

Programozás alapjai 2. (inf.) zárthelyi	2013.05.13. gyak. hiányzás: 0	kZHpont: #HIÁNYZIK
ABCDEF		MEG/1.
		Hftest: 0 (p)

Minden beadandó megoldását a feladatlpra, 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. Elektronikus eszköz (pl. kalkulátor, számítógép, notebook, mobiltelefon, Kindle) nem használható. A feladatokat **figyelmesen olvassa el, megoldásukhoz ne használjon fel STL tárolót, kivéve, ha a feladat ezt külön engedi/kéri! 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	4	
3	4	
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 négyzetrácsos területet! Abba a sorba írjon, ahol a kiírás keletkezik! Figyeljen a változók élettartamára!

```
#include <iostream>
std::ostream& cout = std::cout;
inline void nl() { cout << std::endl; }

struct Adat {
 int i;
 Adat(int i = -1) : i(i) { cout << i << "k"; }
 Adat(const Adat& a) : i(a.i) { cout << i << "c"; }
 Adat operator+(int n) { Adat tmp(i + n); cout << '+'; return tmp; }
 ~Adat() { cout << "d"; }
};

Adat operator+(int n, Adat a) { Adat tmp(a + n); return tmp; }

struct Uj {
 Adat a;
 Uj(int a = -2, const char *m = "cde") : a(a) { cout << m << "K"; }
 Uj(const Uj& u) { cout << "C"; }
 ~Uj() { cout << "D"; }
};

int main() {
 Adat *p = new Adat(1); nl();
 *p = *p + 3; nl();
 *p = 2 + *p; nl();
 Uj u2(4, "ABCDEF"); nl();
 Uj uj16 = u2; nl();
 delete p; nl();
 return 0;
}
```

1	k																			
4	k	+	d																	
4	c	6	k	+	d	d														
4	k	A	B	C	D	E	F	K												
-	1	k	C																	
d																				
D	d	D	d																	

2. Feladat

Σ 4 pont

2.a) Írjon függvénysablont (*zip*), ami két sorozatból egy új sorozatot képez! A sablon az új sorozat elemeit az eredeti sorozat megegyező pozíciójú elemeiből az 5. paramétereként megadott kétparaméteres függvénnyel/függvényobjektummal képezze! A *zip* függvény első három paramétere három bemeneti iterátor, amelyek bemeneti adatokat jelölik ki: Az első kettő az első sorozat elejét és végét (jobbról nyílt intervallum kezdete és vége), a harmadik pedig a másik sorozat elejét. A negyedik paraméter egy kimeneti iterátor, ami az eredmény elejére mutat.

Amennyiben helyesen oldja meg a feladatot, akkor az alábbi kódrészlet a következőt írja ki: 6, 5, 4, 4, 5, 6,

```
int in1f[] = { 1, 2, 3, 4, 5, 6}; // egyik bemeneti sorozat
int in2f[] = { 6, 5, 4, 3, 2, 1}; // másik sorozat
int outf[6]; // eredmény helye

zip(in1f, in1f+6, in2f, outf, max<int>);
copy(outf, outf+6, ostream_iterator<int>(cout, ", "));
```

2.b) **Készítsen** egy olyan függvényobjektumot, ami alkalmazható a fenti példában a páronkénti összegek előállítására! (1p)

2.c) **Mutassa be**, hogy az elkészített függvénysablonnal és függvényobjektummal hogyan tudná összeadni két egészeket tartalmazó `std::vector` elemeit! (1p)

```
template <class Ii1, class Ii2, class Oi1, class F>
void zip(Ii1 b1, Ii1 e1, Ii2 b2, Oi1 oi, F f) {
 while (b1 != e1) {
 *oi++ = f(*b1, *b2);
 b1++;
 b2++;
 }
}

struct Osszead {
 int operator()(int i, int j) {
 return (i + j);
 }
};

vector<int> v1, v2, v3;
zip(v1.begin(), v1.end(), v2.begin(), v3.begi(), Osszead());
```

3. Feladat

Σ 4 pont

Készítsen olyan korlátos méretű generikus sort (*Queue*), ami képes visszaadni a legnagyobb és a legkisebb elemet is a tárolóból! Az elemek összehasonlítását a < operátorral végezze! A tároló maximális méretét az osztály egyparaméteres konstruktora vegye át, melynek alapértelmezett értéke 160 legyen! Az osztály rendelkezzen a következő műveletekkel:

- `max_e()` – a sor *legnagyobb* elemének referenciáját adja; dobjon `std::out_of_range` kivételt, ha üres a sor;
- `min_e()` – a sor *legkisebb* elemének referenciáját adja; dobjon `std::out_of_range` kivételt, ha üres a sor;
- `top()` – a sor *legelső* elemének referenciáját adja; dobjon `std::out_of_range` kivételt, ha üres a sor;
- `push()` – elemet tesz a sor végére; amennyiben a tárolt elemek száma meghaladná a tároló méretét, úgy dobjon `std::out_of_range` kivételt;
- `pop()` – eldobja a sor *legelső* elemét; dobjon `std::out_of_range` kivételt, ha üres a sor;
- `size()` – a tárolóban levő elemek számát adja;
- `maxsize()` – a tároló maximális méretét adja.

Az osztályból példányosított objektum:

- legyen átadható érték szerint függvényparaméterként;
- kezelje helyesen a többszörös értékadást ($q1=q2=q3$);
- a `max_e`, `min_e`, és `top` tagfüggvényeknek nem kell konstans objektumra működni!

Deklarálja a *Queue* osztályt! **Valósítsa** meg az osztály egyparaméteres konstruktorát, a másoló konstruktort, valamint a `min_e()`, és a `push()` metódusokat!

Egy rövid kódrészlettel **mutassa be** az osztály használatát: deklaráljon egy sort valós adatokkal és tegyen bele egy elemet!

```
template<class T>
class Queue {
 T *tar;
 size_t maxsiz;
 size_t siz;
public:
 Queue(size_t maxsiz = 160): maxsiz(maxsiz), siz(0) {
 tar = new T[maxsiz];
 }
 Queue(const Queue&);
 Queue& operator=(const Queue&);
 T& max_e();
 T& min_e();
 T& top();
 void push(const T&);
 void pop();
 size_t size() const;
 size_t maxsize() const;
 ~Queue();
};
```

```
template<class T>
Queue<T>::Queue(const Queue& q) {
 maxsiz = q.maxsiz;
 siz = q.siz;
 tar = new T[maxsiz];
 for (size_t i = 0; i < siz; ++i) tar[i] = q.tar[i];
}
T& min_e () throw (out_of_range) {
 if (size() == 0) throw out_of_range("Queue::min_e: empty!");
 return *min_element(tar, tar+siz);
}
template<class T>
void Sor<T>::push(const T& e) {
 if (siz >= maxsize) throw std::out_of_range("Queue::push: full!");
 tar[siz++] = e;
}
Sor<double> s(100); s.push(3.56);
```

```
// másik csoportok feladatai:
```

```
template<class T>
Queue<T>& Queue<T>::operator=(const Queue& q) {
 if (&p != this) {
 delete[] tar;
 maxsiz = q.maxsiz;
 siz = q.siz;
 tar = new T[maxsiz];
 for (size_t i = 0; i < siz; ++i) tar[i] = q.tar[i];
 }
 return *this;
}
T& max_e () throw (out_of_range) {
 if (size() == 0) throw out_of_range("Queue::max_e: empty!");
 return *max_element(tar, tar+siz);
}
template<class T>
T& Queue <T>::top {
 if (siz == 0) throw std::out_of_range("Queue::top: empty!");
 return tar[0];
}
```

