acestei forme fiind *Forma 1*. Efectuarea unui click pe butonul *Forma Noua* ascunde forma și afișează o altă formă cu titlul *Forma 2*, ș.d. Închiderea unei dintre forme va genera închiderea aplicației.

2. Elaborați o aplicație care la efectuarea unui click pe butonul cu titlul *Intro*, va afișa o fereastră de dialog prin care i se va cere utilizatorului să-și scrie prenumele (de exemplu Ion). După efectuarea unui click pe butonul *Ok*, fereastra va fi închisă și va fi afișată o alta fereastră, cu un mesaj de salut (de exemplu Salut Ion).

3. Elaborați o aplicație prin intermediul căreia la efectuarea unui click pe butonul *Afisare* de pe suprafața formei, vor fi afișate 8 ferestre de dialog aranjate pe diagonala principală a monitorului.

4. Creați aplicația *Tabla Inmultirii*. Pe suprafața formei cu titlul ”Tabla Inmultirii”, este plasat butonul *Verifica*. Efectuarea unui click pe suprafața acestuia, afișează o fereastră de dialog. Această fereastră conține o întrebare de genul $x*y = ?$, unde $1 < x, y < 11$. După scrierea răspunsului corect de către utilizator este apăsat butonul *Ok*. Dacă răspunsul este corect fereastra este închisă, în caz contrar, fereastra nu este închisă pînă cînd nu este introdus răspunsul corect. La realizarea aplicației vor fi utilizate forme modale.

5. Creați aplicația *Virus*. Pe suprafața formei principale se plasează un buton cu titlul *Lansează virus*. La efectuarea unui click pe acest buton forma principală este ascunsă și afișată o altă formă cu titlul *Virus*. Închiderea formei cu titlul *Virus*, va afișa o nouă formă cu același titlu. Aplicația se va închide la apăsarea tastei *x*.

6. Elaborați o aplicație multiformă. Prin intermediul formei principale se vor seta unele proprietăți ale formei a doua: titlul, dimensiunile, distanța de sus, distanța din stînga. Numai după introducerea acestor date, la efectuarea unui click pe butonul *Arata*, va fi afișată a doua formă, iar forma principală va fi ascunsă. La închiderea formei secundare, forma principală va fi afișată.

7. Creați aplicația *Bursa*. Prin intermediul formei principale utilizatorul va introduce datele despre un student: numele, grupa, anul nașterii și media notelor curente. La efectuarea unui click pe butonul *determină media*, va fi afișată o fereastră cu titlul: numele și grupa studentului, în interiorul acesteia va fi afișată vîrsta și media studentului. Pentru determinarea bursei va fi utilizată formula: *media notelor curente**75, dacă media notelor curente este mai mare ca 7.6, în caz contrar 0.

8. Creați aplicația *Dialog*. Pe suprafața formei principale vor fi plasate 2 butoane de comandă, cu titlurile respectiv, *Inchide aplicația*, *Modifica culoarea formei*. La efectuarea unui click pe unul dintre butoane, va fi afișată o fereastră de dialog cu următorul conținut:

Inchide aplicația – fereastra de dialog va conține butoanele *Yes* și *No*. La efectuarea unui click pe butonul *Yes*, aplicația se va închide;

Modifica culoarea formei – fereastra conține un cîmp pentru introducerea culorii și butoanele *Ok*, *Cancel*. Efectuarea unui click pe butonul *Ok*, modifică culoarea formei corespunzător valorii introduse.

9. Creați aplicația *Test*. Pe suprafața ferestrei principale se plasează un buton de comandă cu titlul *Test*. La efectuarea unui click pe suprafața acestuia este afișată o formă modală. Pe suprafața acestei forme este plasată o componentă *Label* (în

interiorul acesteia este afișat un cod aleator format din 4 cifre), o componentă Edit (în cadrul acestei componente utilizatorul va scrie codul afișat în Label), un buton de comandă. La efectuarea unui click pe butonul de comandă se va verifica corectitudinea codului, dacă codul este scris corect, atunci fereastra modală este închisă. La elaborarea aplicației vor fi excluse alte posibilități de închidere a ferestrei modale.

10. Elaborați o aplicație care la lansare va afișa o formă, prin intermediul căreia se va cere utilizatorului să introducă numele și parola. Validarea acestora se va efectua prin efectuarea unui click pe butonul *Validare* sau apăsând tasta *Enter*. Dacă numele și parola sunt corecte se va deschide o nouă formă, iar precedenta va fi ascunsă. Scrierea greșită a numelui sau a parolei de trei ori consecutiv va închide forma proiectului.

6. Aplicații cu butoane

1. Creați aplicația CONTOR. Pe suprafața ferestrei principale sunt plasate componentele: Edit, un buton UpDown asociat componentei Edit, un grup de 4 butoane radio, cu titlurile respectiv unități, zeci, sute, mii. La efectuarea unui click pe unul dintre butoanele radio valoarea din cutia de editare va fi incrementată sau decrementată corespunzător butonului radio.

2. Creați aplicația GRUPURI. Pe suprafața ferestrei principale sunt plasate două grupuri de butoane radio, o cutie de editare și un buton de comandă. Primul grup conține 3 opțiuni (forma, cutia, ambele). Al doilea grup conține 6 opțiuni (diferite culori). La efectuarea unui click pe butonul de comandă pentru formă și pentru cutia de editare vor fi efectuate modificările setate corespunzător selecției efectuate. De ex. dacă în primul grup este bifată opțiunea *ambele*, iar al doilea opțiunea *galben*, atunci atât forma cât și cutia vor avea culoarea galbenă.

3. Elaborați o aplicație care să modeleze jocul *Răspuns corect*. Utilizatorului i se adresează un set de 5 întrebări cu 4 variante de răspuns. Utilizatorul va bifa răspunsul, pe care îl consideră corect, după care va efectua un click pe butonul cu titlul *Raspuns*. Efectuarea operației click va afișa un mesaj prin care se va indica numărul de răspunsuri corecte.

4. Creați aplicația POZIȚIE. Pe suprafața ferestrei principale sunt plasate 3 grupuri de butoane radio:

- a) Grupul *Pozitie* va conține următoarele opțiuni: *Centru*, *Stinga sus*, *Stinga jos*, *Dreapta sus*, *Dreapta jos*.
- b) Grupul *Culoare* va conține o listă cu 5 opțiuni cu diferite culori.
- c) Grupul *Dimensiune* va conține următoarele opțiuni: 200×200 , 200×300 , 300×200 , 400×500 , 500×400 .

Efectuarea unui click pe fiecare grup va afișa forma cu setările selectate.

5. Creați aplicația CONVERTOR. Această aplicație va permite efectuarea următoarelor transformări:

- a) milimetri, centimetri, decimetri, kilometri, dacă valoarea inițială se consideră dată în metri;
- b) miligrame, kilograme, tone, centigrame, dacă valoarea inițială se consideră dată în grame;
- c) săptămîni, zile, minute, secunde, dacă valoarea inițială se consideră dată în ore.

La elaborarea aplicației vor fi utilizate componente RadioGroup (cîte un grup pentru fiecare caz). Pentru fiecare caz va fi afișat rezultatul în componente Label.

6. Creați aplicația *Arie & Perimetru*. Forma aplicației va arăta astfel:

La efectuarea unui click pe butonul *Determina* va fi afișată aria și perimetrul figurii corespunzătoare. Modificarea lungimilor laturilor va modifica în mod corespunzător aria și perimetrul figurilor.

7. Creați aplicația *Triunghi* în baza aplicației *Arie & Perimetru*.

8. Creați aplicația *Test*. Utilizatorului i se adresează o întrebare și 8 variante de răspuns. Răspunsurile vor fi afișate prin intermediul unui grup de butoane radio. Prin intermediul unei componente Edit și al unui buton de tip TUpDown, utilizatorul va avea posibilitatea de a micșora/mări numărul variantelor de răspuns pe segmentul [3;8]. La bifarea răspunsului va fi afișat un mesaj în care se va indica corectitudinea răspunsului.

9. Creați aplicația *Baza*. Pe suprafața formei sunt plasate 8 componente CheckBox, 8 componente Label, o cutie de editare. Prin intermediul cutiei de editare se va introduce un număr întreg. Butoanele de tip TCheckBox vor avea titlurile: *baza doi*, *baza trei*,..., *baza nouă*. La bifarea butoanelor numărul introdus va fi transformat corespunzător bazei selectate și afișat (doar dacă este bifat) prin intermediul componentelor de tip TLabel.

10. Creați aplicația *Butoane Radio*. Pe suprafața formei cu titlul "Butoane Radio" este plasată o componentă *RadioGroup* și un buton de comandă. La efectuarea unui click pe suprafața butonului de comandă în componenta *RadioGroup* vor fi adăugate 10 butoane cu titlurile respectiv 0,1,...,9. Butoanele vor fi divizate în trei coloane. La selectarea butonului cu valoare maximă, în cutie va fi adăugat încă un buton (următorul după numărul maxim). Se va permite adăugarea de noi butoane, doar dacă valoarea butonului maxim nu depășește 50. La selectarea butonului cu titlul 0, va fi exclus butonul cu valoarea maximală, excluderea se va efectua doar dacă numărul de butoane depășește valoarea 3. La efectuarea unui click pe oricare alt buton din cutie, va fi afișat un mesaj care va conține titlul butonului selectat.

7. Aplicații cu meniuri

1. Creați aplicația *Meniu*. Se va crea un meniu principal cu următoarele opțiuni:
 - a) *poziție* cu opțiunile: sus, jos, stînga, dreapta centru;
 - b) *dimensiuni* cu opțiunile: 200×200 , 200×300 , 300×200 , 400×500 , 500×400 ;
 - c) *culoare* cu opțiunile șase tipuri de culori.

La efectuarea unui click pe una dintre opțiunile meniului, structura formei va fi modificată în mod corespunzător.

2. Pentru o formă vor fi creat un meniu contextual cu următoarele opțiuni:
 - a) *poziție* cu opțiunile: sus, jos, stînga, dreapta centru;
 - b) *dimensiuni* cu opțiunile: 200×200 , 200×300 , 300×200 , 400×500 , 500×400 ;
 - c) *culoare* cu opțiunile șase tipuri de culori.

La efectuarea unui click pe una dintre opțiunile meniului, structura formei va fi modificată în mod corespunzător.

3. Creați aplicația *Sir*. Pe suprafața formei cu titlul "Sir" se plasează o componentă Memo și se creează un meniu principal cu opțiunile:

- a) Cauta – va căuta un text;

- b) Exclude – va exclude un text;
- c) Inlocuieste – va înlocui un text cu alt text.

4. Creați aplicația *Caractere*. Pe suprafața formei cu titlul ”Caractere” se plasează o componentă Memo și se creează un meniu contextual, atașat componentei Memo, cu opțiunile:

- a) Vocale – va determina numărul de vocale;
- b) Linia maxima – va determina linia de lungime maximă;
- c) Linia minima – va determina linia de lungime minimă;
- d) Majuscule – va transforma textul în majuscule;
- e) Minuscule – va transforma textul în minuscule;
- f) Normal – va afișa textul cu formatarea sa inițială;
- g) Save – va salva textul în fișierul date.txt.

5. Creați aplicația *Număr*. Prin intermediul unei componente de tip TEdit se citește un număr format din mai multe cifre (va fi permisă numai editarea cifrelor). La efectuarea unui click pe butonul cu titlul *Proprietati* în componenta Memo se vor afișa:

- a) numărul de cifre;
- b) prima cifră;
- c) ultima cifră;
- d) suma cifrelor;
- e) scrie numai cifrele pare;
- f) scrie numai cifrele impare;

Pe suprafața formei va mai fi plasat un buton cu titlul *Save*, acționarea căruia va permite salvarea informației în fișier.

6. Creați aplicația *Numere*. Prin intermediul a trei componente de tip TEdit se citesc 3 numere întregi. La efectuarea unui click pe butonul cu titlul *Numere* în componenta Memo se va afișa:

- a) divizorii primului număr și care nu sunt divizori pentru al doilea număr;
- b) cel mai mare divizor comun;
- c) cel mai mic multiplu comun.

Pe suprafața formei va mai fi plasat un buton cu titlul *Save*, acționarea căruia va permite salvarea informației în fișier.

