

Programozás alapjai 2. (inf.) pótzárthelyi	2011.05.19. gyak. hiányzás: 0	kZHpont: 0
N12300		IB.028/1.
		Hftest:0,NZH:n

Minden beadandó megoldását a feladatlapra, 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, C++ és STL 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!

Elégséges szint: 8p

F.	Max.	Elért
1	3	
2	5	
3	3	
4	3	
5	6	
Σ	20	

1. Feladat

6*0.5=3 pont

Mit ír ki a szabványos kimenetre az alábbi program? Válaszához használja a négyzetrácsos területet! A soremelések segítségül szerepelnek a programban, de nem szükséges a soremelésekkel foglalkoznia. Abba a sorba írjon, amelyik sorban a kiírás keletkezik, ez lehet egy zárójelet tartalmazó sor is! A többit hagyja üresen!

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

class Hiba {
 int h;
public:
 Hiba(int h) :h(h) { cout << 'H' << endl << endl;}
 int hibaKod() { return h; };
};

struct A0 {
 A0() { cout << '1'; }
 ~A0() { cout << 'd'; }
};

class Alap : public A0 {
 int al;
 string n;
public:
 Alap(int i, const char *p = "N12300") : n(p) {
 if (i == 0) throw Hiba(1);
 al = i;
 cout << i << 'k';
 }
 Alap(const Alap& a) :al(a.al) { cout << al << 'C' << endl << endl;}
 Alap& operator=(const Alap& a) { al = a.al; cout << a.n; return *this; }
 ~Alap() { cout << 'D'; }
};

int main() {
 Alap a0(52);
 try {
 Alap a1(1, "23o");
 a0 = a1;
 Alap a2(0, "n1");
 Alap a3 = a1;
 } catch (Hiba& h) {
 cout << h.hibaKod();
 }
 return(0);
}
```

```
cout << endl;
cout << endl;
cout << endl;
cout << endl;
cout << endl;
cout << endl;
cout << endl;
cout << endl;
cout << endl;
cout << endl;
```

1	5	2	k																	
1	1	k																		
2	3	o																		
1	H																			
d	D	d																		
1																				
D	d																			

Az a2 a kivétel miatt nejt létre, ezért a destruktora sem fog lefutni. (ld. 10. előadás 12-13. slide)!

2. Feladat

Σ 5 pont

Készítsen C++ nyelven egy generikus vektor (*Vektor*) osztályt, amely sablonparaméterként kapja a vektor méretét, és egy osztályt is, amit indexelési hiba esetén kivételként eldob! Ez utóbbinak legyen egy standard hibaosztály az alapértelmezése! Az osztálynak legyen alapértelmezett és egyparáméteres konstruktora is. Alapértelmezett esetben a vektor minden eleme a generikus típus alapértelmezett értéke (alaptípus esetén 0) legyen, egyparáméteres esetben pedig minden eleme a paraméterként megadott érték legyen! Valósítsa meg a következő operátorokat:

- két vektor különbsége a - operátorral
- két vektor összege (+)
- balértékként is használható index ([]) operátor

Az osztály legyen átadható érték szerint, és működjön helyesen a többszörös értékadás is!

Sorolja fel, hogy a generikus adatra vonatkozóan mely tagfüggvények meglétét tételezi fel a megvalósítás!

Hozzon létre egy olyan vektort, ami 2 db char típusú elemet tartalmaz! Specializálja az osztály operátor- műveletét úgy, hogy moduló 10 aritmetika (az eredmény 10-es maradékát kell venni) szerint működjön!

Egy lehetséges megoldás: (A feladat sokban hasonlít a 8. hét 2. laborfeladatához, és a minta házi feladathoz is, de kisZH-n is volt hasonló feladat)!

```
template <class T, int size, class E = std::range_error>
class Vector {
 T adat[size];
public:
 Vector(T val = T()) { // T() – a generikus típus alapértelmezett értéke. Alaptípus estén 0
 for (int i = 0; i < size; i++)
 adat[i] = val;
 }
 Vector operator+(const Vector& v) const {
 Vector osszeg;
 for (int i = 0; i < size; i++)
 osszeg.adat[i] = adat[i] + v.adat[i];
 return osszeg;
 }
 Vector operator-(const Vector& v) const {
 Vector kulombseg;
 for (int i = 0; i < size; i++)
 kulombseg.adat[i] = adat[i] + v.adat[i];
 return kulombseg;
 }
 T& operator[](unsigned int i) {
 if (i >= size) throw E("Vector::Index");
 return adat[i];
 }
};
```

Generikus adat tagfüggvényei: Konstruktork/destruktor, op+, op-, op=

2 db char elemet tartalmazó vektor: Vector<char, 2> v3;

Specializáció:

```
template <>
Vector<char,2> Vector<char, 2>::operator-(const Vector& v) const {
 Vector kulombseg;
 for (int i = 0; i < 2; i++)
 kulombseg.adat[i] = (adat[i] - v.adat[i]) % 10;
 return kulombseg;
}
```

További tagfüggvények (ebben a csoportban nem kellett megírni):

```
template <class T, int size, class E>
T Vector<T, size, E>::operator*(const Vector& v) const {
 T tmp = T();
 for (int i = 0; i < size; i++)
 tmp = adat[i] * v.adat[i];
 return tmp;
}
```

3. Feladat

Σ 3 pont

Tételezze fel, hogy a második feladatban elkészített sablon jól működik! **Ennek felhasználásával** készítsen egyszerűsített modellt részecskék ütközésének vizsgálatához! **Definiáljon** egy *Reszecke* osztályt, ami tárolja a részecske tömegét (*double*), töltését (*int*) és impulzusát (*3D double vektor*). Legyen az osztálynak minden adata lekérdezhető és beállítható (*getter/setter*), valamint legyen egy olyan metódusa, ami az ütközést (*utkozik*) szimulálja. Az ütközés során keletkező új részecske tömege, töltése, és impulzusa a két eredeti részecske megfelelő adatainak (tömeg, töltés, impulzus) összege. **Definiáljon** az osztályhoz olyan `<<` operátort, mellyel egy `std::ostream` típusú objektumra kiírható a *Reszecke* osztály minden adata! A fentieket felhasználva modellünkben két részecske ütközése így valósítható meg:

```
Reszecke *bozon1 = new Reszecke;
Reszecke *bozon2 = new Reszecke;
Reszecke *bozon3 = bozon1->utkozik(bozon2);
delete bozon1; delete bozon2;
cout << *bozon3;
```

Valósítsa meg a következőket: `<<` operátor, *utkozik* tagfüggvény!

Egy lehetséges megoldás:

```
class Reszecke {
 double tomeg;
 int toltes;
 typedef Vector<double, 3> imp_t;
 imp_t impulzus;
public:
 double getTomeg() const;
 int getToltes() const;
 imp_t getImpulzus() const;
 void getTomeg(double);
 void getToltes(int);
 void getImpulzus(imp_t);
 Reszecke* utkozik(const Reszecke*);
};

Reszecke* Reszecke::utkozik(const Reszecke *r2) {
 Reszecke* ret = new Reszecke;
 ret->tomeg = tomeg + r2->tomeg;
 ret->toltes = toltes + r2->toltes;
 ret->impulzus = impulzus + r2->impulzus;
 return ret;
}

ostream& operator<<(ostream& os, Reszecke& r) {
 os << "Tomeg:" << r.getTomeg();
 os << " Toltes:" << r.getToltes();
 os << " (" << r.getImpulzus()[0];
 os << "," << r.getImpulzus()[1];
 os << "," << r.getImpulzus()[2] << ")";
 return os;
}
```

4. Feladat

Σ 3 pont

Tételezze fel, hogy a 2. és 3. feladatban elkészített sablon és osztály a rendelkezésére áll. **Ezek felhasználásával deklaráljon** egy *Reaktor* osztályt, melyben maximum 150 részecskét tud tárolni és ütközéseket szimulálni! Az osztály konstruktora hozzon létre 150 részecskét, majd a *react* tagfüggvénye ütköztessen azokat, azaz menjen végig a tárolón, és ütköztessen a tárolóban levő részecskéket! Az ütközés során keletkező új részecskét a két megszűnő közül az egyik helyére tegye a tárolóba! Az ütközésekben részvevő részecskéket bármilyen sorrendben kiválaszthatja. A folyamatot akkor állítsa le, amikor már csak 1 részecske marad! **Ügyeljen** arra, hogy ne lépjen fel memóriaszivárgás! **Írjon** programrészletet, ami bemutatja a Reaktor osztály használatát! A szabványos kimenetre írja ki a folyamat végén megmaradt részecske adatait!

Egy lehetséges megoldás:

```
class Reaktor {
 static const int db = 150;
 Vector<Reszecske*, db> tar;
 Reaktor(const Reaktor &);
 Reaktor& operator=(const Reaktor &);
public:
 Reaktor() {
 for (int i = 0; i < db; i++) tar[i] = new Reszecske;
 }
 void react() {
 for (int i = 0; i < db-1; i++) {
 Reszecske *tmp = tar[i]->utkozik(tar[i+1]);
 delete tar[i];
 tar[i] = 0;
 delete tar[i+1];
 tar[i+1] = tmp;
 }
 }
 void kiir() {
 cout << *tar[db-1];
 }
 ~Reaktor() {
 for (int i = 0; i < db; i++) delete tar[i];
 }
};

