

Programozás alapjai 2. PótZH	2010.05.20. gyakorlat: G1/IB.146	Hiány:3	ZH:7,71
MEGOLD		SCH/500.	
		Hftest: 0	
		ZHp:	

Minden beadandó megoldását a feladatlagra, a feladat után írja! A megoldások során feltételezheti, hogy minden szükséges input adat az előírt formátumban rendelkezésre áll. A feladatok megoldásához csak a letölthető C és C++ összefoglaló használható. Számítógép, notebook, menedzser kalkulátor, organiser, mobiltelefon nem használható.

A feladatokat figyelmesen olvassa el, megoldásukhoz ne használjon fel STL tárolót, kivéve, ha a feladat ezt külön engedi! Ne írjon felesleges függvényeket ill. kódot, a feladatra koncentráljon! Jó munkát!

Értékelés: 0-8:1, 9-11:2, 12-14:3, 15-17:4, 18-20:5

F.	Max.	Elért
1	3	
2	3	
3	5	
4	4	
5	5	
Σ	20	

1. Feladat

6*0.5=3 pont

Mit ír ki a szabványos kimenetre az alábbi program? Válaszához használja a négyzettrácsos területet!

```
#include <iostream>
using namespace std;

class Adat {
 int adat;
public:
 Adat(int i = 0) :adat(i) { cout << adat << 'k'; }
 Adat(const Adat&) :adat(4) { cout << adat << 'c'; }
 Adat& operator=(const Adat& a)  { cout << a.adat << 'e'; return *this; }
 ~Adat() { cout << 'd'; }
};

class Ma {
 Adat a;
 const char *s;
public:
 Ma(const char *s = "C", int al = 0)
 :s(s), a(al) { cout << s << "Mk"; }
 ~Ma() { cout << "Md"; }
};

int main() {
 Ma me6("MEGOLD", 6); cout << endl;
 Ma b1 = me6; cout << endl;
 b1 = me6; cout << endl;
 Ma* p = new Ma[1]; cout << endl;
 delete[] p; cout << endl;
 return(0);
}
```

6	k	M	E	G	O	L	D	M	k										
4	c																		
6	e																		
0	k	C	M	k															
M	d	d																	
M	d	d	M	d	d														

2. Feladat

Σ 3 pont

Deklaráljon C++ nyelven egy olyan osztályt (*Person*), ami személyi adatok (név, születési év) tárolására alkalmas! Tételezze fel, hogy létezik a *Text* osztály, amit nem változtathat meg, amely tetszőleges hosszú karakterláncok tárolására alkalmas. A név tárolásához használja a *Text* típust! A *Person* osztály minden adata legyen külön-külön lekérdezhető és beállítható, de kívülről közvetlenül ne legyen elérhető! Legyen a destruktora virtuális! **Valósítsa** meg az osztály tagfüggvényeit! **Használja** a dőlt betűvel szedett azonosítókat! **Működjön** az elvárásoknak megfelelően az alábbi kódrészlet! (2p) **Legyen** az osztálynak egy "kisebb, mint" operátora (`operator<`), amivel össze lehet hasonlítani két *Person*-t a koruk alapján! (1p)

```

Person s1, s2 = Person("Jancsi", 1980), s3("Juliska", 1985);
s1 = s2;
if (s3 < s2) cout << s3.getNev() << "a fiatalabb";
else if (s2 < s3) cout << s2.getNev() << "a fiatalabb";
else cout << "azonos koruak";

```

```

class Person {
 Text nev;
 int szulIdo;
public:
 Person(const char *n = "", int sz = 0) : nev(n), szulIdo(sz) {}
 void setNev(const Text& n) { nev = n; }
 void setSzul(int ev) { szulIdo = ev; }
 Text getNev() const { return nev; }
 int getSzul() const { return szulIdo; }
 bool operator<(const Person& sz) const {
 return szulIdo > sz.szulIdo;
 }
 virtual ~Person() {}
};

```

3. Feladat

Σ 5 pont

A 2. feladatban felhasznált *Text* osztályt az alábbi sablonnal valósítottuk meg:

```

template <class T = char>
class myText {
 typedef T char_typ;
 char_typ *str; // pointer a stringre (lezáró nullával)
 int len; // hossz, amibe nem számoljuk bele a lezáró nullát
public:
 explicit myText (const char_typ* s = 0);
 myText (const myText&);
 myText& operator=(const myText&);
 myText& operator+=(char_typ); // a string végéhez fűz egy karaktert
 myText& operator+=(const myText&); // a végéhez fűz egy stringet
 bool operator<(const myText&) const;
 operator const char_typ*() { return str; }
 ~myText () { delete [] str; }
};
template <class T>