7. Creați aplicația *Coduri ASCII*. La elaborarea aplicației va fi utilizată componenta Memo și va fi creat un meniu contextual cu opțiunile:

<i>ASCII</i>	<i>Caractere</i>
<i>Deschide</i>	<i>Deschide</i>
<i>Transforma</i>	<i>Transforma</i>
<i>Salvare</i>	<i>Salvare</i>

Efectuarea unui click pe opțiunea *Deschide* va scrie caracterele din fișier (*ascii.txt/caractere.txt*) în componenta Memo;

Efectuarea unui click pe opțiunea *Transforma* va transforma textul în cod ASCII (va transforma codul în text) , apoi acesta va fi scris în componenta Memo;

Efectuarea unui click pe opțiunea *Salvare* va scrie caracterele din Memo în unul din fișierele (*ascii.txt*, dacă textul a fost transformat în cod și respectiv *caractere.txt*);

8. Creați aplicația *Cifre*. La elaborarea aplicației va fi utilizată componenta Memo și va fi creat un meniu contextual cu opțiunile:

<i>Cifra</i>	<i>Caractere</i>
<i>Deschide</i>	<i>Deschide</i>
<i>Transforma</i>	<i>Transforma</i>
<i>Salvare</i>	<i>Salvare</i>

Efectuarea unui click pe opțiunea *Deschide* va scrie textul din fișier (*cifra.txt/caractere.txt*) în componenta Memo;

Efectuarea unui click pe opțiunea *Transforma* va scrie cifrele cu caractere (va transforma textul în cifre) în componenta Memo;

Efectuarea unui click pe opțiunea *Salvare* va scrie caracterele din Memo în unul din fișierele (*caractere.txt*, dacă cifrele sunt scrise cu caractere și respectiv *cifra.txt*);

9. Creați aplicația *Fișiere*. Prin intermediul aplicației *Fișiere* se va crea fișierul *Unit.txt* (salvat în directorul curent), care va conține informația din fișierele *Unit.h* și *Unit1.cpp*. Conținutul acestui fișier va fi afișat prin intermediul unei componente Memo.

10. Creați aplicația ”*Triunghiul lui Pascal*”. Prin intermediul unei componente de tip TEdit se va citi înălțimea triunghiului. Triunghiul va fi afișat prin intermediul unei componente Memo. De exemplu triunghiul cu înălțimea 4 va arăta astfel:

Triunghiul lui Pascal :

$$C_n^r = \frac{n!}{r! * (n-r)!}$$

$$\begin{array}{cccccc}
 & & & & C_0^0 & \\
 & & & & C_1^0 & C_1^1 \\
 & & & C_2^0 & C_2^1 & C_2^2 \\
 & & C_3^0 & C_3^1 & C_3^2 & C_3^3 \\
 C_4^0 & C_4^1 & C_4^2 & C_4^3 & C_4^4 &
 \end{array}$$

Pe suprafața formei va mai fi plasat un buton cu titlul *Save*, acționarea căruia va permite salvarea informației în fișier.

8. Aplicații cu elemente de grafică

1. Creați aplicația *Triunghi*. La elaborarea aplicației va fi creat un meniu principal cu opțiunile:

<i>Isoscel</i>	<i>Oarecare</i>	<i>Echilateral</i>
<i>Ascutit</i>	<i>Ascutit</i>	
<i>Dreptunghic</i>	<i>Dreptunghic</i>	
<i>Obtuz</i>	<i>Obtuz</i>	

Efectuarea unui click pe una dintre opțiunile meniului va desena triunghiul selectat pe suprafața unei componente de tip TImage.

2. Creați aplicația *Patrulater*. La elaborarea aplicației va fi creat un meniu principal cu opțiunile:

<i>Paralelogram</i>	<i>Trapez</i>
<i>Oarecare</i>	<i>Oarecare</i>
<i>Dreptunghi</i>	<i>Isoscel</i>
<i>Patrat</i>	<i>Dreptunghic</i>
<i>Romb</i>	

Efectuarea unui click pe una dintre opțiunile meniului va desena patrulaterul selectat pe suprafața unei componente de tip TImage.

3. Creați aplicația *Dreptunghiuri*. Prin intermediul unei cutii de editare se citește numărul de dreptunghiuri n ($1 < n < 11$). La efectuarea unui click pe butonul *Deseneaza*, pe suprafața unei componente de tip TImage se desenează n dreptunghiuri. Fiecare dreptunghi va avea o culoare diferită de precedentul, lungimile laturilor vor fi cu 10% mai mari ca laturile precedentului dreptunghi și toate dreptunghiurile vor avea același centru.

4. Creați aplicația *Cercuri*. Prin intermediul unei cutii de editare se citește numărul de cercuri n ($1 < n < 11$). La efectuarea unui click pe butonul *Deseneaza*, pe suprafața unei componente de tip *TImage* se desenează n cercuri. Fiecare cerc va avea o culoare diferită de precedentul, lungimea razei va fi cu 10% mai mare ca lungimea razei cercului precedent toate cercurile vor avea același centru.

5. Creați aplicația *Tabla de șah*. Pe suprafața formei se plasează un buton de comandă cu titlul *Deseneaza* și o componentă de tip *TImage*. La efectuarea unui click pe butonul cu titlul *Deseneaza*, va fi desenată o tablă de șah pe suprafața componente de tip *TImage*.

6. Creați aplicația *Stea*. Pe suprafața formei se plasează un buton de comandă cu titlul *Deseneaza* și o componentă de tip *TImage*. La efectuarea unui click pe butonul cu titlul *Deseneaza*, va fi desenată o stea pe suprafața componente de tip *TImage*.

7. Creați aplicația *Drapel*. La elaborarea aplicației va fi creat un meniu contextual cu numele a cinci țări. Efectuarea unui click pe una dintre opțiunile meniului va desena drapelul țării selectate, iar la mijlocul desenului va fi scris numele țării respective. Pentru elaborarea desenului se va utiliza o componentă de tip *TImage*.

8. Creați aplicația *Figuri*. La elaborarea aplicației va fi creat un meniu contextual cu opțiunile: cerc, patrat, dreptunghi. Prin intermediul acestui meniu se va selecta figura ce urmează a fi desenată. La efectuarea unui click pe suprafața formei se citesc coordonatele centrului figurii și se desenează figura selectată din meniu. Efectuarea operației click de mai multe ori, va desena mai multe figuri pe suprafața formei.

9. Creați aplicația *Casa Mea*. Prin intermediul acestei aplicații se va desena o casă pe o componentă de tip *TImage*. Prin intermediul unui buton cu titlul *salvează*, imaginea va fi salvată în fișierul *casa.jpg*;

10. Creați aplicația *Figuri geometrice*. La elaborarea aplicației va fi creat un meniu contextual cu opțiunile: triunghi, patrulater. După efectuarea unui click pe una dintre opțiunile meniului, utilizatorul va efectua operația click de 3 ori, respectiv 4 ori (se vor citi colțurile figurilor), pe suprafața formei. La efectuarea unui click dreapta pe suprafața formei va fi afișat un meniu cu opțiunea desen. La efectuarea unui click pe acesta va fi desenat un triunghi sau patrulater.

11. Creați aplicația *Parabola*. Prin intermediul a trei cutii de editare se vor introduce coeficienții pentru o ecuație de gradul doi (parabolă). La efectuarea unui click pe butonul cu titlul *Desen* va fi desenat pe o componentă de tip TImage graficul ecuației introduse.

12. Creați aplicația *Hiperbola*. Prin intermediul a patru cutii de editare se vor introduce coeficienții pentru o ecuație de gradul trei (hiperbolă). La efectuarea unui click pe butonul cu titlul *Desen* va fi desenat graficul ecuației introduse pe o componentă de tip TImage.

13. Creați aplicația *Parabole*. Pe suprafața formei se plasează 4 butoane de comandă cu titlurile respectiv sus, jos, dreapta, stînga. La efectuarea unui click pe unul dintre butoane va fi desenată o parabolă cu ramurile orientate respectiv în sus, în jos, la dreapta, la stînga.

14. Elaborati o aplicație prin intermediul căreia va fi desenat sistemul cartezian de coordonate Oxy cu marcajele și numerotările corespunzătoare. În acest sistem reprezentați punctul A și proiecțiile acestuia pe axele de coordonate. Coordonatele punctului vor fi citite prin intermediul a două cutii de editare.

15. Creați aplicația *Grafic*. Prin intermediul acestei aplicații se vor desena graficele următoarelor funcții:

$$f(x) = x^3 + x^2$$

$$f(x) = \frac{1}{x} + \frac{1}{x^2}$$

$$f(x) = \frac{|x|}{x^2 + 1}$$

$$f(x) = x^2 \ln x$$

$$f(x) = \sin x + \frac{1}{2} \sin 2x$$

$$f(x) = x^2 + \frac{8}{x}$$

$$f(x) = e^{-x^2}$$

$$f(x) = \frac{e^x - e^{-x}}{2}$$

$$f(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

$$f(x) = \frac{\operatorname{tg} x}{x}$$

16. Creați aplicația *Rotește triunghi*. Pe suprafața formei se plasează două butoane cu titlurile respectiv *Deseneaza triunghi* și *Roteste triunghi*. La efectuarea unui click pe primul buton se va desena un triunghi, iar la efectuarea unui click pe butonul al doilea va fi rotit triunghiul, citindu-se în prealabil măsura unghiului de rotire și coordonatele punctului față de care se va efectua rotirea.

17. Creați aplicația *Roteste patrulater*. Pe suprafața formei se plasează două butoane cu titlurile respectiv *Deseneaza patrulater* și *Roteste patrulater*. La efectuarea unui click pe primul buton se va desena un triunghi, iar la efectuarea unui click pe

butonul al doilea va fi rotit patrulaterul, citindu-se în prealabil măsura unghiului de rotire și coordonatele punctului față de care se va efectua rotirea.

18. Creați aplicația Creion. Aplicația va simula componenta „Pencil” din aplicația PAINT. Prin intermediul unui meniu contextual va fi posibil de selectat culoarea creionului și curățirea suprafeței de desenare.

19. Creați aplicația Deplasare. Pe suprafața formei este desenată o figură. La efectuarea unui click pe butonul cu titlul Start se va mișca figura pe traiectoria unui pătrat. Pentru aceasta se vor indica coordonatele pătratului (colțul stînga sus al pătratului și lungimea laturii). Efectuarea unui click pe butonul Stop va stopa procesul de rotire a figurii. Prin intermediul butoanelor cu titlurile respectiv Mareste și Micsoreaza se va mări, respectiv micșora viteza de deplasare a figurii.

20. Creați aplicația Plutire. Pe suprafața formei este desenată o figură (cerc, patrat, dreptunghi). La efectuarea unui click pe butonul cu titlul Start figura va ”pluti” pe suprafața formei (se va deplasa pe traiectoria unei sinusoid). Efectuarea unui click pe butonul Stop va stopa procesul de ”plutire” a figurii.

9. Componenta Timer

1. Elaborați o aplicație care va permite modificarea culoarea formei peste un interval de timp. Intervalul de timp se va introduce de către utilizator. Culoarea formei se va modifica în mod aleator dintr-o gamă de 8 culori.

2. Elaborați o aplicație care va modifica poziția formei peste un interval de timp. Intervalul de timp se va introduce de către utilizator. Poziționarea formei va fi efectuată în mod aleator astfel: sus, jos, dreapta, stînga, centru.

3. Creați aplicația *Logare*. Pe suprafața formei va fi plasat un buton cu titlul *Logare*, la efectuarea unui click pe suprafața acestuia se va afișa o nouă fereastră, unde utilizatorul va introduce numele și parola. Pentru introducerea acestora se vor acorda 20 secunde. Dacă utilizatorul nu reușește să introducă datele de logare corect, aplicația este închisă. Numele de utilizator și parola corectă vor fi fixate în codul programului.

4. Creați aplicația *Tabla Inmulțirii*. Pe suprafața formei cu titlul *Tabla Inmulțirii* este plasat butonul cu titlul *Verifica*. Efectuarea unui click pe suprafața acestuia va afișa o întrebare de genul $x*y = ?$, unde $1 < x, y < 11$. Pentru scrierea

răspunsului corect utilizatorul va avea la dispoziție 8 secunde. La următoarea întrebare, timpul de răspuns este micșorat cu 400 milisecunde. După expirarea timpului va fi afișat un mesaj prin care se va indica numărul de răspunsuri corecte.

5. Elaborați o aplicație care va simula un semafor. Prin intermediul cutiilor de editare se va introduce timpul pentru modificarea culorilor semaforului. Schimbarea uneia dintre culori va genera apariția unui mesaj cu titlul corespunzător.

10. Aplicații cu liste de opțiuni și casete combinate

1. Creați aplicația *Țară/Capitală*. Într-o listă cu opțiuni se încarcă informații cu numele a 5 țări. Într-o casetă combinată se încarcă informația despre capitalele acestor țări. Utilizatorul va alege mai întâi țara, după care capitala. La alegerea capitalei va fi afișată o fereastră în care se va indica, corectitudinea răspunsului.

2. Elaborați o aplicație care va permite unei persoane să se înregistreze. Forma va arăta în modul următor :

După selectarea genului, indicarea numelui și alegerea țării se va efectua un click pe butonul cu titlul *Inregistrare*. La efectuarea unui click pe suprafața acestuia se va afișa pe suprafața formei selecția efectuată.