Reaktor rr;
rr.react();
rr.kiir();
```

5. Feladat

Σ 6 pont

Egy bevásárlóközpontot (*Plaza*) szeretnénk modellezni. A plázát különféle **vevők** (*Vevo*) látogatják, akik eltérő módszerekkel végigjárják a plázában található különféle **boltokat** (*Bolt*). A boltok eltérő módon szolgálják ki a vevőket: például a **mozi** (*Mozi*) minden jegyet 1000 forintért ad, a **lottózó** (*Lottozo*) pedig minden vásárlótól beszed 200 forintot, de minden 10. vásárlónak 400 forintot ad. A vevők eltérő mennyiségű pénzzel indulnak vásárolni, és különböző módszerekkel látogatják a boltokat. Az **alapos** (*Alapos*) vevő minden boltot végigjár, míg a **sietős** (*Sietos*) csak a legelső boltba megy be. A plázában a boltok sorban épülnek. A boltok bejárását egy információs rendszer segíti, ami azonban csak 3 dolgot tud: 1. tudja, hogy hol van az első bolt; 2. tudja, hogy melyik a következő bolt; 3. tudja, hogy hol lesz a következő, még fel nem épült bolt. A rendszerben az alábbi műveleteket (tagfüggvényeket) kell megvalósítani:

Pláza:

1. Új bolt felvétele (*ujBolt*)
2. Első boltra mutató előre haladó iterátor létrehozása (*begin*)
3. Az utolsó bolt utáni, még fel nem épült boltra mutató iterátor létrehozása (*end*)
4. Előre haladó iterátor osztály szokásos műveletei.

Bolt:

5. Vevő kiszolgálása (*kiszolgal*)

Vevő:

6. Vásárlás (*vasarol*). Paraméterként kapja kifizetendő/jóváírandó összeget (negatív: fizet). Ha a vásárló pénztárcája kiürül, vagy negatívba fordul, akkor dobjon `std::runtime_error` kivételt!
7. Boltok bejárása (*latogat*). Két iterátorral megadott boltintervallumot kap paraméterként (pl: *begin*, *end*)

Feladatok:

- **Tervezz** egy OO modellt a problémának megfelelően, amelyben van *Plaza*, *Mozi*, *Lottozo*, *Alapos* és *Sietos* vevő, és könnyen bővíthető újabb típusú boltokkal és vevőkkel. Rajzolja fel a modell osztálydiagramját! Használja a dőlt betűs neveket!
- **Deklarálja** az objektumokat C++ nyelven!
- **Implementálja** (valósítsa meg) a *Plaza*, *Lottozo*, és az *Alapos* objektumok összes tagfüggvényét!

Használhat STL tárolókat, algoritmusokat is!


```
class Bolt;
class Vevo;

class Plaza {
 vector<Bolt*> boltok;
public:
 typedef vector<Bolt*>::iterator iterator;
 void ujbolt(Bolt *bp) { boltok.push_back(bp); }
 iterator begin() {return boltok.begin();}
 iterator end() {return boltok.end();}
};

class Bolt {
public:
 virtual void kiszolgal(Vevo *vp) = 0;
 virtual ~Bolt() {}
};

class Vevo {
protected:
 int penz;
public:
 Vevo(int p):penz(p) {}
 void vasarol(int ennyiert);{
 virtual void latogat(Plaza::iterator eleje, Plaza::iterator vege) = 0;
 virtual ~Vevo() {}
};

class Mozi :public Bolt {
public:
 void kiszolgal(Vevo *vp);
};

class Lottozo :public Bolt {
 int vevoszam;
public:
 Lottozo():vevoszam(0) {}
 void kiszolgal(Vevo *vp) {
 vevoszam++;
 vp->vasarol(-200);
 if (vevoszam % 10 == 0) vp->vasarol(+400);
 }
};

class Alapos :public Vevo {
public:
 Alapos(int p) :Vevo(p) {}
 void latogat(Plaza::iterator eleje, Plaza::iterator vege) {
 while (eleje != vege)
 (*eleje++)->kiszolgal(this);
 }
};

class SietosVevo :public Vevo {
public:
 SietosVevo(int p) :Vevo(p) {}
 void latogat(Plaza::iterator eleje, Plaza::iterator vege);
};
```