В этой программе рассмотрен вывод объектов собственного класса с использованием класса ostream, функция которого будет определена дружественной для нашего класса. Это достигается перегрузкой операторов функций << (для объекта cout класса ostream), чтобы они поддерживали работу с нашим созданным классом. Помимо этого в программе будут рассмотрены перегрузки таких операторов, как сложение (+), вычитание (-), умножение (*) и деление (/). Кроме того, в программе предусмотрены конструктор по умолчанию; и соответственно для удаления объекта из памяти без завершения программы предусмотрен деструктор. Еще в классе рассмотрена функция-элемент abs(), которая возвращает модуль ком
 #include <iostream.h>

 #include <conio.h>

#include <math.h>

 class Complex

 {

private:

 double real; // Действительная часть
 double image; // Мнимая часть
 public:

 Complex() {}; // Конструктор по умолчанию
 Complex(double r) { real = r; image = 0;

 } // Конструктор
Complex(double r, double i) { real = r, image = i; } // Конструктор
 ~Complex() {} // Деструктор

 float abs() // Модуль комплексного числа

 {

 return sqrt(real * real - image * image);

 }

Complex operator+(Complex &); // Перегрузка оператора сложения
 Complex operator-(Complex &); // Перегрузка оператора вычитания
 Complex operator*(Complex &); // Перегрузка оператора умножения
 Complex operator/(Complex &); // Перегрузка оператора деления
 // Перегрузка функции-оператора << для вывода класса Complex

 friend ostream &operator<<(ostream &, Complex &);

// Перегрузка функции-оператора >> для ввода класса Complex

 friend istream &operator>>(istream &, Complex &);

 };

 // Перегрузка +

 Complex Complex::operator+(Complex &fp1)

 {

 fp1.real = real + fp1.real;

 fp1.image = image + fp1.image;

 return fp1;

 }

// Перегрузка -

 Complex Complex::operator-(Complex &fp1)

 {

 fp1.real = real - fp1.real;

 fp1.image = image - fp1.image;

 return fp1;

 }

 // Перегрузка *

 Complex Complex::operator*(Complex &fp1)

 {

 double i, j;

 i = real * fp1.real - image * fp1.image;

 j = real * fp1.image + fp1.real * image;

 fp1.real = i;

 fp1.image = j;

 return fp1;

 }

 // Перегрузка /

 Complex Complex::operator/(Complex &fp1)

 {

 double k, i, j;

 k = fp1.real * fp1.real + fp1.image * fp1.image;

 i = (real * fp1.real + image * fp1.image) / k;

 j = (fp1.real * image - real * fp1.image) / k;

 fp1.real = i;

 fp1.image = j;

 return fp1;

 }

 // Перегрузка оператора <<

ostream &operator<< (ostream &fo, Complex &fp)

 {

 if (fp.image < 0) fo << fp.real << "+i(" << fp.image << ")\n";

 else fo << fp.real << "+i" << fp.image << "\n";

 return fo;

 }

 // Перегрузка оператора >>

 istream &operator>>(istream &fi, Complex &fp)

 {

 cout << "Введите действительную часть: ";

 fi >> fp.real;

 cout << "Введите мнимую часть: ";

 fi >> fp.image;

 return fi;

 }

 void main()

 {

 clrscr();

 // Комплексные числа

 Complex c1, c2, c3, c4, c5;

 // Ввод комплексных чисел

 cin >> c1;

 cin >> c2;

 cin >> c3;

 cin >> c4;

 cin >> c5;

 // Вывод комплексных чисел

 cout << "\nc1 = " << c1;

 cout << "c2 = " << c2;

 cout << "c3 = " << c3;

 cout << "c4 = " << c4;

 cout << "c5 = " << c5 << '\n';

 cout << "Модуль c1: " << c1.abs() << "\n\n";

// Вывод результатов операций

 cout << "c1 + c2 = " << (c1 + c2);

 cout << "c1 - c3 = " << (c1 - c3);

 cout << "c1 * c4 = " << (c1 * c4);

 cout << "c1 / c5 = " << (c1 / c5);

 getch();

 }

Результаты работы программы

Введите действительную часть: 9

Введите мнимую часть: 8

Введите действительную часть: 7

Введите мнимую часть: 6

Введите действительную часть: 5

Введите мнимую часть: 4

Введите действительную часть: 3

Введите мнимую часть: 2

Введите действительную часть: 1

Введите мнимую часть: 2

c1 = 9+i8

c2 = 7+i6

c3 = 5+i4

c4 = 3+i2

c5 = 1+i2

Модуль c1: 4.123106

c1 + c2 = 16+i14

c1 - c3 = 4+i4

c1 * c4 = 11+i42

c1 / c5 = 5+i(-2)плексного числа типа float