3. Să se elaboreze o aplicație care determină greutatea ideală a unei persoane cunoscând înălțimea, vârsta și sexul persoanei. Vârsta și înălțimea va fi indicată prin intermediul componentelor *ComboBox*, iar sexul va fi indicat prin intermediul componentei *ListBox*. După indicarea datelor utilizatorul va efectua un click pe butonul *Determina*, care va afișa un mesaj cu greutatea ideală. Formulele de calcul sunt:

$$G_{\text{masculin}} = 50 + 0.75 * (\text{înălțime} - 150) + (\text{vârsta} - 20) / 4,$$

$$G_{\text{feminin}} = G_{\text{masculin}} - 10.$$

4. Elaborați o aplicație care va permite determinarea numerelor prime pe segmentul $[a,b]$. Setarea valorilor a și b se va efectua prin intermediul a două cutii text. După scrierea acestora se va efectua un click pe butonul *Setare*, valorile din cadrul acestui segment vor fi scrise într-o componentă *ComboBox*. La efectuarea unui click pe una dintre valori va fi afișat un mesaj în care se va indica dacă valoarea selectată este sau nu număr prim.

5. Creați aplicația *Schimb valutar*. Fișierul *valuta.in* conține cursul valutar pentru ziua curentă în următorul format: *tip preț_cumparare preț_vanzare*. Aplicația va arăta astfel :

După indicarea sumei inițiale și a tipului acesteia se va indica tipul tranzacției. După efectuarea unui click pe butonul *Calcul* va fi scrisă suma finală, în dependență de cursul zilei (din fișierul *valuta.in*).

6. Creați aplicația *Magazin*. Fereastra aplicației va arăta în modul următor:

Utilizatorul va alege produsul, apoi va scrie cantitatea în grame. Prin intermediul butonului cu titlul *Adauga in Cos* numele produsului și cantitatea acestuia vor fi adăugate în componenta *ListBox*. La efectuarea unui click pe butonul cu titlul *Achita* se va afișa suma ce necesită a fi achitată pentru produsele selectate.

7. Elaborați o aplicație prin intermediul căreia se va modifica forma cursorului, culoarea formei și stilul marginii ferestrei. Pentru elaborarea aplicației pe suprafața formei vor fi plasate 3 componente *ComboBox*. În prima componentă *ComboBox* vor

fi introduse 5 valori pentru forma cursorului, în a doua componentă ComboBox vor fi scrise 5 valori pentru culoarea formei, iar în a treia componentă 5 valori ale proprietății BorderStyle. La efectuarea unui click pe una din opțiuni se va seta proprietatea respectivă. Pentru fiecare din componentele ComboBox va fi creat un meniu de tip TPopupMenu cu opțiunile: adăugare și excludere. Prin intermediul acestui meniu utilizatorul va avea posibilitatea de a adăuga valori, respectiv de a exclude.

8. Creați aplicația *Orarul Lecțiilor*. Într-o componentă ComboBox sunt scrise zilele săptămânii. La efectuarea unui click pe una din zilele săptămânii va fi afișat orarul lecțiilor pentru ziua respectivă. În cazul în care nu sunt ore în acea zi, va fi afișat mesajul „Zi libera”.

9. Creați aplicația *Divizori*. Prin intermediul a două cutii de editare se citesc numerele întregi a și b . În componenta ComboBox se scriu toate numerele de pe segmentul $[a;b]$. La efectuarea unui click pe unul dintre numerele din listă vor fi afișate toți divizorii numărului selectat.

10. Elaborați o aplicație care va permite înregistrarea participanților la concursul de Informatică. La concurs participă concurenți din Republica Moldova, România, și Ucraina. Din Republica Moldova vin participanți din orașele: Chișinău, Bălți, Orhei, Soroca, Cahul, Edineț. Din România vin participanți din orașele: Iași, Vaslui, Suceava, Botoșani, Galați. Din Ucraina vin participanți din orașele: Odesa, Donețk, Herson, Hotin. Forma aplicației va arăta în modul următor:

La efectuarea unui click pe butonul cu titlul Inregistrare datele despre concurent vor fi adăugate într-o componentă de tip TMemo. Pentru aceasta va fi creat un meniu de tip TPopupMenu, prin intermediul căruia va fi posibilă salvarea datelor într-un fișier, cât și excluderea tuturor datelor despre concurenți.

11. Componenta StringGrid

1. Creați aplicația *Vector*. Prin intermediul unei componente de tip TEdit și TStringGrid se citesc elementele vectorului. Despre vector se vor afișa:

- a) Numărul de elemente pare;
- b) Numărul de elemente impare;
- c) Elementul maxim;
- d) Elementul minim;
- e) Suma elementelor;
- f) Media aritmetică.

2. Elaborați o aplicație prin intermediul căreia elementele unui vector vor fi sortate crescător și descrescător.

3. Elaborați o aplicație care va prelucra elementele unei matrice cu n linii și m coloane. Valorile n și m vor fi citite prin intermediul a două componente de tip TEdit. Elementele matricei se citesc de la tastatură sau se generează de către calculator. Dimensiunea matricei se va citi prin intermediul cutiilor de editare. Pe suprafața formei vor fi prezentate următoarele informații despre matrice :

- a) suma elementelor matricei;
- b) elementul maxim;
- c) elementul minim;
- d) maximele pe linii;
- e) maximele pe coloane;
- f) minimele pe linii;
- g) minimele pe coloane;
- h) sumele pe linii;
- i) sumele pe coloane;
- j) perimetrul matricei.

4. Elaborați o aplicație care va genera o matrice cu n linii și m coloane. Elementele matricei vor fi scrise într-o componentă de tip TStringGrid. Valorile n și m vor fi citite prin intermediul a două componente de tip TEdit. Pe suprafața formei vor fi plasate butoane radio prin intermediul cărora vor fi efectuate următoarele operații :

- a) sortarea tuturor elementelor matricei (crescător sau descrescător);
- b) sortarea elementelor matricei pe linii (crescător sau descrescător);
- c) sortarea elementelor matricei pe coloane (crescător sau descrescător);

5. De la tastatură se introduc coeficienții unui sistem de ecuații liniare de ordinul 3. Elaborați o aplicație care va permite determinarea soluțiilor acestui sistem.

6. De la tastatură se introduc dimensiunea și elementele a două matrice pătratice B și C. Elaborați o aplicație care va determina elementele matricei A, dacă $A=B*C - 2*(B+C)$.

7. Creați aplicația *Tabla înmulțirii*. De la tastatură se citește numărul elementelor din tabel. La efectuarea unui click pe butonul cu titlul *Calcul* va fi afișat tabelul corespunzător. De exemplu pentru 4 elemente tabelul va arăta în modul următor:

	1	2	3	4
1	1	2	3	4
2	2	4	6	8
3	3	6	9	12
4	4	8	12	16

8. Creați aplicația *Evidența studenților*. Într-o componentă de tip TStringGrid se introduc datele despre studenți și anume: numele, prenumele, grupa, notele la 5 discipline. Aplicația va permite încărcarea acestor date din fișier. După indicarea acestora va fi calculată media pentru fiecare student. Elaborați o aplicație care va realiza un meniu cu următoarele opțiuni:

- Studentul cu media maximă;
- Studentul cu media minimă;
- Media generală;
- Procentul notelor de 9 și 10;
- Procentul notelor mai mici ca 5.

9. Elaborați o aplicație care va permite înregistrarea participanților la concursul de Informatică. La concurs participă concurenți din Republica Moldova, România, și Ucraina. Din Republica Moldova vin participanți din orașele: Chișinău, Bălți, Orhei, Soroca, Cahul, Edineț. Din România vin participanți din orașele: Iași, Vaslui, Suceava, Botoșani, Galați. Din Ucraina vin participanți din orașele: Odesa, Donețk, Herson, Hotin. Forma aplicației va arăta în modul următor:

La efectuarea unui click pe butonul cu titlul Inregistrare datele despre concurent vor fi adăugate într-o componentă de tip TStringGrid. De asemenea va fi creat un meniu cu opțiunile:

- a) Total – va afișa numărul total de participanți;
- b) Tari – va afișa numărul de participanți pentru fiecare țară;
- c) Oras – va afișa orașul cu cei mai mulți participanți, în caz că sunt mai multe orașe, se vor afișa denumirile acestora, urmat de numărul de participanți.

10. Creați aplicația *Registru electronic*. Prin intermediul unei componente StringGrid se vor introduce datele despre studenții unei grupe. Registrul electronic va oferi următoarele posibilități:

- a) Determinarea mediei pentru fiecare student;
- b) Determinarea mediei grupei;
- c) Afișarea studenților neatestați (studenții care au mai mult de 50% de absențe), absența se va nota prin intermediul caracterului *a*;
- d) Afișarea studenților restanțieri;
- e) Afișarea studenților eminenți.

12. Aplicații cu Data Calendaristică

1. Elaborați o aplicație care va permite afișarea informației despre data și timpul curent. Informația va fi prezentată conform exemplului:

Vineri 30 octombrie anul 2009 ora 10 si 31 de minute si 14 secunde.

2. Creați aplicația *Alarmă*. Pe suprafața formei va fi creat un ceas digital. Prin intermediul butonul *Seteaza*, se va introduce timpul pentru alarmă. În cazul în care timpul curent va coincide cu timpul indicat în cazul alarmei, culoarea formei va

deveni roșie, iar pe suprafața ei va apărea textul *Alarma* de culoare neagră cu mărimea 72pt.

3. Elaborați o aplicație care va permite închiderea aplicației peste un interval de timp t . Intervalul de timp se va introduce de la tastatură. Pentru introducerea timpului vor fi utilizate 3 butoane radio care vor avea posibilitatea de a introduce timpul în minute, în secunde și în ore.

4. Creați aplicația *Tastare*. Pe suprafața formei vor fi plasate două butoane cu titlurile *Lanseaza test* și *Verifică test*. La efectuarea unui click pe primul buton se va afișa n caractere (vor fi afișate în mod aleator caractere ale alfabetului latin), unde n se citește de la tastatură. Prin intermediul unei cutii de editare utilizatorul va tastea caracterele afișate. După introducerea corectă a tuturor caracterelor se va afișa timpul necesar pentru tastarea lor.

5. Creați aplicația *Test*. Pe suprafața formei vor fi plasate două butoane de comandă cu titlurile respectiv: *Lanseaza test* și *Verifică test*. La efectuarea unui click pe primul buton se vor afișa 5 întrebări, fiecare din ele oferind 5 variante de răspuns. După indicarea răspunsurilor se va efectua un click pe butonul cu titlul *Verifică test*. Efectuarea unui click pe suprafața acestuia va afișa numărul de răspunsuri corecte și timpul necesar pentru indicarea răspunsurilor.

6. Creați aplicația *Calculator*. Prin intermediul acestei aplicații vor fi efectuate operații cu data calendaristică: adunare, scădere, comparație, transformare (din dată în zile, săptămâni, luni și reciproc).

7. Creați aplicația *Orarul studentului*. În dosarul proiectului vor fi create șapte fișiere cu titlurile respectiv: *luni.txt*, ..., *duminica.txt*, în fiecare din ele fiind scris orarul lecțiilor pentru ziua respectivă. Prin intermediul unei componente de tip `TMonthCalendar` utilizatorul va alege o dată. După alegerea datei într-o componentă de tip `TMemo` se va afișa orarul pentru data aleasă. Se va ține cont de faptul că în perioadele 31 decembrie - 15 ianuarie și 24 iunie - 31 august studentul se află în vacanță, iar în perioada 15 - decembrie 30 decembrie și 1 iunie - 13 iunie studentul se află în sesiune.

8. Creați aplicația *Agenda*. Utilizatorul va indica data și ora când urmează a avea loc un eveniment. Se va permite adăugarea a mai multor evenimente. Pe suprafața formei se va afișa un mesaj corespunzător dacă au rămas mai puțin de 24 ore până la evenimentul respectiv.

9. Elaborați o aplicație care va permite utilizatorului să determine zodia în care s-a născut și numărul de zile rămase pînă la data nașterii. Setarea zilei de naștere se va efectua prin intermediul unei componente corespunzătoare (TMonthCalendar). După selectarea acesteia utilizatorului i se va afișa informația respectivă.

10. Creați aplicația *Ceas digital*. La mijlocul ferestrei va fi afișat un ceas digital ce indică timpul în formatul *ore:min:sec*, cu mărimea de 72 pt. Culoarea formei va fi modificată dintr-o gamă de 5 culori la fiecare minut. Prin intermediul unui meniu utilizatorul va putea seta ora, minutele, respectiv secunde.

13. Aplicații cu directoare și fișiere

1. Elaborați o aplicație care va permite crearea a n directoare într-un directoriu indicat. Directoriul va fi indicat prin intermediul unei componente specifice, în caz particular *DirectoryListBox*. Valoarea n va fi citită de la tastatură.

2. Elaborați o aplicație care va permite crearea a n fișiere textuale într-un directoriu indicat. Directoriul va fi indicat prin intermediul unei componente specifice, în caz particular *DirectoryListBox*. Valoarea n va fi citită de la tastatură.

