

Programozás alapjai 2. (inf.) 2. ZH 2017.04.27. gy./l. hiány:	/
ABCD123 IL305/1.	kZH: nZH:0

Minden beadandó megoldását a feladatlagra, a feladat után írja! Készíthet piszkozatot, de csak a feladatlagra írt megoldásokat értékeljük! Az IMSC feladatot az alapfeladatok 75%-os teljesítése mellett értékeljük.

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 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!**

Az első feladatrészben minimum 5 pontot el kell érnie ahhoz, hogy a többi feladatot értékeljük.

f.	max.	elért	jav.
1.	10		
2.	10		
3.	10		
4.	10		
Σ	40		
IM	10		

1. feladat: Beugró. A feladatok megoldásához használhat STL tárolót és algoritmust!

Σ 10 pont

a) Mit ír ki az alábbi program a szabványos kimenetre? Válaszát soronként a vonalazott részre írja! (3p)

```
#include <iostream>
using std::cout;
using std::endl;

inline void e() { cout << endl; }

struct A {
 A() { cout << 'k'; }
 A(const A&) { cout << 'c'; }
 ~A() { cout << 'd'; }
 void f(A a) { cout << 'f'; }
 A& operator=(const A&) {
 cout << '=';
 return *this; }
};

int main() {
 A a; e(); // k _____
 A b = a; e(); // c _____
 a = b; e(); // = _____
 a.f(b); e(); // cfd _____
} // dd _____
```

b) Mutassa be az STL sorozattárolók létrehozásának (konstruktor) 4 jellemező használati esetét! (paraméterek száma, típusa)! (2p)

- paraméter nélkül - üres tárolót hoz létre
- 1 paraméterrel - adott elemszámú tárolót hoz létre default értékkel feltöltve
- 1 `size_t n` és egy `const T& val` paraméterrel - adott (n) elemszámú tárolót hoz létre a megadott (val) értékkel feltöltve
- 2 db iterátor paraméterrel - az iterátorokkal megadott jobbról nyílt intervallum elemeivel tölti fel a tárolót

Adott az alábbi kódrészlet:

```
std::set<int> zha1;
long *p21 = new long[100];
...// itt további utasítások vannak
```

c) Írjon olyan kódrészletet, ami kiírja a zha1 objektum adatait soronként a szabványos kimenetre! (1p!)

```
// Egy lehetséges megoldás:
for(set<int>::iterator i = zha1.begin();
 i != zha1.end(); ++i)
 std::cout << *i;
```

d) Növelje meg a p21 pointer által hivatkozott adatterületet a duplájára úgy, hogy a már meglévő adatok ne vesszenek el! A már nem használt memóriaterületet szabadítsa fel! (2p)

```
// Egy lehetséges megoldás:
long *tmp = new long[200];
for (int i = 0; i < 100; i++) tmp[i] = p1[i];
delete[] p21;
p21 = tmp;
```

```
// for helyett használható az
std::copy(p21, p21+100, tmp)
// utasítás is, de a feladatban a pointerek
// kezelése volt a lényeg.
```

e) Jelölje (pl. karikázza be), hogy az állítás igaz (I), vagy hamis (H) a C++ nyelvre! Minden bejelölt válasz 0.5 pont, ha helyes, -0.5p pont, ha hibás! Az esetleges negatív eredmény is összeadódik a többi feladatra kapott ponttal. (2p)

Az iterátor egy általánosított pointer.	I	H
A kivételosztályokat kötelező az <code>std::exception</code> osztályból származtatni.	I	H
Alaposztály konstruktorából hívott virtuális tagfüggvény a leszármazottban fut le.	I	H
Függvénysablon példányosítása futási időben történik.	I	H

2. Feladat

Σ 10 pont

a) **Készítsen** generikus halmaz osztályt (*Set*), adott maximális méretű halmaz tárolására! A méretet sablonparaméterként vegye át! Az osztály az implicit módon keletkező tagfüggvényeken kívül csak a következő **tagfüggvényekkel** rendelkezzen: (5p)

- `size_t size() const;` - a tárolóban levő elemek számát adja
- `size_t capacity() const;` - a tároló maximális méretét (sablon paraméter) adja
- `int count(const T&) const;` - megadja, hogy a paraméterként kapott elem benne van-e tárolóban (0 vagy 1)
- `void insert(const T&);` - beteszi a paraméterként kapott elemet a tárolóba, ha még nincs benne.

