

„Programozási alapismeretek” beadandó feladat

Készítette: Gipsz Jakab ¹
Neptun-azonosító: A1B2C3
E-mail: gipszjakab@vilaghalo.hu

Kurzuskód: IT-13PA1EG
Gyakorlatvezető neve: ???

2018. január 24.

¹ Értelmszerűen töltendőek itt ki a szerzőre vonatkozó adatok.

A lábjegyzet(ek) a végső dokumentációból törlendő(k)! Csak az Ön segítségét szolgálja.

Tartalom

Felhasználói dokumentáció.....	3
Feladat.....	3
Futási környezet.....	3
Használat.....	3
A program indítása.....	3
A program bemenete.....	3
A program kimenete.....	3
Minta bemenet és kimenet.....	4
Hibalehetőségek.....	4
Fejlesztői dokumentáció.....	5
Feladat.....	5
Specifikáció.....	5
Fejlesztői környezet.....	5
Forráskód.....	6
Megoldás.....	6
Programparaméterek.....	6
Programfelépítés.....	6
Függvénystruktúra.....	6
Algoritmus.....	7
A kód.....	8
Tesztelés.....	10
Érvényes tesztesetek.....	10
Érvénytelen tesztesetek.....	11
Fejlesztési lehetőségek.....	11

Felhasználói dokumentáció

Feladat

Egy repülőút során egyenlő távolságokként mértük a felszín tengerszint feletti magasságát. Zéró magasságot ott mértünk, ahol állóvíz volt, pozitív magasságot pedig ott, ahol szárazföld. Három egymást követő mérési eredményt jelöljön A, B és C. Ekkor B

- bal oldali partot jelez, ha $B > 0$ és $A = 0$;
- jobb oldali partot jelez, ha $B > 0$ és $C = 0$.

Készítsen programot, amely meghatároz két szigetet, melyeknél nincs egymáshoz közelebbi sziget-pár, ha nincs ilyen, akkor ezt egyetlen 0-val jelezze!

Futási környezet

IBM PC, exe futtatására alkalmas, 32-bites operációs rendszer (pl. Windows 7). Nem igényel egeret.

Használat

A program indítása

A program az `A1B2C3\bin\Release\A1B2C3.exe` néven található a tömörített állományban. A `A1B2C3.exe` fájl kiválasztásával indítható.

A program bemenete

A program az adatokat a **billentyűzetről** olvassa be a következő sorrendben:

#	Adat	Magyarázat
1.	N	A magasságmérés hossza ($2 \leq N \leq 10000$).
2.	$Magasság_1$	Az első magasság ($0 \leq Magasság_1 \leq 9000$).
3.	$Magasság_2$	A második magasság ($0 \leq Magasság_2 \leq 9000$).
...	...	
N+1.	$Magasság_N$	Az N-edik magasság ($0 \leq Magasság_N \leq 9000$).

A program kimenete

A program kiírja az egymáshoz legközelebbi két sziget bal és jobb partját jelző mérés sorszámát. A kimenet első sorába az első szigetet, a második sorba a második szigetet azonosító két adat kerül. Ha nem lenne legalább két sziget, akkor egyetlen 0 a kimenet.

Minta bemenet és kimenet

```
Legközelebbi szigetek
Mérések száma [2..10000]:12
1. mérés [0..9000]:3
2. mérés [0..9000]:0
3. mérés [0..9000]:2
4. mérés [0..9000]:0
5. mérés [0..9000]:4
6. mérés [0..9000]:3
7. mérés [0..9000]:0
8. mérés [0..9000]:0
9. mérés [0..9000]:3
10. mérés [0..9000]:0
11. mérés [0..9000]:2
12. mérés [0..9000]:0
A legközelebbi szigetpár elsője: 3 3
... párja: 5 6
```

Hibalehetőségek

Az egyes bemeneti adatokat a fenti mintának megfelelően kell megadni. Hiba, ha a mérések száma nem egész szám, vagy nem esik a 2..10 000 intervallumba; vagy valamely magassági érték nem szám, vagy nem esik a 0..9 000 intervallumba. Hiba esetén a program azzal jelzi a hibát, hogy újra kérdezi azt.

Minta futás hibás bemeneti adatok esetén:

```
Legközelebbi szigetek
Mérések száma [2..10000]:sok
Mérések száma [2..10000]:1
Mérések száma [2..10000]:1.1
Mérések száma [2..10000]:2
1. mérés [0..9000]:kevés
1. mérés [0..9000]:-1
1. mérés [0..9000]:9001
1. mérés [0..9000]:0
2. mérés [0..9000]:
```

Fejlesztői dokumentáció

Feladat

Egy repülőút során egyenlő távolságoként mértük a felszín tengerszint feletti magasságát. Zéró magasságot ott mértünk, ahol állóvíz volt, pozitív magasságot pedig ott, ahol szárazföld. Három egymást követő mérési eredményt jelöljön A, B és C. Ekkor B

- bal oldali partot jelez, ha $B > 0$ és $A = 0$;
- jobb oldali partot jelez, ha $B > 0$ és $C = 0$.