Indicație: se va utiliza funcția *FileCreate(nume fișier)*.

3. Elaborați o aplicație care va permite afișarea fișierelor dintr-un directoriu indicat, care au fost create în săptămîna curentă. Directoriul va fi indicat prin intermediul unei componente specifice, în caz particular *DirectoryListBox*.

4. Elaborați o aplicație care va permite afișarea fișierelor, dintr-un directoriu indicat, memoria cărora nu depășește n KB, unde n se citește de la tastatură. Directoriul va fi indicat prin intermediul unei componente specifice, în caz particular *DirectoryListBox*.

5. Elaborați o aplicație care va informa utilizatorul despre fișierul ales. Prin intermediul unei componente specifice utilizatorul selectează un fișier. După selectarea acestuia utilizatorului îi va fi prezentată informația despre fișierul dat și anume :

- a) timpul creării *FileDateToDateTime(nume_fisier.Time)* ;
- b) mărimea fișierului;
- c) tipul fișierului (ascuns, de sistem, arhivat, obișnuit);
- d) adresa fișierului.

6. Elaborați o aplicație prin intermediul căreia i se va oferi utilizatorului să „navigheze” prin directoarele și fișierele stocate pe calculator. La efectuarea unui double-click pe un fișier cu una dintre extensiile (.txt, .cpp, .h, .pas), conținutul acelui fișier va fi afișat prin intermediul unei componente de tip TMemo.

7. Elaborați o aplicație care va permite utilizatorului să selecteze unul sau mai multe fișiere pentru redenumirea acestora.

8. Creați aplicația *Detalii despre fișiere*. Prin intermediul unei componente *DirectoryListBox* utilizatorul va selecta un dosar. După alegerea dosarului prin intermediul unei componente de tip *TStringGrid* se va afișa numele fișierelor și mărimile acestora. De asemenea, se va afișa numărul total de fișiere și mărimea totală a acestora.

9. Elaborați o aplicație care va permite afișarea fișierelor dintr-un directoriu selectat (se vor utiliza componentele *DirectoryListBox*, *FileListBox*). Prin intermediul a două cutii de editare se va permite înlocuirea caracterelor din numele fișierului. Nu se va permite modificarea extensiei fișierului.

10. Elaborați o aplicație care va permite vizualizarea fișierelor dintr-un directoriu în perioada de timp $a-b$, unde a, b sunt de tipul *TDateTime*. Valorile a și b se vor citi prin intermediul componentelor de tip *TDateTimePicker*. Directoriul va fi indicat prin intermediul componente de tip *TDirectoryListBox*. Numele fișierelor vor fi scrise într-o componentă de tip *TStringGrid*. Se va afișa și data creării fișierului.

14. Aplicații diverse

1. Elaborați o aplicație, prin intermediul căreia se va determina costul unei deplasări cu automobilul. Aplicația va arăta astfel :

2. Elaborați o aplicație prin intermediul căreia va fi posibil de calculat prețul unei convorbiri telefonice, dacă prețul unei convorbiri în rețea costă 75 bani/min, cu alt operator național costă 1,76 lei/min, iar o convorbire peste hotare costă 2,5 lei/min. Aplicația va arăta astfel :

3. Elaborați o aplicație care va permite calculul costului total de cazare a unei persoane la un hotel. Persoana se va înregistra la hotel în baza actului de identitate. De asemenea se va păstra data înregistrării. Persoana va achita următoarele servicii:

Cazare – fiecare tip de cameră va avea un anumit cost pentru o zi;

Hrana – persoana va avea de ales unul din trei meniuri pentru o zi: econom, clasic sau lux.

La sfârșitul perioadei de cazare persoanei i se va calcula suma care trebuie să fie achitată. Persoana va beneficia de reduceri în următoarele cazuri :

- a) Perioada de cazare de 4-7 zile oferă o reducere de 3% din suma totală;
- b) Perioada de cazare de 8-14 zile oferă o reducere de 7% din suma totală;
- c) Perioada de cazare de 15-30 zile oferă o reducere de 10% din suma totală;
- d) Perioada de cazare mai mare de 30 zile oferă o reducere de 15% din suma totală.

4. Elaborați o aplicație prin intermediul căreia utilizatorul va avea posibilitatea de a-și determina plata serviciilor comunale pentru luna curentă. Cu ajutorul aplicației se vor determina costul la gaz, apă caldă, apă rece și electricitate. Se recomandă a utiliza componenta TabbedNotebook.

5. Creați aplicația *Milionar*. Această aplicație va simula jocul *Cine vrea să devină MILIONAR ?* Pentru fiecare întrebare utilizatorul va avea la dispoziție un minut pentru a da răspunsul corect.

6. Creați aplicația *Depozit*. Fereastra aplicației va arăta în modul următor:

Utilizatorul va alege produsul, apoi va scrie cantitatea în grame. Prin intermediul butonului cu titlul *Adauga in Cos* numele produsului și cantitatea acestuia vor fi adăugate în componenta *ListBox*. La efectuarea unui click pe butonul cu titlul *Achita* se va afișa suma ce necesită a fi achitată pentru produsele selectate. Pentru Componenta *ComboBox* va fi creat un meniu contextual cu 2 opțiuni:

- a) adaugă – pentru adăugarea unui produs în depozit într-o anumită cantitate;
- b) exclude – pentru excluderea unui produs din depozit.

Pentru componenta *ListBox* va fi creat un meniu contextual cu opțiunea *exclude*, pentru a oferi utilizatorului posibilitatea de a exclude un produs.

7. Elaborați un proiect care va permite vizualizarea imaginilor dintr-un directoriu indicat. Inițial va permite vizualizarea din directoriul curent, ca ulterior să permită modificarea acestuia. Aplicația dată va conține instrumente pentru mărirea/micșorarea imaginilor, cât și pentru a trece la următoare/precedenta imagine.

8. Elaborați un proiect care va simula un editor de texte similar aplicației *Notepad*.

9. Elaborați un proiect care va simula un editor de imagini (similar aplicației *Paint*). Editorul va conține instrumente specifice pentru desenarea figurilor. De asemenea va permite încărcarea și salvarea unei imagini.

10. Creați aplicația *Calculator*. Prin intermediul aplicației se va oferi utilizatorului posibilitatea de a efectua:

- a) operații cu numere reale;
- b) operații de conversie dintr-un sistem de numerație în altul;
- c) operații trigonometrice;
- d) operații logaritmice.

11. Elaborați un proiect prin intermediul căruia se vor efectua operații asupra tipului de date *arbori binari de căutare*. În calitate de noduri ale arborelui binar de căutare vor fi numere întregi. Prin intermediul unui meniu se vor efectua operațiile:

- a) crearea arborelui binar de căutare (încărcarea datelor din fișier);
- b) desenarea arborelui pe suprafața formei;
- c) parcurgerea arborelui prin metodele: inordine, preordine și postordine;
- d) căutarea unui nod;
- e) inserarea unui nod în arbore;
- f) excluderea unui nod din arbore.

12. Elaborați un proiect pentru gestiunea medicamentelor unei farmacii. Informațiile pentru medicamentele din farmacie sunt: numele medicamentului, preț, cantitate, data primirii, data expirării. Evidența medicamentelor se va efectua printr-o structură de date de tip arbore de căutare. Aplicația va conține un meniu prin intermediul căruia se vor efectua următoarele operații:

- a) încărcarea datelor despre medicamente din fișier și prin intermediul unui formular destinat introducerii datelor;
- b) căutarea unui medicament după nume;
- c) afișarea medicamentelor în ordine lexicografică a numelui (va fi utilizată o componentă Memo);
- d) eliminarea unui medicament prin indicarea numelui acestuia;
- e) afișarea medicamentelor care au data de expirare mai mică decât o dată specificată.

13. Elaborați o aplicație prin intermediul căreia va fi rezolvat jocul SUDOKU. Prin intermediul componentei StringGrid utilizatorul va introduce numerele în cutie. Efectuarea unui click pe suprafața butonului cu titlul *Rezolvare*, va rezolva jocul.

14. Elaborați aplicația *Operații cu mulțimi*. Cu ajutorul a două componente StringGrid se citesc elementele a două mulțimi A și B. Prin intermediul unui meniu utilizatorului i se va oferi posibilitatea de a efectua operații cu mulțimi. Meniul va conține opțiunile:

- a) reuniune – va afișa elementele mulțimii $A \cup B$;
- b) intersecție – va afișa elementele mulțimii $A \cap B$;
- c) diferența – va afișa elementele mulțimii $A \setminus B$;
- d) incluziune element – va verifica dacă un element (va fi introdus prin intermediul unei cutii de editare) se include în mulțimea A;
- e) incluziune mulțimi – va verifica dacă mulțimea A se include în mulțimea B;

15. Creați aplicația *Calculator cu numere mari*. Prin intermediul aplicației se va oferi utilizatorului posibilitatea de a efectua operații cu numere întregi foarte mari (un număr va conține pînă la 255 de cifre). Se vor efectua următoarele operații:

- a) operații aritmetice (suma, diferența, produsul, cîțul și restul împărțirii) între două numere foarte mari;
- b) operații de comparație.

16. Creați aplicația *Matrice cu numere complexe*. Prin intermediul aplicației se va oferi utilizatorului posibilitatea de a efectua operații cu o matrice pătratică elementele căroră sunt numere complexe. Elementele matricei se vor scrie într-o componentă StringGrid. Utilizatorului i se va oferi posibilitatea de a determina:

- a) suma elementelor matricei;
- b) maximele pe linii;
- c) maximele pe coloane;
- d) minimele pe linii;
- e) minimele pe coloane;
- f) sumele pe linii;
- g) sumele pe coloane;
- h) perimetrul matricei.

17. Elaborați aplicația *figuri geometrice*. Prin intermediul unui formular utilizatorul va avea posibilitatea a citi date despre următoarele figuri geometrice: cerc, triunghi echilateral, triunghi înscris în cerc. Despre fiecare figură se vor citi datele despre coordonatele centrului figurii, lungimea razei (laturii) și culoarea. Se va crea o listă care va conține datele despre mai multe figuri. Prin intermediul unui meniu utilizatorului i se va oferi posibilitățile:

- a) adăugare de figuri noi (cerc, triunghi echilateral, triunghi înscris în cerc);
- b) afișare a figurilor;
- c) excludere a figurilor.

Capitolul III Baze de date

Mediul Borland C++ Builder oferă posibilitatea creării bazelor de date. Crearea lor se efectuează cu ajutorul utilităților *BDE Administrator* (pentru crearea aliasului) și *Database Desktop* (pentru crearea tabelelor). Pentru crearea tabelelor va fi utilizat aliasul *BCDEMOS* în care vor fi create tabele și interogări.

Probleme rezolvate

Problema1 Magazin

Elaborați o aplicație prin intermediul căreia va fi simulată activitatea unui magazin. Astfel, se vor efectua operații de primire a mărfii și de vânzare a acesteia. Forma aplicației va arăta în modul următor:

Realizare:

Pentru păstrarea datelor despre produsele din magazin vom crea tabelul *produse.db*, pe care îl vom salva în dosarul curent. Tabelul va avea următoarea structură:

Field Name	Type	Size	Key
Nume produs	A	25	
Producator	A	20	
Cantitate	N		
Pret	N		
Foto	G		

Pe suprafața formei plasăm componentele:

Button1 – pentru încărcarea imaginii, în cadrul proprietății *Caption* scriem textul *Incarca imagine*;

Button2 – pentru adăugarea unui produs în depozit, în cadrul proprietății *Caption* scriem textul *Adauga in depozit*;

Button3 – pentru vânzarea unui produs, în cadrul proprietății *Caption* scriem textul *Vinde produs selectat*;

ComboBox1 – pentru selectarea produsului;

Edit1 – pentru indicarea cantității;

RadioGroup1 – pentru indicarea operației ce necesită a fi efectuată, setăm proprietățile conform figurii;

OpenPictureDialog – pentru încărcarea imaginii în tabel, setăm proprietatea *Stretch* la *true*;

PopupMenu1 – creăm meniul *Adauga produs nou*, pentru a oferi posibilitatea de a adăuga produse noi;

Table1 – setăm proprietatea *Active* la *true*;

DataSource1: *DataSet=Table1*;

DBGrid1: *DataSource= DataSource1*;

DBNavigator1: *DataSource= DataSource1*;

DBEdit1: *DataSource= DataSource1, DataField=Producator*;

DBEdit2: *DataSource= DataSource1, DataField=Pret*;

DBText1: *DataSource= DataSource1, DataField=Cantitate*;

DBImage1: *DataSource= DataSource1, DataField=Foto*;