Amennyiben már nincs több hely a tárolóban dobjon `std::out_of_range` kivételt! A használatra az alábbi kódrészlet mutat példát:

```
Set<int, 20> fix_halmaz;
fix_halmaz.insert(3);
fix_halmaz.insert(3);
std::cout << fix_halmaz.size(); // kiir: 1
std::cout << fix_halmaz.count(4); // kiir: 0
```

```
// Egy lehetséges megoldás:
template <typename T, size_t siz>
class Set {
 size_t cnt;
 T data[siz];
public:
 Set() : cnt(0) {}
 size_t size() const { return cnt; }
 size_t capacity() const { return siz; }
 int count(const T& val) {
 for (size_t i = 0; i < cnt; i++)
 if (data[i] == val) return 1;
 return 0;
 }
 void insert(const T& val) {
 if (count(val) == 1) return;
 if (cnt >= siz) throw std::out_of_range("Set insert");
 data[cnt++] = val;
 }
 virtual ~Set() {}
};
```

b) Az elkészített sablon felhasználásával, annak módosítása nélkül **készítsen** egy újabb sablont *MySet* néven! Ez legyen kompatibilis a *Set* sablonnal, valamint legyen olyan iterátoros konstruktora is, ami iterátorokkal adott intervallum adataival tölti fel. Ügyeljen arra, hogy üres halmazt is létre lehessen hozni, és ne töltse túl a tárolót! Azt az adatot, ami nem fér bele, hagyja figyelmen kívül! A tárolóban levő elemek számát ne adminisztrálja többszörösen! (3.5p)

```
// Egy lehetséges megoldás:
template <typename T, size_t siz>
struct MySet : Set<T, siz> {
 MySet() {};
 template <typename Iter>
 MySet(Iter first, Iter last) {
 while (first != last)
 if (this->size() < siz) this->insert(*first++);
 else return;
 }
};
```

c) Rövid kódrészlettel **mutassa be** a *MySet* sablon iterátoros konstruktorának és az *insert* tagfüggvényének használatát *int* adatokkal. A kódrészletben mutassa be az esetlegesen keletkező kivétel elkapását is! (1.5p)

```
// Egy lehetséges megoldás:
try {
 int t[] = { 1, 2, 3, 4, 5, 6, 7 };
 MySet<int, 5> ms2(t, t+7);
 ms2.insert(99);
} catch (std::exception& e) {
 std::cout << e.what();
}
```

d) IMSC FELADAT:

Egészítse ki a Set sablont iterátorral! Valósítsa meg az összes olyan tagfüggvényt, amit az alábbi kódrészlet felhasznál!

```
for (Set<int, 20>::iterator it = fix_halmaz.begin(); it != fix_halmaz.end();)
 cout << *it++ << endl;
```

```
// Egy lehetséges megoldás:
// A Set kiegészítése (belső iterator osztálya és begin, end tagfüggvénye)
class iterator;
iterator begin() { return iterator(this); }
iterator end() { return iterator(this, cnt); }
class iterator : public std::iterator<std::random_access_iterator_tag, T> {
 size_t ix;
 Set<T, siz> *p;
public:
 iterator(Set<T, siz> *p = NULL, size_t ix = 0) : ix(ix), p(p) {}
 iterator& operator++() {
 if (ix < p->cnt) ix++;
 return *this;
 }
 iterator operator++(int) {
 iterator tmp = *this;
 ++(*this);
 return tmp;
 }
 T& operator*() const {
 return p->data[ix];
 }
 bool operator!=(const iterator& it) const {
 return p!= it.p || ix != it.ix;
 }
};
```

3. Feladat

Σ 10 pont

a) Valósítson meg egy olyan osztályt (*Student*), ami hallgatók nevének és tanulmányi átlagának tárolására alkalmas! A neveket *std::string* a pontszámokat pedig valós (*double*) típusban tárolja. Mindkét adat legyen megadható a konstruktorban és külön-külön legyen lekérdezhető, de közvetlenül ne legyenek elérhetőek! Elképzelhető, hogy az osztályt később alaposztálynak használjuk heterogén gyűjteményben! (3p)

```
// Egy lehetséges megoldás:
class Student {
 std::string name;
 double point;
public:
 Student(const char* n, double p) :name(n), point(p) {}
 const std::string& getName() const { return name; }
 double getPoint() const { return point; }
 virtual ~Student() {}
};
```

b) Valósítson meg egy olyan osztályt (*LabGroup*), ami egy csoportnevet (*std::string*) és a csoporthoz tartozó hallgatók adatait tárolja. A hallgatók (*Student*) tárolásához válasszon megfelelő tárolót az STL tárolói közül! A *LabGroup* osztálynak legyen olyan tagfüggvénye (*add*), amivel *Student* adható a csoporthoz és legyen egy olyan is (*list*), amivel a hallgatók adatai **névsorban** kiírathatók a paraméterként kapott *std::ostream* típusú adatfolyamra! Az adatokat tetszőleges sorrendben tárolhatja, amit bármikor át is rendezhet. Az adatok közvetlenül ne legyenek elérhetőek! Az osztály használatára az alábbi kódrészlet mutat példát, melyből látnia kell, hogy a dinamikus területen létrejövő objektumok felszabadításáról is kell gondoskodnia. (7p)

```
LabGroup l1("L1R4I"); // csoport neve
l1.add(new Student("Fellebeki Atmegel", 4.5));
l1.add(new Student("Bond James Bond", 5));
l1.list(std::cout);
```

```
// Egy lehetséges megoldás:
class LabGroup {
 struct Stcmp { // összehasonlító fv. rendezéshez, vagy építéshez
 bool operator() (Student *s1, Student *s2) {
 return s1->getName() < s2->getName();
 }
 };
 std::string gname;
 std::set<Student*, Stcmp> st; // set rendezetten tárol, utólag is
 // lehetett rendezni pl. egy listát vagy vektort
public:
 LabGroup(const char* n) :gname(n) {};
 const std::string& getName() const { return gname; }
 void add(Student *s) { st.insert(s); }
 void list(std::ostream& os) const {
 for (std::set<Student*, Stcmp>::iterator it = st.begin();
 it != st.end(); ++it)
 os << (*it)->getName() << " " << (*it)->getPoint() << std::endl;
 }
 ~LabGroup() {
 for (std::set<Student*, Stcmp>::iterator it = st.begin();
 it != st.end(); ++it)
 delete (*it);
 };
};
```