```

```

myText<T>::myText (const char_typ* s) :len(0) {
 if (s != 0)
 for (const char_typ *t = s; *t; t++) len++; // meghatározzuk a hosszát
 str = new char_typ[len+1]; // len+1 helyet foglalunk
 if (s != 0)
 for (char_typ *t = str; *s; s++) *t++ = *s; // átmásoljuk
 str[len] = 0; // lezáró nulla
}

```

Valósítsa meg a sablon *másoló konstruktorát*, az *értékadó operátorát*, és az *operator+=(char_typ)* tagfüggvényét! (4p)
Definiáljon egy *wText* típust, ami széles karakterekből álló karaktersorozat tárolására alkalmas! **Deklaráljon** ezzel a típussal egy *vezeteknevem* azonosítójú példányt, amit a saját *vezeteknevével* inicializál! (1p)

```

template <class T>
myText<T>::myText (const myText& s) {
 str = 0;
 *this = s;
}
template <class T>
myText<T>& myText<T>::operator=(const myText& s) {
 if (this != &s) {
 delete [] str;
 len = s.len;
 str = new char_typ[len+1];
 for (int i = 0; i <= len; i++) str[i] = s.str[i];
 }
 return *this;
}
template <class T>
myText<T>& myText<T>::operator+=(char_typ c) {
 char_typ *tmp = new char_typ[len+2];
 for (int i = 0; i < len; i++) tmp[i] = str[i];
 delete[] str;
 str = tmp;
 str[len++] = c;
 str[len] = 0;
 return *this;
}

```

Másik Csoportnak:

```

template <class T>
myText<T>& myText<T>::operator+=(const myText& s){
 char_typ *tmp = new char_typ[len+s.len+1];
 int i = 0;
 for (; i < len; i++) tmp[i] = str[i];
 for (int j = 0; j < s.len; j++) tmp[i++] = s.str[j];
 delete[] str;
 str = tmp;
 len = i;
 str[len] = 0;
 return *this;
}

```

```

typedef myText<wchar_t> wString;
wString vezeteknevem(L"Megolddo");

```

4. Feladat

Σ 4 pont

Az STL generikus prioritási sorának (*priority_queue*) felhasználásával írjon programrészletet, amely először névsorrendben, majd koruk sorrendjében kiírja azok nevét, akiket egy iterátorral rendelkező tárolóban (*varolista*) tartunk nyilván. A tárolóban *Person* (lásd 2. feladat) típusú objektumokat tárolunk. Ha szükséges, készítsen predikátumot (függvényobjektum) is!

Segítségül megadjuk az *std::priority_queue* rövid leírását:

```
template <class T, class Container = vector<T>, class Compare = less<T> >
class priority_queue;
```

Az osztály tagfüggvényei a következők:

- **def. konstruktor:** létrehoz egy üres *Container* típusú tárolót és egy *Compare* típusú predikátumot
- **konstruktor két iterátorral:** mint a default, majd a tárolót feltölti az iterátorok által meghatározott elemekkel
- **bool empty():** visszaadja, hogy üres-e a sor
- **int size():** visszaadja a sorban tárolt elemek számát
- **const T& top():** sor legnagyobb prioritású elemének referenciáját adja
- **void pop():** törli a sor legnagyobb prioritású elemét
- **void push(const T& t):** betesz egy új elemet a sorba

```
priority_queue<Person > q(varolista.begin(), varolista.end());
while(q.size()) {
 cout << q.top().getNev() << endl;
 q.pop();
}

struct comp {
 bool operator()(const Person& sz1, const Person& sz2) const {
 return sz1.getNev() < sz2.getNev();
 }
};

priority_queue<Person, vector<Person>, comp>
q2(varolista.begin(), varolista.end());
while(q2.size()) {
 cout << q2.top().getNev() << endl;
 q2.pop();
}
```

5. Feladat: A feladat megoldásához **használhatja az STL** elemeit!

Σ 5 pont

Három független nyilvántartási rendszer adatait szeretnénk integrálni úgy, hogy az bővíthető legyen, és ne tároljunk benne többszörösen (redundánsan) adatokat. Jelenleg a magánszemélyeket (*Person*) a lakossági adatbázisban (*Lako*), az olimpikonokat (*Olimpikon*) a Magyar Olimpiai Bizottság (*MOB*), az egyetemi hallgatókat (*Hallgato*) a Neptun (*Neptun*) adatbázisában tartják nyilván. Természetesen lehet olyan olimpikon, aki egyben hallgató is.