Declarații:

```
int index, tip;
```

```
bool ad=true;double suma=0.0;
```

Prelucrăm evenimentul: *OnCreate*

```
Button1->Hide();
```

Prelucrăm evenimentul: *RadioGroup1Click*

```
tip=RadioGroup1->ItemIndex;
```

```
if (tip==1) { Button1->Hide(); ComboBox1->PopupMenu=NULL; }
```

```
else { Button1->Show(); ComboBox1->PopupMenu=PopupMenu1; }
```

Prelucrăm evenimentul: *FormShow*

```
AnsiString s;Table1->First();
```

```
ComboBox1->Clear();
```

```

while (!Table1->Eof) {
s= AnsiString(Table1->FieldValues["Nume produs"]);
ComboBox1->Items->Add(s);
Table1->Next();}

```

Prelucrăm evenimentul: *ComboBox1Change*

```

index=ComboBox1->ItemIndex;
Table1->MoveBy(index-1);

```

Prelucrăm evenimentul: *Button1Click*

```

OpenPictureDialog1->Execute();
AnsiString nume=OpenPictureDialog1->FileName;
if(nume.Length()>3) {
 DBImage1->Picture->LoadFromFile(nume);
 DBImage1->CopyToClipboard();
 DBImage1->PasteFromClipboard();
}

```

Prelucrăm evenimentul: *Button2Click*

```

double d;
if(ad) {
 Table1->MoveBy(index-1);
 Table1->Edit();
 d=Table1->FieldValues["Cantitate"];
 Table1->FieldValues["Cantitate"]= d+Edit1->Text.ToDouble();
}
else{Table1->Edit();
 Table1->FieldValues["Cantitate"]=Edit1->Text.ToDouble();
}
Table1->Post();
Edit1->Clear();

```

Prelucrăm evenimentul: *Adaugaprodusnou1Click*

```

Table1->Insert();
AnsiString s=InputBox("Adaugare produs","Specificati numele produsului","");
ComboBox1->Items->Add(s);
Table1->FieldValues["Nume produs"]=s;
ad=false;

```

Prelucrăm evenimentul: *Button3Click*

```

double c;
Table1->MoveBy(index-1);
Table1->Edit();
if(Table1->FieldValues["Cantitate"]<Edit1->Text.ToDouble())
Edit1->Text=Table1->FieldValues["Cantitate"];
c=Table1->FieldValues["Cantitate"]-Edit1->Text.ToDouble();
Table1->FieldValues["Cantitate"]=c;
suma=suma+Table1->FieldValues["pret"]*Edit1->Text.ToDouble();
Label6->Caption="Spre achitare:="+AnsiString(suma);
Edit1->Clear(); Table1->First();
while (!Table1->Eof) {
 if(Table1->FieldValues["Cantitate"]==0) Table1->Delete();
 Table1->Next();
}


```

Prelucrăm evenimentul: *Table1AfterDelete*

```
AnsiString s;  
Table1->First();  
ComboBox1->Clear();  
while(!Table1->Eof){  
 s=AnsiString(Table1->FieldValues["Nume produs"]);  
 ComboBox1->Items->Add(s);  
 Table1->Next();  
}
```

Problema2 Evidența cărților

Elaborați un proiect BCB prin intermediul căruia se va duce evidența cărților unei biblioteci, dacă schema bazei de date are următoarea structură:

Realizare:

Creem prin intermediul utilitarului Database Desktop tabelele de mai sus. În cadrul acestei aplicații vom utiliza mai multe forme. Pe forma principală plasăm componentele:

ADOConnection1 – facem conexiunea cu baza de date și setăm proprietatea *Connected* cu valoarea *true*;

ADOTable1 – setăm următoarele proprietăți:

Connection= ADOConnection1;

TableName=Carti;

Active=true;

Name=Carti;

Procedăm similar și în cazul componentelor *ADOTable2*, *ADOTable3*, *ADOTable4* modificînd proprietățile *Name* și *TableName* corespunzător în *Autori*, *Edituri*, *Limbi*;

DataSource1 – setăm următoarele proprietăți:

DataSet=Carti, modificăm valoarea proprietății *Name* cu *Carte*, procedăm similar și în cazul următoarelor componente *DataSource2*, *DataSource3*, *DataSource4* cu valorile proprietății *Name* corespunzător *Autor*, *Editura*, *Limba*;

Image1 – setăm următoarele proprietăți:

Picture – încercăm o imagine;

Stretch=true;
Align=alClient;
ADOQuery1 – setăm următoarele proprietăți:
Connection= ADOConnection1;
Name=Query;

Pentru forma principală setăm următoarele proprietăți:

Name=Main;
Align=alClient;

mai adăugăm în proiect încă 7 forme, modificând proprietățile *Name* corespunzător:

Ad_autor, Ad_carte, Ad_limba, Ad_editura, Admin, Raport;

Setăm *Position=poScreenCenter* pentru toate formele;

Includem în antetul fiecărui fișier **.cpp* fișierele header (*unit1.h – unit8.h*), după necesitate;

În fișierul *Unit1.h* la secțiunea **public:** declarăm variabila *AnsiString sql;*

Prelucrăm evenimentul *OnCreate* al formei:

```

sql="SELECT Carti.titlu, Carti.pret, Carti.pagini, Carti.data, Editura.nume,
Autori.nume, Autori.prenume, Limba.limba FROM Autori, Carti, Editura, Limba
WHERE (Carti.id_autor = Autori.id_autor) AND (Editura.id_editura =
Carti.id_editura) AND (Limba.id_limba = Carti.id_limba)";

```

MainMenu1 – meniul va conține următoarele opțiuni:

Adauga	Cauta	Tipar	Administrare
Carte	Dupa titlu	Toate cartile	
Autor	Dupa limba	Liste cu autori	
Editura	Dupa pret		
Limba	Dupa data		

Se va plasa componenta **PopupMenu1** cu opțiunea *Adauga autor*,
DBLookupComboBox1:
DataSource=Main->Carte; DataField=id_autor; ListSource=Main->Autor;
ListField=nume; KeyField=id_autor; PopupMenu=PopupMenu1;

Se va plasa componenta **PopupMenu2** cu opțiunea *Adauga limba*;
DBLookupComboBox2:
DataSource=Main->Carte; DataField=id_limba; ListSource=Main->limba;
ListField=limba; KeyField=id_limba; PopupMenu=PopupMenu2;

Se va plasa componenta **PopupMenu3** cu opțiunea *Adauga editura*;
DBLookupComboBox3: *DataSource=Main->Carte; DataField=id_editura;*
ListSource=Main->editura; ListField=nume;
KeyField=id_editura; PopupMenu=PopupMenu3;

DateTimePicker1: - pentru selectarea datei.

FORMULARUL *cauta*

Pe suprafața acestei forme vom crea un meniu principal numit *Tipar* (componenta *MainMenu1*), *DBNavigator1*, *DBGrid1*. Plasăm componenta *TabbedNotebook1* și creăm 4 pagini.

Prima pagina – căutare după titlu, vom utiliza componentele: *Label1*, *Edit1*, *Button1*;

titlu	pret	pagini	data	editura	nume	prenume	limba
▶ POVESTEA UNUI OM LENES	123	300	13.03.2007	Prut	Creanga	Ion	romana
Amintiri din copilarie	75	130	07.03.2011	Prut	Creanga	Ion	romana
Povesti	56	135	13.03.2008	Hyperion	Eminescu	Mihai	romana
O lume daruita noua	156	245	08.03.2007	Corint	Eminescu	Mihai	franceza
Mama	70	155	08.03.2007	Universul	Vieru	Grigore	engleza

Pagina doi – căutare după limbă, vom utiliza componentele: *ComboBox1*;

Selectati limba [dropdown menu]

Pagina trei – căutare după preț, vom utiliza componentele: *RadioGroup1*, *Edit2*, *Button2*;

Specificati criteriul de cautare

Lista cartilor cu un pret mai mic ca pretul indicat

Lista cartilor cu un pret mai mare ca pretul indicat

Lista cartilor cu un pret egal cu pretul indicat

Indicati pretul

[input field]

Cauta

Pagina patru – căutare după data publicării, vom utiliza componentele: *RadioGroup2*, *DateTimePicker1*, *BitBtn1*;

FORMULARUL Ad_carte

FORMULARUL Ad_autor

Pe suprafața formei AD_autor plasăm componentele:
DBEdit1: *DataSource=Main->Autor*; *DataField=nume*;
DBEdit2: *DataSource=Main->Autor*; *DataField=prenume*;
DBImage1: *DataSource=Main->Autor*; *DataField=foto*;
DBNavigator1: *DataSource=Main->Autor*;

FORMULARUL Ad_limba

Pe suprafața formei AD_limba plasăm componentele:

Label1: *Caption=Specificati limba;*

DBEdit1: *DataSource=Main->Limba; DataField=limba;*

DBNavigator1: *DataSource=Main->Limba;*

FORMULARUL Ad_editura

Pe suprafața formei Ad_editura plasăm componentele:

DBEdit1: *DataSource=Main->Editura;DataField=nume;*

DBMemo1: *DataSource=Main->Editura; DataField=adresa;*

DBMemo2: *DataSource=Main->Editura; DataField=contact;*

DBNavigator1:*DataSource=Main->Editura;*

Label1, Label2, Label3 corespunzător imaginii

FORMULARUL Administrare

Pe suprafața formei *Admin* plasăm componentele:

RadioGroup1: *Columns=3; Caption=Indica numele tabelii;*

Items adăugăm câmpurile corespunzător figurii;

DBNavigator1, DBGrid1

FORMULARUL Raport

Pe forma Raport plasăm componenta *QuickRep1*, modificăm proprietatea *Name* în *Lista_carti*. Scriem textul interogării în cadrul componentei *Query* de pe forma principală (în cadrul proprietății *SQL* scriem interogarea, după care setăm *Active=true*;

[Lista carti]						
Titlu	Limba	Nr. de pagini	Pretul	Nume autor	Editura	Data publicarii
titlu	limba	pagini	pret	nume	editura	data

Quickrep1: *Dataset=Main->Query; Bands->HasTitle=true;*

Bands->HasColumnHeader=true;

Bands->HasDetail=true;

Pe banda *Title* plasăm componenta *QRLabel1* și atribuim proprietății *Caption* textul *Lista carti*;

Procedăm similar și în cazul benzii *Column Header*; Pe banda *Detail* plasăm componentele:

QRDBText1: *Dataset=Main->Query; DataField=titlu;*

QRDBText2: *Dataset=Main->Query; DataField=limba;*

QRDBText3: *Dataset=Main->Query; DataField=pagini;*

QRDBText4: *Dataset=Main->Query; DataField=pret;*

QRDBText5: *Dataset=Main->Query; DataField=nume;*

QRDBText6: *Dataset=Main->Query; DataField=editura;*

QRDBText7: *Dataset=Main->Query; DataField=data.*

În cadrul acestei forme urmează a fi create mai multe rapoarte, plasăm componenta *Quickrep2* pe formă, iar pe suprafața acesteia:

Quickrep2: Dataset=Main->Autori, Name=Lista_autori,

Bands->HasTitle=true,

Bands->HasColumnHeader=true, Bands->HasDetail=true;

Pe banda Title plasăm componenta *QLabel1* și atribuim proprietății *Caption* textul *Lista autori*;

Procedăm similar și în cazul benzii *Column Header*;

Pe banda *Detail* plasăm componentele:

QRDBText1: Dataset=Main->Autori;DataField=nume;

QRDBText2: Dataset=Main->Autori; DataField=prenume;

QRImage1: Dataset=Main->Autori; DataField=foto;

Codul sursă:

Unit1.cpp – fișierul formei principale (Main)

```
#include <vcl.h>
#pragma hdrstop
#include "Unit1.h"
#include "Unit2.h"
#include "Unit3.h"
#include "Unit4.h"
#include "Unit5.h"
#include "Unit6.h"
#include "Unit7.h"
#include "Unit8.h"
#pragma package(smart_init)
#pragma resource "*.dfm"
TMain *Main;

__fastcall TMain::TMain(TComponent* Owner): TForm(Owner) {
 sql="SELECT Carti.titlu, Carti.pret, Carti.pagini, Carti.data,
 Editura.numa, Autori.numa, Autori.prenume, Limba.limba FROM
 Autori, Carti, Editura, Limba WHERE (Carti.id_autor =
 Autori.id_autor) AND (Editura.id_editura = Carti.id_editura) AND
 (Limba.id_limba = Carti.id_limba)";
}

void __fastcall TMain::CartelClick(TObject *Sender) {
 Ad_carte->Show();}