4. Feladat

Σ 4 pont

Az `std::list` tároló felhasználásával hozzon létre egy olyan perzisztens tárolót (`PListString`), amely `std::string` típusú adatokat (a stringben nincsenek szóközök) tárol és úgy viselkedik, mint egy `std::list` tároló, azaz az `std::list` minden tagfüggvénye (konstruktorok is) és típusa elérhető! **Deklarálja** és **valósítsa** meg a `PListString` osztályt! **Mutassa** be az elkészült tároló használatát: egy kódrészletben hozzon létre kettő darab eltérő méretű `PListString` típusú objektumot, írja ki (perzisztálja) azokat egy fájlba, majd töltse vissza úgy, hogy a két objektum tartalma felcserélődjön!

```
using namespace std;
struct PListString: public list<string> {
 PListString(size_t n, const string& val = string()) : list<string>(n, val) {}
 template <class Iterator>
 PListString(Iterator first, Iterator last) : list<string>(first, last) {}
 void write(ostream& os) {
 os << size() << endl;
 for (iterator it = begin(); it != end(); ++it)
 os << *it << endl;
 }
 void read(istream& is) {
 size_t siz;
 is >> siz;
 erase(begin(), end());
 while (siz-- > 0) {
 string str;
 is >> str;
 push_back(str);
 }
 }
};

PListString p1(1, "haho"), p2(2, "ketto");
ofstream ofs("zh.dat");
p1.write(ofs); p2.write(ofs);
ifstream ifs("zh.dat");
p2.read(ifs); p1.read(ifs);
```

5. Feladat

Σ 5 pont

Egy mosoda (*Mosoda*) működését szeretnénk modellezni. Az érkező koszos ruhákat (*Ruha*) a mosoda azonnal kimossa és eltárolja. A ruháknak van tulajdonosuk (*string*). Mosáskor (*mos*) a ruhák koszos állapotból tiszta állapotba kerülnek. Az általános ruhafajtán kívül van a színes ing (*Ing*), ami minden alkalommal 3%-ot veszít a színéből (*double*). Ezen kívül a jövőben további speciális ruhafajtákat tervezünk bevezetni (pl. kétrészes ruha). Ha a mosoda megsemmisül (pl. leég), az összes még ki nem adott ruha is megsemmisül. A rendszerben a következő műveleteket kell megvalósítani:

- új ruha beadása a mosodába (*bead*);
- adott tulajdonos tiszta ruhájának kiadása a *Mosoda*-ból (*kiad*); ha nincs ilyen ruha, dobjon egy standard kivételt;
- mosoda megsemmisülése;
- ruha adatainak kiírása (*kiir*); ing esetén a szín erősségét is írja ki;
- ruha tisztítása (*mos*).

Feladatok:

- **STL** eszközök **felhasználásával** tervezzen olyan OO modellt, ami könnyen bővíthető további ruhafajtákkal. Rajzolja fel a modell osztálydiagramját! Ne tüntesse fel a tagfüggvényeket az UML ábrán! Használja a dőlt betűs neveket!
- **Deklarálja** és **implementálja** a *Mosoda*, *Ruha* és *Ing* osztályokat!
- **Írjon** egy olyan kódrészletet, ami különböző ruhákat dinamikusan létrehoz, bead a mosodába, és kiadat egy kimosott ruhát, amelynek az adatait kiírja! A kivett ruhát ezután szüntesse meg!

```
class Ruha {
 enum {piszkos, tiszta} allapot;
 const string tulaj;
public:
 Ruha(const string & a) : allapot(piszkos), tulaj(a) {}
 const string& tulajdonos() const { return tulaj; }
 virtual void tisztit() { allapot = tiszta; }
 virtual void kiir() const {
 cout << "#" << tulaj << ", "
 << (allapot == piszkos ? "piszkos" : "tiszta");
 }
 virtual ~Ruha() {}
};

class Garbo : public Ruha {
 double szinero;
public:
 Garbo(const string & a, double sz = 1.0) : Ruha(a), szinero(sz) {}
 void tisztit() { Ruha::tisztit(); szinero *= .97; }
 void kiir() const { Ruha::kiir(); cout << " szinero: " << szinero; }
};

class Mosoda {
 list<Ruha*> t;
public:
 void bead(Ruha *r) {
 r->tisztit();
 t.push_back(r);
 }
 Ruha * kiad(const string & tulaj) {
 for (list<Ruha*>::iterator i = t.begin(); i != t.end(); i++)
 if ((*i)->tulajdonos() == tulaj) {
 Ruha *r = *i;
 t.erase(i);
 return r;
 }
 throw runtime_error("elvesztettuk, sajnáljuk");
 }
 ~Mosoda() {
 for (list<Ruha*>::iterator i = t.begin(); i != t.end(); i++)
 delete *i;
 }
};

Mosoda m1;
m1.bead(new Ruha("t1"));
m1.bead(new Garbo("g1"));
Ruha *r = m1.kiad("g1");
r->kiir();
delete r;
```