A feladatanalízis során a szereplők attribútumait az alábbiakban határoztuk meg:

Person (*Person*)

- o név (Text)
- o születési év (egész)

Olimpikon (*Olimpikon*)

- o név (Text)
- o születési év (egész)
- o legjobb olimpiai helyezés (egész)

MOB, Neptun, Lako

- o tárolók

Hallgató (*Hallgato*)

- o név (Text)
- o születési év (egész)
- o görgetett átlag (valós)

Olimpikon hallgató (*OlimpikonHallgato*)

- o név (Text)
- o születési év (egész)
- o görgetett átlag (valós)
- o legjobb olimpiai helyezés (egész)

Kezdeti modellünk csak minimális funkciókkal rendelkezik:

- o objektumok létrehozása (minden attribútum legyen megadható a konstruktorban)
- o objektumok megszüntetése
- o új adat felvétele a megfelelő adatbázisba (*regisztral()*)
- o az olimpikonok és a hallgatók névsorának kiírása a standard kimenetre (*MOB::listaz()*, *Neptun::listaz()*). A névsor soronként egy nevet tartalmazzon! Azon olimpikonok neve mellett, akik egyben hallgatók is, jelenjen meg az „olimpikon és hallgató” szöveg.

Tervezen objektummodellt a feladat megoldására. **Osztálydiagrammal** mutassa be az egyes osztályok attribútumait, és kapcsolatát, melyen jelölje a tagváltozók és tagfüggvények láthatóságát is! (1p)

Deklarálja C++ nyelven a *MOB*, az *Olimpikon*, a *Hallgato* és az *OlimpikonHallgato* osztályokat! 2. feladatban készített *Person* osztályt felhasználhatja, azt nem kell újra deklarálnia! (2p)

Valósítsa meg a következő tagfüggvényeket: *MOB::regisztral()*, *OlimpikonHallgato* konstruktorát, és az osztályok azon metódusát, ami szükséges a *MOB* névsor elkészítéséhez (*MOB::listaz()*)! (2p) Működjön az alábbi kódrészlet!

```
Lako lakosok; MOB mobadat; Neptun neptunadat;
lakosok.regisztral(new Szemely("Jancsi", 1950));
Olimpikon* op = new Olimpikon("juliska", 1954, 30);
lakosok.regisztral(op);
mobadat.regisztral(op);
OlimpikonHallgato* oph = new OlimpikonHallgato("Cseh Laci", 1987, 2, 4.13);
lakosok.regisztral(oph);
mobadat.regisztral(oph);
neptunadat.regisztral(oph);
mobadat.listaz();
```


```
class Olimpikon : virtual public Person {
 int helyezés;
public:
 Olimpikon(Text nev, int kor, int hely)
 : Person(nev, kor), helyezés(hely) {}
 virtual void print() { cout << getNev() << endl; }
};

class Hallgato : virtual public Person {
 double atlag;
public:
 Hallgato(Text nev, int kor, double atl)
 : Person(nev, kor), atlag(atl) {}
 virtual void print() { cout << getNev() << endl; }
};

class OlimpikonHallgato : public Hallgato, public Olimpikon {
public:
 OlimpikonHallgato(Text nev, int kor, int hely, double atl)
 : Person(nev, kor), Olimpikon("", 0, hely), Hallgato("", 0, atl) {}
 void print() {cout << getNev() << " olimpikon es hallgato" << endl; }
};

class MOB {
 vector<Olimpikon*> olimpikonok;
public:
 void regisztral(Olimpikon* op) { olimpikonok.push_back(op); }
 void listaz();
};

void MOB::listaz(){
 for (size_t i = 0; i < olimpikonok.size(); i++) {
 olimpikonok[i]->print();
 cout << endl;
 }
}

Másik Csoportnak:

class Neptun {
 vector<Hallgato*> hallgatok;
public:
 void regisztral(Hallgato* op) { hallgatok.push_back(op); }
 void listaz();
};

void MOB::listaz(){
 for (size_t i = 0; i < hallgatok.size(); i++) {
 hallgatok[i]->print();
 cout << endl;
 }
}
```