```

```

void __fastcall TMain::Editura1Click(TObject *Sender){
 Ad_editura->Show();}
void __fastcall TMain::Autor1Click(TObject *Sender){
 Ad_autor->Show();}
void __fastcall TMain::Limba1Click(TObject *Sender){
 Ad_limba->Show();}
void __fastcall TMain::Vizualizare1Click(TObject *Sender){
 Admin->Show();}
void __fastcall TMain::DupatitlulClick(TObject *Sender){
 Cauta->Show();
 Cauta->TabbedNotebook1->PageIndex=0;
}
void __fastcall TMain::Dupalimba1Click(TObject *Sender){
 Cauta->Show();
 Cauta->TabbedNotebook1->PageIndex=1;
}
void __fastcall TMain::Dupapret1Click(TObject *Sender){
 Cauta->Show();
 Cauta->TabbedNotebook1->PageIndex=2;
}
void __fastcall TMain::Cautadupadata1Click(TObject *Sender){
 Cauta->Show();
 Cauta->TabbedNotebook1->PageIndex=3;
}
void __fastcall TMain::Toatecartile1Click(TObject *Sender){
 Query1->Close(); Query1->SQL->Text=sql;
 Query1->Open();Raport->Lista_carti->Preview();
}
void __fastcall TMain::ListadeautorilClick(TObject *Sender){
 Raport->Lista_autori->Preview();}

```

Unit2.cpp – fișierul formularului Aduagă carte

```

#include "Unit1.h"
#include "Unit2.h"
#include "Unit3.h"
#include "Unit4.h"
#include "Unit5.h"
#pragma package(smart_init)
#pragma resource "*.dfm"
TAd_carte *Ad_carte;
__fastcall TAd_carte::TAd_carte(TComponent* Owner):TForm(Owner){}
void __fastcall TAd_carte::DateTimePicker1Change(TObject *Sender){
 Main->Carti->FieldValues["data"]=DateTimePicker1->Date;
}
void __fastcall TAd_carte::Aduagaautor1Click(TObject *Sender){
 Ad_autor->Show();
}
void __fastcall TAd_carte::
Aduagaeditura1Click(TObject *Sender){
 Ad_editura->Show();
}
void __fastcall TAd_carte::Aduagalimba1Click(TObject *Sender){
 Ad_limba->Show();
}

```

Unit3.cpp – fișierul formularului Adaugă autor

```
#include "Unit1.h"
#include "Unit2.h"
#include "Unit3.h"
#include "Unit4.h"
#include "Unit5.h"
TAd_autor *Ad_autor;
__fastcall TAd_autor::TAd_autor(TComponent* Owner): TForm(Owner){}
void __fastcall TAd_autor::Label3Click(TObject *Sender){
 OpenPictureDialog1->Execute();
 AnsiString s=OpenPictureDialog1->FileName;
 if(s.Length(>1){
 DBImage1->Picture->LoadFromFile(s);
 DBImage1->CopyToClipboard();
 DBImage1->PasteFromClipboard();
 }
}
void __fastcall TAd_autor::DBImage1Click(TObject *Sender){
 Label3Click(Sender);
}
```

Unit4.cpp – fișierul formularului Adaugă editură

```
#include <vcl.h>
#pragma hdrstop
#include "Unit1.h"
#include "Unit2.h"
#include "Unit3.h"
#include "Unit4.h"
#include "Unit5.h"
#pragma package(smart_init)
#pragma resource "*.dfm"
TAd_editura *Ad_editura;
__fastcall TAd_editura::TAd_editura(TComponent* Owner):
TForm(Owner){}
```

Unit5.cpp – fișierul formularului Adaugă limba

```
#include "Unit2.h"
#include "Unit3.h"
#include "Unit4.h"
#include "Unit5.h"
#pragma package(smart_init)
#pragma resource "*.dfm"
TAd_limba *Ad_limba;
__fastcall TAd_limba::TAd_limba(TComponent* Owner):TForm(Owner){}
```

Unit6.cpp – fișierul formularului Caută

```
#include "Unit1.h"
#include "Unit2.h"
#include "Unit3.h"
#include "Unit4.h"
#include "Unit5.h"
```

```

#include "Unit6.h"
#include "Unit8.h"
TCauta *Cauta;
TDateTime d;int nr;
void __fastcall TCauta::Button2Click(TObject *Sender){
 AnsiString s[10];double q;
 s[0]=Main->sql+"AND (Carti.pret <:a)";
 s[1]=Main->sql+"AND (Carti.pret >:a)";
 s[2]=Main->sql+"AND (Carti.pret = :a)";
 Main->Query1->Close();
 Main->Query1->SQL->Text=s[nr];
 q=Edit2->Text.ToDouble();
 Main->Query1->ParamByName("a")->AsFloat=q;
 Main->Query1->Open();
}
void __fastcall TCauta::RadioGroup1Click(TObject *Sender){
 nr=RadioGroup1->ItemIndex;
}
void __fastcall TCauta::FormShow(TObject *Sender){
 AnsiString s;
 ComboBox1->Clear();
 Main->Limba->First();
 while(!Main->Limba->Eof){
 s= AnsiString(Main->Limba->FieldValues["Limba"]);
 ComboBox1->Items->Add(s);
 Main->Limba->Next();
 }
}
void __fastcall TCauta::Button1Click(TObject *Sender){
 Main->Query1->Close();
 Main->Query1->SQL->Text=Main->sql+"AND (Carti.titlu like :a)";
 Main->Query1->ParamByName("a")->AsString="%" +Edit1->Text+"%";
 Main->Query1->Open();
}
void __fastcall TCauta::Edit1Change(TObject *Sender){
 Button1Click(Sender);
}
void __fastcall TCauta::ComboBox1Change(TObject *Sender){
 Main->Query1->Close();
 Main->Query1->SQL->Text=Main->sql+"AND (Limba.limba like :a)";
 Main->Query1->ParamByName("a")->AsString="%" +
 ComboBox1->Items->Strings[ComboBox1->ItemIndex]+"%";
 Main->Query1->Open();
}
void __fastcall TCauta::BitBtn1Click(TObject *Sender){
 AnsiString s[10];
 s[0]=Main->sql+"AND (Carti.data <=:a)";
 s[1]=Main->sql+"AND (Carti.pret >=:a)";
 s[2]=Main->sql+"AND (Carti.pret = :a)";
 Main->Query1->Close();
 Main->Query1->SQL->Text=s[nr];
 Main->Query1->ParamByName("a")->AsDateTime=d;
 Main->Query1->Open();
}
void __fastcall TCauta::DateTimePicker1Change(TObject *Sender){

```

```

d=DateTimePicker1->DateTime;}
void __fastcall TCauta::RadioGroup2Click(TObject *Sender){
nr=RadioGroup2->ItemIndex;
}
void __fastcall TCauta::Tipar1Click(TObject *Sender){
Raport->Lista_carti->Preview();
}

```

Unit7.cpp – fișierul formularului Administrare

```

#include "Unit7.h"
#include "Unit1.h"
TAdmin *Admin;
__fastcall TAdmin::TAdmin(TComponent* Owner):TForm(Owner){}
void __fastcall TAdmin::RadioGroup1Click(TObject *Sender){
int n=RadioGroup1->ItemIndex;
switch(n){
case 0: DBGrid1->DataSource=Main->Carte;
DBNavigator1->DataSource=Main->Carte;break;
case 1: DBGrid1->DataSource=Main->Autor;
DBNavigator1->DataSource=Main->Autor;break;
case 2: DBGrid1->DataSource=Main->Editure;
DBNavigator1->DataSource=Main->Editure;break;
case 3: DBGrid1->DataSource=Main->Limbi;
DBNavigator1->DataSource=Main->Limbi;break;
case 4: Main->Query1->Close();
Main->Query1->SQL->Text=Main->sql;
Main->Query1->Open();
DBGrid1->DataSource=Main->Interogare;
DBNavigator1->DataSource=Main->Interogare;
break;
}
}

```

Unit8.cpp – fișierul pentru formularul destinat rapoartelor

```

#include <vcl.h>
#pragma hdrstop
#include "Unit1.h"
#include "Unit8.h"
#pragma package(smart_init)
#pragma resource "*.dfm"
TRaport *Raport;
__fastcall TRaport::TRaport(TComponent* Owner):TForm(Owner){}

```

Probleme pentru rezolvare independentă

1. Utilitarul Database Desktop

1. Creați tabelul *tari.db* cu următoarele câmpuri :

Field Name	Type	Size	Key
Nume	A	24	
Capitala	A	24	
Continent	A	24	
Suprafata	N		
Populatie	N		

- Setați proprietățile câmpurilor astfel încât să nu fie posibilă introducerea valorilor negative în câmpurile cu valori numerice, iar valoarea implicită a lor să fie 0.
- Introduceți 10 înregistrări și salvați tabelul.
- În baza tabelului *tari.db* creați tabelul *orase.db* cu următoarele proprietăți

Field Name	Type	Size	Key
Nume	A	24	*
Suprafata	N		
Populatie	N		

- Introduceți 10 înregistrări și salvați tabelul.

2. În baza tabelelor create să se creeze fișiere *sql* care vor conține următoarele interogări:

- interog1 va afișa din tabelul *tari* toate câmpurile;
- interog2 va afișa din tabelul *tari* câmpurile Nume, Suprafata și Populatie, unde $Suprafata > 2000$;
- interog3 va afișa din tabelele *tari* și *orase* înregistrările unde câmpul *Suprafata* este cuprins între 1000 și 10000.

3. În baza tabelului *tari.db*, să se creeze fișiere *sql* care vor conține următoarele interogări:

- interog1 va afișa numele țării și densitatea populației acesteia;
- interog2 va afișa numele țării cu densitatea populației maximă;
- interog3 va afișa numele țării cu densitatea populației minimă;

4. Creați tabelul *angajati.db* cu următoarele câmpuri :

Field Name	Type	Size	Key
ID	I		*
Nume	A	20	
Prenume	A	15	
Telefon	A	15	
Data_angajarii	@		
Salariu	N		

- a) Setati proprietățile câmpurilor astfel încât să nu fie posibilă introducerea valorilor negative în câmpurile cu valori numerice, iar valoarea implicită a lor să fie 0.
- b) Introduceți 20 de înregistrări și salvați tabelul.

5. Creați două fișiere *sql* în baza tabelului *angajati.db*, care va permite afișarea următoarele date:

- a) Câmpurile *Nume*, *Prenume*, *Salariu*, unde *Salariu* >1500. Datele vor fi afișate descrescător după salariu;
- b) Lista angajaților cu o vechime în muncă mai mare decât 5 ani, din data curentă.
Se vor afișa câmpurile *ID*, *Nume*, *Prenume*, *Data_angajarii*, unde *Salariu* mai mic decât 1500. Datele vor fi afișate descrescător corespunzător stagiului de muncă.

2. Aplicații cu Tabele

1. Elaborati o aplicație care va permite afișarea datelor din tabelele *tari.db*, *orașe.db*, *angajati.db*. Numele tabelor vor fi scrise într-o lista cu opțiuni (ComboBox). La selectarea uneia dintre opțiuni se va afișa pe suprafața formei tabelul cu datele respective. La elaborarea aplicației se va utiliza câte o singură componentă de tipul : *TTable*, *TDataSource*, *TDBGrid*.

2. Elaborati o aplicație care va afișa într-o componentă de tip *TDBGrid* următoarele coloane din tabelul *angajati.db* a aliasului *BCDEMOS*:

- a) coloana *Nume*, fonul de culoare roșie, culoarea textului de culoare albă, lățimea 80;
- b) coloana *Prenume*, fonul de culoare galbenă, culoarea textului de culoare verde, lățimea 50;
- c) coloana *Telefon*, fonul de culoare verde, culoarea textului de culoare albă, lățimea 60;
- d) coloana *Data_angajarii*, fonul de culoare roșie, culoarea textului de culoare albă, lățimea 50;
- e) coloana *salariu*, fonul de culoare roșie, culoarea textului de culoare albă, lățimea 50.

3. Elaborați o aplicație care în baza datelor din tabelul *angajati.db*, va permite afișarea banilor cheltuiți pentru salarizare timp de un an. Anul se va indica prin intermediul unei componente de tip TComboBox. După selectarea anului prin intermediul unei componente de tip TLabel va fi afișată suma de bani.

4. Elaborați o aplicație care în baza datelor din tabelul *angajati.db* va permite afișarea:

- a) celui mai tânăr angajat (numele, prenumele, data nașterii);
- b) angajatul cu salariu maxim (numele, prenumele, salariul);
- c) angajatul cu salariu minim (numele, prenumele, salariul);
- d) numărul de salariați al căror salariu depășește salariul mediu.

5. Creați o copie a tabelului *angajati.db*. Redenumiți tabelul în *salariati.db*. În baza acestui tabel, elaborați o aplicație care va permite majorarea salariului cu 15%, 20%, 25% 50%. Procentul de majorare a salariului va fi indicat prin intermediul componentelor de tip TRadioGroup. Se va permite doar o singură majorare.

6. Creați o copie a tabelului *angajati.db*. Redenumiți tabelul în *salariati.db*. În baza acestui tabel, elaborați o aplicație care va permite excluderea a maximum 15 angajați. Se vor exclude angajații cu cel mai mare salariu. Numărul de angajați care urmează a fi exclus va fi indicat prin intermediul unei componente de tip TComboBox. Se va permite excluderea repetată doar dacă numărul total de angajați ce au fost excluși sau urmează a fi excluși nu este mai mic ca 15.