4. Feladat

Σ 10 pont

A Honvédelmi Minisztérium HR osztálya a minisztériumi dolgozók nyilvántartására alkalmas szoftvert fejleszt. A nyilvántartásban (*Nyilvántartas*) heterogén kollekciónak valósítanak meg. Minden dolgozót a *Dolgozo* osztály (vagy leszármazottja) reprezentálja. Minden dolgozónak van neve (*string n*). A katonák (*Katona*) rendfokozattal (*rang r*) rendelkeznek, az orvosoknál (*Orvos*) nyilvántartják a doktori cím megszerzésének idejét (*date d*). Vannak olyanok, aki egyszerre katonák és orvosok (*KatonaOrvos*). A *KatonaOrvos* kompatibilis mind a *Katona*, mind az *Orvos* osztállyal.

Az attribútumok *getter* metódusokkal elérhetők, de privát láthatóságúak és konstruktorból inicializálhatóak.

A dolgozók és leszármazottjaik a *kiir* metódusban kiírják a paraméterül kapott *std::ostream* típusú objektumra az összes adatukat, akár többször is, de *getter* metódust nem használhatnak!

A nyilvántartásból több példány is készülhet. Ha egyet beolvasztunk egy másikba, akkor az első kiürül, a benne levő adatok átkerülnek a másikba. A nyilvántartás ki tudja írni a nyilvántartottak adatait egy paraméterként kapott *ostream*-re (*listáz*).

Tervezzen objektum-orientált megoldást a fenti leírás alapján a dőlt betűs megnevezések felhasználásával! Az attribútumok kivétel nélkül legyenek privátok és konstruktorban állíthatók. A megoldásban használja ki az STL adta lehetőségeket!

Az alábbi kódrészlet mutatja az egyes metódusok és konstruktorok paraméterezését és használatát.

```
Nyilvántartas ny3per1; // egyik nyilvántartás
Nyilvántartas ny3per2; // másik nyilvántartás
ny3per1.felvesz(new Katona("Kovács Jolán", rang("őrnagy")));
ny3per2.felvesz(new KatonaOrvos("Szentfazék Eutanázia",
 rang("bőrmester"), date(1992, 06,30))); // Sz.E.-t lajstromba vesszük
Orvos* ko = new KatonaOrvos("Vastag Béla", rang("huszados"), date(2012, 06,30));
ny3per1.felvesz(ko); // Bélát lajstromba vesszük
ny3per2.beolvaszt(ny3per1); // ny3per1 adatai átkerülnek ny3per2-be
ny3per2.listaz(std::cout); // ny3per2 adatait kilistázzuk stdout-ra
```

// Egy lehetséges megoldás:

Rajzoljon UML osztálydiagramot, amin szerepeljenek a metódusok is (konstruktorok nélkül). UML jelöléssel jelölje a láthatóságot is.

Definiálja az alábbi osztályokat, de a metódusoknak csak a deklarációját adja meg!

```

class Nyilvantartas {
 vector<Dolgozo*> v;
public:
 ~Nyilvantartas() ;
 void felvesz(Dolgozo* d);
 void listaz(ostream& os) const;
 void beolvaszt(
 Nyilvantartas& ny);
};
  
```

```

class Dolgozo {
 string n;
public:
 Dolgozo(string nev);
 virtual ~Dolgozo();
 virtual void kiir(
 ostream& os) const;
 string getNev() const;
};
  
```

```

class Katona : virtual public Dolgozo {
 rang r;
public:
 Katona(string n,
 rang r);
 rang getRang() const;
 void kiir(ostream& os)
 const;
};
  
```

```

class Orvos : virtual public Dolgozo {
 date d;
public:
 Orvos(string n,
 date d);
 date getDoktori() const;
 void kiir(ostream& os)
 const;
};
  
```

```

class KatonaOrvos
: public Katona, public Orvos {
public:
 KatonaOrvos(string n, rang r, date d);
 void kiir(ostream& os) const;
};
  
```

Implementálja a *Katonaorvos* összes metódusát és konstruktorát.

```

KatonaOrvos::KatonaOrvos(string n, rang r, date d)
: Dolgozo(n), Katona(n, r), Orvos(n,d) {}
  
```

```

void KatonaOrvos::kiir(ostream& os) const {
 Katona::kiir(os); os << "; ";
 Orvos::kiir(os);
}
  
```