7. Creați o copie a tabelului *angajati.db*. Redenumiți tabelul în *salariati.db*. În baza acestui tabel elaborați o aplicație care va permite adăugarea de noi angajați. Pe suprafața formei se va afișa:

- a) numărul total de angajați;
- b) numele și salariul angajatului cu cel mai mare salariu;
- c) numele și salariul angajatului cu cel mai mic salariu;
- d) salariul mediu caracteristic tuturor angajaților.

8 Creați tabelul *salariati.db*, în baza tabelului *angajati.db* utilizând utilitarul *Database Desktop*. Elaborați o aplicație prin intermediul căreia din tabelul *angajati.db* vor fi copiați în tabelul *salariati.db* 5 angajați cu cel mai mare salariu și 5 angajați cu cel mai mic salariu.

9. Elaborați o aplicație care în baza datelor din tabelul *angajati.db* va permite căutarea unui salariat după nume. Numele va fi introdus de către utilizator prin

intermediul unei componente de tip TEdit. Dacă în tabel va exista o persoană cu numele introdus se va afișa un mesaj corespunzător. Utilizatorului i se va oferi posibilitatea de a modifica propriul nume.

10. Să se creeze tabelul *studenti.db* cu câmpurile *nume*, *prenume*, *grupa*, *anul*, *media*, *bursa*. De completat toate câmpurile cu date cu excepția Câmpului *bursa*. Se vor introduce cel puțin 20 de înregistrări. Prin intermediul cutiilor de editare de tip *TEdit* se vor introduce numărul maxim de studenți care pot avea bursă de gradul 1 (500 lei), 2 (400 lei) și 3 (300 lei) cât și media minimă a notelor pentru fiecare categorie. Prin intermediul butonului *bursa* se va completa Câmpul *bursa* corespunzător.

11. Utilizând tabelul *studenti.db* creat în exemplul 10, Creați tabelul *bursieri.db* și prin intermediul butonul *completare*, să se completeze tabelul *bursieri* cu datele corespunzătoare.

12. Utilizând tabelul *studenti.db* creat în exemplul 10, Creați tabelul *grupa_mea.db* în care se vor scrie studenții grupei din care sunteți. Scrierea datelor se va efectua prin intermediul butonului *completare*.

13. Utilizând tabelul *studenti.db* creat în exemplul 10, Creați tabelul *stud_18.db* în care se vor scrie toți studenți cu vârsta de 18 ani. Scrierea datelor se va efectua prin intermediul butonului *completare*.

14. Elaborați o aplicație prin intermediul căreia se va crea un formular de vizualizare a datelor tabelului *tari.db*. Se recomandă ca formularul să fie de următoarea formă:

Tari			
Alege tara			
Argentina			
<input checked="" type="checkbox"/> Capitala	<input type="checkbox"/> Suprafata	<input checked="" type="checkbox"/> Populatia	<input type="checkbox"/> Densitatea
Buenos Aires		32300003	

15. Creați o aplicație prin intermediul căreia se va oferi posibilitatea utilizatorului de a vizualiza toate datele din tabelul *tari.db*, cât și efectuarea operațiilor de adăugare, eliminare și modificare a unei înregistrări (formularul nu va conține componente de tip TDBGrid). Vor fi create două diagrame (una dreptunghiulară, iar

alta circulară). Diagramele vor fi create în baza datelor din câmpurile *Suprafata* și *Populatie*.

16. Elaborați o aplicație *Țară-Capitală*. Într-o componentă de tip *TComboBox* se vor scrie numele țărilor din tabelul *tari.db*. Pe suprafața formei va fi plasată o componentă de tip *TRadioGroup*. În cadrul acestei componente vor fi scrise 4 nume de orașe (dintre care unul este capitala țării selectate). La efectuarea unui click pe una dintre opțiuni va fi afișat un mesaj cu indicarea corectitudinii răspunsului. Verificarea răspunsului se va efectua în baza datelor din tabelul *tari.db*.

17. Elaborați o aplicație care va permite înregistrarea participanților la concursul de Informatică. La concurs participă concurenți din Republica Moldova, România și Ucraina. Din Republica Moldova vin participanți din orașele: Chișinău, Bălți, Orhei, Soroca, Cahul, Edineț. Din România vin participanți din orașele: Iași, Vaslui, Suceava, Botoșani, Galați. Din Ucraina vin participanți din orașele: Odesa, Donețk, Herson, Hotin. Datele despre participanți se vor salva în tabelul *concurenti.db*. Tabelul va conține următoarele câmpuri:

<i>Nume cimp</i>	<i>tipul</i>	<i>Despre fiecare cimp</i>
<i>nume</i>	<i>String</i>	<i>Utilizatorul va scrie numele (DBEdit)</i>
<i>prenume</i>	<i>String</i>	<i>Utilizatorul va scrie prenumele (DBEdit)</i>
<i>data nasterii</i>	<i>Data</i>	<i>Utilizatorul va alege data nașterii (DateTimePicker)</i>
<i>tara</i>	<i>String</i>	<i>Utilizatorul va alege țara (DBListBox)</i>
<i>orasul</i>	<i>String</i>	<i>Utilizatorul va alege țara (DBComboBox)</i>

Datele despre participanți vor fi afișate prin intermediul componente de tipul *TDBGrid*, iar prin intermediul unui meniu se va afișa:

- numărul total de participanți;
- numărul de participanți pentru fiecare țară.

18. Elaborați un proiect prin intermediul căruia se va efectua o evidență a studenților în baza următoarei relații:

Pentru acest proiect vor fi elaborate următoarele formulare:

- a) **Formular de adăugare** – prin intermediul acestuia se vor introduce datele despre studenți în baza relației de mai sus. Câmpul *bursa* se va completa automat la introducerea valorilor în Câmpul *media* în modul următor:
 - Dacă $media \leq 7.5$ în Câmpul *bursa* se va scrie valoarea 0;
 - Dacă $7.5 < media \leq 8.5$ în Câmpul *bursa* se va scrie valoarea 500;
 - Dacă $8.5 < media \leq 9.5$ în Câmpul *bursa* se va scrie valoarea 800;
 - Dacă $9.5 < media$ în Câmpul *bursa* se va scrie valoarea 1000.
- b) **Formular de vizualizare** (acest formular nu va conține componente de tipul TDBGrid) – prin intermediul acestuia se vor afișa:
 - Datele despre toți studenții;
 - Numărul de studenți bursieri și suma de bani ce necesită a fi achitată pentru bursa acestora;
 - Cel mai bun student;
 - Numărul de studenți cu media mai mică ca 5;
 - Afișarea numărului de studenți pentru fiecare secție.
- c) **Formular de excludere** – prin intermediul acestuia se va permite:
 - Excluderea unui student;
 - Excluderea unei secții (excluderea unei secții, presupune excluderea tuturor studenților din secția respectivă).
- d) **Formular pentru efectuarea de operații** – prin intermediul acestuia se va permite:
 - Modificarea datelor personale despre student (nume, prenume, secția, media. Modificarea mediei presupune și modificarea Câmpului *bursa*, în baza punctului a);
 - Modificarea datelor tabelului secție;
 - Transferarea unui student de la o secție la alta.

În cadrul proiectului vor fi introduse minim 15 înregistrări.

19. Elaborați un proiect prin intermediul căruia se va efectua o evidență a cărților în baza următoarei relații:

Pentru acest proiect vor fi elaborate următoarele formulare:

- a) **Formular de adăugare** – prin intermediul acestuia se vor introduce datele despre cărți în baza relației de mai sus.
- b) **Formular de vizualizare** (acest formular nu vor conține componente de tipul TDBGrid) – prin intermediul acestuia se vor afișa:
 - Datele despre toate cărțile, despre toți autorii;
 - Autorul cu cele mai multe cărți;
 - Cartea cea mai scumpă;
 - Numărul de cărți cu o vechime mai mare de 10 ani.
- c) **Formular de excludere** – prin intermediul acestuia se va permite:
 - Excluderea unei cărți;
 - Excluderea unui autor (excluderea unui autor presupune excluderea tuturor cărților unde figurează autorul dat);
 - Excluderea unei limbi (excluderea unei limbi presupune excluderea tuturor cărților unde figurează limba dată).
- d) **Formular pentru efectuarea de operații** – prin intermediul acestuia se va permite:
 - Modificarea datelor despre o carte;
 - Modificarea datelor unui autor;
 - Modificarea limbii de ediție a unei cărți.

În cadrul proiectului vor fi introduse minim 15 înregistrări.

20. Elaborați un proiect prin intermediul căruia se va efectua o evidență a automobilelor în baza următoarei relații:

Pentru acest proiect vor fi elaborate următoarele formulare:

- a) **Formular de adăugare** – prin intermediul acestuia se vor introduce datele despre automobile în baza relației de mai sus.
- b) **Formular de vizualizare** (aceste formulare nu vor conține componente de tipul TDBGrid) – prin intermediul acestuia se vor afișa:
 - Datele despre toate automobilele;
 - Automobilul cel mai scump;
 - Numărul de automobile cu o vechime nu mai mare de 5 ani.

- c) **Formular de excludere** – prin intermediul acestuia se va permite:
- Excluderea unui automobil;
 - Excluderea unei mărci (excluderea unei mărci presupune excluderea tuturor automobilelor de marca respectivă);
 - Excluderea unui tip (excluderea unui tip presupune excluderea tuturor automobilelor de tipul respectiv).
- d) **Formular pentru efectuarea de operații** – prin intermediul acestuia se va permite:
- Modificarea datelor despre un automobil;
 - Modificarea mărcii unui automobil;
 - Modificarea tipului.

În cadrul proiectului vor fi introduse minim 15 înregistrări.

3. Aplicații cu Interogări

1. Elaborați o aplicație cu interogări în baza tabelului *tari.db*. Se vor afișa:
 - a) Toate câmpurile;
 - b) Câmpurile *Nume*, *Suprafata* și *Populatie*, unde *Suprafata* > 2000;
 - c) Înregistrările unde densitatea populației este mai mare decât 100.

2. Elaborați o aplicație cu interogări în baza tabelului *angajati.db*, care va permite afișarea următoarelor date:
 - a) Câmpurile *Nume*, *Prenume*, *Salariu*, unde *Salariu* > 2500. Datele să fie aranjate după Câmpul *Nume*;
 - b) Câmpurile *Nume*, *Prenume*, *Salariu*, unde *Salariu* < 2500. Datele să fie aranjate după Câmpul *Salariu*;
 - c) Câmpurile *Nume*, *Prenume*, *Salariu*, unde numele conține unul dintre caracterele 'i' sau 'a'.

Într-o componentă *RadioGroup* vor fi afișate aceste trei opțiuni. La efectuarea unui click pe una dintre opțiuni, informația se va afișa într-o componentă *DBGrid*.

3. Elaborați o aplicație prin intermediul căreia vor fi afișate numai înregistrările tabelului *tari.db*, unde numele țării începe cu /conține un caracter selectat. Caracterul va fi selectat prin intermediul unei componente de tip *TComboBox*, care va conține toate caracterele alfabetului englez.

4. Elaborați o aplicație prin intermediul căreia se va permite alegerea coloanelor tabelului *tari.db*. Pentru indicarea acestora se va utiliza câte un buton de tip *TCheckBox*. Dacă acesta va fi bifat, atunci datele Câmpului corespunzător se vor

afișa, în caz contrar nu se vor afișa. Datele vor fi afișate prin intermediul unei componente de tip DBGrid și sortate după ultimul câmp selectat.

5. Elaborați o aplicație în baza tabelului *angajati.db*, prin intermediul căreia se vor afișa:

- a) Înregistrările unde Câmpul *Salariu* $\in [a,b]$;
- b) Salariul maxim pentru înregistrările cu câmpul *Salariu* $\in [a,b]$;
- c) Salariul minim pentru înregistrările cu câmpul *Salariu* $\in [a,b]$;
- d) Salariul mediu pentru înregistrările cu câmpul *Salariu* $\in [a,b]$;
- e) Numărul de înregistrări cu câmpul *Salariu* $\in [a,b]$.

Valorile *a* și *b* vor fi introduse de la tastatură prin intermediul a două cutii de editare.

6. Elaborați o aplicație în baza tabelului *angajati.db*, prin intermediul căreia se vor afișa:

- a) Înregistrările pentru care câmpul *Salariu* are valoare maximă;
- b) Înregistrările pentru care câmpul *Salariu* are valoare minimă;
- c) Înregistrările pentru care câmpul *Salariu* $\in [salariu\ mediu-a, salariu\ mediu+a]$;
- d) Numărul de înregistrări, pentru care câmpul *Salariu* $\in [salariu\ mediu-a, salariu\ mediu+a]$, iar câmpul *Nume* conține un caracter selectat prin intermediul unei componente de tip TComboBox (itemii căreia sunt toate caracterele alfabetului englez);

Parametrul *a* va fi citit de la tastatură prin intermediul unei cutii de editare.

7. Creați o copie a tabelului *angajati.db*. Redenumiți tabelul în *salariati.db*. În baza acestui tabel elaborați o aplicație prin intermediul căreia:

- a) vor fi majorate valorile câmpului *salariu* cu 10%, 25%, 35%, procentul va fi ales prin intermediul unei componente de tip TRadioGroup;
- b) vor fi majorate valorile câmpului *salariu* cu 30% pentru înregistrările unde câmpul *salariu* are o valoare mai mică decât valoarea medie;
- c) vor fi reduse valorile câmpului *salariu* cu 15% pentru înregistrările unde câmpul *salariu* are o valoare mai mare ca valoare medie;
- d) se va dubla valoarea câmpului *salariu* de valoare minimă;
- e) se va reduce valoarea câmpului *salariu* de valoare maximă cu 50%;
- f) se va exclude înregistrarea unde Câmpul *salariu* are valoare maximă;
- g) se va exclude înregistrarea unde Câmpul *salariu* are valoare minimă.

Înainte și după fiecare operație vor fi afișate toate înregistrările tabelului *salariati.db*.

8. Creați tabelul *salariati.db* cu următoarea structură:

	Field Name	Type	Size	Key
1	Nume	A	20	
2	Prenume	A	15	
3	Data_ang	@		
4	Salariu	N		

Elaborați o aplicație cu ajutorul căreia se vor insera înregistrări în tabelul *angajati*. Se va oferi utilizatorului posibilitatea de a selecta câmpurile în care se vor insera date (prin intermediul a 4 componente de tip TCheckBox). Pe suprafața formei va fi plasat un buton de comandă cu titlul *Exclude*, la acționarea acestuia vor fi excluse toate înregistrările din tabelul *salariati.db*.

9. Creați o copie a tabelului *angajati.db*. Redenumiți tabelul în *salariati.db*. În baza acestor tabele elaborați o aplicație prin intermediul căreia vor fi efectuate următoarele operații:

1. excluderea tuturor datelor din tabelul *salariati.db*;
2. inserarea înregistrărilor din tabelul *angajati.db* în tabelul *salariati.db* unde:
 - a). valoarea câmpului *Salariu* are valoare maximă;
 - b). valoarea câmpului *Salariu* are valoare minimă;
 - c). valoarea câmpului *Salariu* \in [salariu mediu-a, salariu mediu+a], parametrul a se citește de la tastatură prin intermediul unei cutii de editare;
 - d). valoarea câmpului *Nume* conține caracterele x, y (x și y sunt caractere ale alfabetului latin), valorile acestora se citesc de la tastatură;
 - e). valoarea câmpului *Data_angajarii* este maximă;
 - f). valoarea câmpului *Data_angajarii* este minimă.

10. Creați o copie a tabelului *angajati.db*. Redenumiți tabelul în *salariati.db*. În baza acestui tabel elaborați o aplicație prin intermediul careia se vor determina:

$$K_1 = \frac{\min + \max}{avg} * count([avg - a, avg + a])$$

$$K_2 = \frac{sum}{avg * \min} * count([max - a, max]), \text{ dacă}$$

min - valoarea minimă a câmpului *Salariu*;

max - valoarea maximă a câmpului *Salariu*;

a - un parametru ce se citește de la tastatură;

avg - valoarea medie a salariilor;

count - numărul de înregistrări cu valoarea câmpului *Salariu* în intervalul dat;

sum - suma tuturor valorilor câmpului *Salariu*.

După determinarea coeficienților K_1 și K_2 majorați datele câmpului *Salariu* după

formula:

$$Salariu = Salariu + \frac{\min + \frac{\max}{2}}{avg}$$

Calculați coeficienții K_1 și K_2 după majorare și afișați rapoartele dintre vechile și noile valori ale coeficienților K_1 și K_2 .

La realizarea aplicației nu vor fi utilizate componente de tip TTable, numărul de parcurgeri ale tabelului *salariati.db* va fi minim.

4. Rapoarte

1. Elaborați o aplicație prin intermediul căreia va fi creat un raport pentru toate câmpurile tabelului *tari.db*. Pagina raportului va avea următoarele dimensiunea *A4* și orientarea *Landscape*.

2. Elaborați o aplicație prin intermediul căreia va fi creat un raport pentru câmpurile *Nume*, *Prenume* și *Salariu* ale tabelului *anagajati.db*. Pe pagina raportului va fi creată o diagramă pentru câmpurile respective.

3. Elaborați o aplicație în baza tabelii *angajati.db*, prin intermediul căreia se va crea un raport care va afișa:

- Înregistrările unde Câmpul *Salariu* $\in [a, b]$;
- Înregistrările unde Câmpul *Salariu* $\in [salariu\ mediu - a, salariu\ mediu + a]$;
- Înregistrările unde angajații au un stagiul de muncă nu mai mic de 5 ani.

Valorile *a* și *b* vor fi introduse de la tastatură prin intermediul a două cutii de editare.

4. Elaborați o aplicație prin intermediul căreia vor fi elaborate rapoarte pentru fiecare dintre tabelele bazei de date cu următoarea structură:

Va fi elaborat un raport prin intermediul căruia vor fi afișate câmpurile din toate tabelele cu excepția: *automobil.foto*, *automobil.id_tip*, *automobil.id_marca*, *marca.id_marca*, *tip.id_tip*.

5. Elaborați o aplicație prin intermediul căreia va fi creat un raport care va conține orarul lecțiilor pentru săptămîna curentă. În orar se va specifica: ziua, data, lecția, profesorul, sala de studii.

5. Tehnologia ADO

Microsoft ADO (ActiveX Data Objects) asigură acces aplicațiilor client la date. Pentru implementarea modelului ADO Borland C++ Builder oferă paleta de componente ADO, cu ajutorul căreia se poate realiza conectarea la sursele de date suportate de ADO.

Considerăm baza de date *Biblioteca.mdb* salvată în mapa *My Documents*, cu următoarea structură:

1. Se va oferi posibilitatea de a afișa informația din fiecare tabel al bazei de date. La elaborarea aplicației se va utiliza câte o singură componentă de tipul: *TADOTable*, *TDataSource*, *TDBGrid*.

2. Elaborați o aplicație care va permite afișarea următoarelor informații din baza de date:

- va afișa informația din tabelul *autori*;
- va afișa informația din tabelul *cititori*;
- din tabelul *atribute* va afișa datele următoarelor câmpuri: *DenCarte*, *AnEd*, *NumPag*;
- din tabelele *atribute*, *tari* va afișa datele din câmpurile: *DenCarte*, *DenTara*, *pret*, *AnEd*;
- va determina numărul cititorilor cu studii : *medii*, *super*, *medsp*; din tabelele

atribute, limbi, tematici va afișa datele din câmpurile : *DenCarte, DenTem, DenLimba, pret*;

- f) va determina numărul cărților cu prețul mai mic ca 50, numărul cărților cu prețul între 50 și 100, numărul cărților cu prețul mai mare ca 100;
- g) într-o componentă *ComboBox* se vor introduce numele fiecărui autor. La efectuarea unui click pe numele unui autor se vor afișa cărțile în care figurează autorul dat și anume câmpurile: *DenCarte* și *pret*;
- h) într-o componentă *ComboBox* se vor introduce toate datele din Câmpul *DenLimba* din tabelul *limbi*. Alegerea uneia dintre opțiuni va afișa datele despre cărțile cu caracteristica aleasă și anume câmpurile: *DenCarte* și *AnEd*.

3. Elaborați o aplicație care va mări prețul unei cărți în modul următor: dacă numărul de pagini este mai mic ca 100 atunci prețul cărții se va majora cu 25%, dacă numărul de pagini este mai mare sau egal cu 100, atunci prețul acesteia se va majora cu 15 %. Elaborați un raport în care se va prezenta informația despre câmpurile *DenCarte, NumeAutor, PrenumeAutor, NumPag, pret*. Restabiliți prețurile.

4. Elaborați o aplicație prin intermediul căreia vor fi afișate următoarele rapoarte:

- a) tabelul autori;
- b) tabelul tari;
- c) tabelul cititori;
- d) câmpurile: *DenCarte, DenTem, DenLimba, NumeAutor*.

5. Elaborați o aplicație care ar permite efectuarea operației de căutare, pentru următoarele cazuri:

- a) afișarea cărților după numele și prenumele autorului;
- b) afișarea cărților după țara în care a fost editată;
- c) afișarea cărților după tematică;
- d) afișarea cărților după preț;
- e) afișarea cărților după starea acestora.

6. Elaborați o aplicație care la selectarea numelui și prenumelui cititorului va afișa cartea împrumutată și data când aceasta va fi restituită.

6. Proiecte pentru gestiunea bazelor de date

Pentru următoarele cazuri elaborați un proiect care va permite prelucrarea bazei de date:

1. Depozit de automobile

2. Magazin de calculatoare

3. Salon de telefoane mobile

4. Depozit de produse

5. Rezervări la hotel

6. Angajați

7. Servicii de telefonie mobilă

Cerințe față de proiect:

- Formularul ferestrei principale;
- Formulare de adăugare (pentru fiecare tabel câte un formular);
- Formulare pentru căutarea datelor (6 căutări);
- Vizualizarea tuturor înregistrărilor și vizualizarea datelor pentru fiecare tabel;
- Crearea rapoartelor (minim 5 rapoarte);
- Oferirea unei interfețe simple și comode pentru utilizatorii BD;
- Introducerea a minim 30 de înregistrări cu date corecte;
- * Selectarea bazei de date în timpul execuției.

Bibliografie

1. Braicov Andrei „Borland Delphi” Ghid de Inițiere. Tipografia centrală 2009
2. Braicov Andrei, Gîncu Silviu „C++ Builder” Ghid de Inițiere. Tipografia centrală 2009
3. Culea, George. Găbureanu, Cătălin. (2007) „Programarea orientată pe obiecte - Note de curs – îndrumar de laborator”, Bacău, Editura: Alma Mater
4. Grady Booch. “Object-Oriented Design with Applications”. Benjamin/Cummings, Redwood City, California, 2nd edition, 1994
5. Mihai Oltean, Crina Groșan, „Programare în C++ Builder”. Editura albastră, Cluj-Napoca 2008
6. Mușlea Ionuț „Inițiere în C++ Programarea orientată pe obiecte”. Cluj-Napoca 1993
7. Somnea, D., Turturea, D., Inițiere în C++ - Programarea orientată pe obiecte, Editura Tehnică, București, 1993
8. Stroustrup Bjarne „The C++ Programming Language”— 3rd. ed., Copyright © 1997 by AT&T
9. Spircu, C., Lopătan, I., „POO-Analiza, proiectarea și programarea orientate spre obiecte”, Editura Teora, București, 1996
10. Vsevolod Arnaut, Vasile Putină, Ion Andrieș „Programarea orientată pe obiecte în baza limbajului C++”. CEP USM 2009
11. Zmaranda, Rodica Doina, “Elemente de programare orientată pe obiecte în limbajul C++”, Oradea Editura Universității din Oradea, 2001
12. А. Я. Архангельский „Программирование в C++ Builder 6”. Издательство БИНОМ 2003
13. Бобровский С. И. „Технологии C++ Builder. Разработка приложений для бизнеса. Учебный курс”. СПб.: Питер, 2007
14. Культин Н. Б. „C++ Builder в задачах и примерах”. Петербург, 2005

Cuprins

Prefață	3
	4
Sugestii metodologice.....	
Capitolul I. Limbajul C++	
1. Crearea de obiecte.....	9
2. Constructori.....	12
3. Moștenire simplă.....	14
4. Funcții virtuale și polimorfism.....	17
5. Moștenire multiplă.....	21
6. Supraîncărcarea operatorilor.....	26
7. Agregare.....	29
Capitolul II. Mediul de programare vizuală C++ Builder	
Probleme rezolvate.....	35
1. Forme (ferestre).....	50
2. Componenta Button.....	51
3. Componenta Edit.....	52
4. Șiruri de caractere și componenta Label.....	54
5. Aplicații multiforme.....	57
6. Aplicații cu butoane.....	59
7. Aplicații cu meniuri.....	61
8. Aplicații cu elemente de grafică.....	64
9. Componenta Timer.....	67
10. Aplicații cu liste de opțiuni și casete combinate.....	68
11. Componenta StringGrid.....	71
12. Aplicații cu Data Calendaristică.....	73
13. Aplicații cu directoare și fișiere.....	75
14. Aplicații diverse.....	76
Capitolul III. Baze de date	
Probleme rezolvate.....	81
1. Utilitarul Database Desktop.....	95
2. Aplicații cu Tabele.....	96
3. Aplicații cu Interogări.....	102
4. Rapoarte.....	105
5. Tehnologia ADO.....	106
6. Proiecte pentru gestiunea bazelor de date.....	107
Bibliografie.....	111