Készítsen programot, amely meghatároz két szigetet, melyeknél nincs egymáshoz közelebbi sziget-pár, ha nincs ilyen, akkor ezt egyetlen 0-val jelezze!

Specifikáció

Bemenet: $N \in \mathbb{N}$, Magasságok $\in \mathbb{N}^*$

Kimenet: $\text{VanE} \in \{L, \text{Szig1}, \text{Szig2}\} \in \text{Sziget}$, $\text{Sziget} = \text{Bal} \times \text{Jobb}$, $\text{Bal}, \text{Jobb} \in \mathbb{N}$

Előfeltétel: $N = \text{Hossz}(\text{Magasságok}) \wedge N \in [2..10000] \wedge \forall i \in [1..N]: \text{Magasságok}_i \in [0..9000]$

Utófeltétel: $\text{db} = \sum_{i=2}^{N-1} 1 \wedge$
 $\text{SzigetKezdet}(i)$
 $\text{szigek} \in \text{Sziget}^{\text{db}} \wedge$
 $\forall i \in [1..\text{db}]: (\text{szigek}_i.\text{Bal} \in [2..N-1] \wedge \text{szigek}_i.\text{Jobb} \in [2..N-1] \wedge$
 $\text{szigek}_i.\text{Bal} \leq \text{szigek}_i.\text{Jobb} \wedge \text{SzigetKezdet}(\text{szigek}_i.\text{Bal}) \wedge \text{SzigetVég}(\text{szigek}_i.\text{Jobb}) \wedge$
 $\forall j \in [\text{szigek}_i.\text{Bal}..\text{szigek}_i.\text{Jobb}]: \text{Magasságok}_j > 0) \wedge$
 $\text{db} < 2 \rightarrow \text{VanE} = \text{Hamis} \wedge$
 $\text{db} \geq 2 \rightarrow \text{VanE} = \text{Igaz} \wedge$
 $\exists i \in [1..\text{db}-1]: \text{Szig1} = \text{szigek}_i \wedge \text{Szig2} = \text{szigek}_{i+1} \wedge$
 $\forall i \in [1..\text{db}-1]: \text{szigek}_{i+1}.\text{Bal} - \text{szigek}_i.\text{Jobb} \geq \text{Szig2}.\text{Bal} - \text{Szig1}.\text{Jobb}$

Definíció: $\text{SzigetKezdet}: \mathbb{N} \rightarrow \mathbb{L}$
 $\text{SzigetKezdet}(i) := \text{Magasságok}_i > 0 \wedge \text{Magasságok}_{i-1} = 0$
 $\text{SzigetVég}: \mathbb{N} \rightarrow \mathbb{L}$
 $\text{SzigetVég}(i) := \text{Magasságok}_i > 0 \wedge \text{Magasságok}_{i+1} = 0$

Megjegyzés: a „ha nincs ilyen” kitételt (a $\text{VanE} = \text{Hamis}$ esetben) a program egyetlen 0 kiírásával fogja jelezni, nem pedig a logikai érték megjelenítésével (hűen a feladat eredeti kiírásához).

Fejlesztői környezet

IBM PC, exe futtatására alkalmas operációs rendszer (pl. Windows 7). mingw32-g++.exe c++ fordítóprogram (v4.7), Code::Blocks (v13.12) fejlesztői környezet.

Forráskód

A teljes fejlesztői anyag –kicsomagolás után– az A1B2C3 nevű könyvtárban található meg. A fejlesztés során használt könyvtár-struktúra:

Állomány	Magyarázat
A1B2C3\bin\Release\A1B2C3.exe	futtatható kód
A1B2C3\obj\Release\main.o	félíg lefordított kód
A1B2C3\main.cpp	C++ forráskód
A1B2C3\teszt1.txt	teszt-bemeneti fájl ₁
A1B2C3\teszt2.txt	teszt-bemeneti fájl ₂
A1B2C3\teszt3.txt	teszt-bemeneti fájl ₃
A1B2C3\teszt4.txt	teszt-bemeneti fájl ₄
A1B2C3\teszt5.txt	teszt-bemeneti fájl ₅
A1B2C3\doksi\A1B2C3.docx	dokumentációk (ez a fájl)

Megoldás

Programparaméterek

Konstans

MaxN : **Egész** (10000) [a mérések maximális száma]
MaxMagasság : **Egész** (9000) [a maximális magasság]

Típus

TMagasságok = **Tömb** (1..MaxN:**Egész**)
TSziget = **Rekord** (bal, jobb:**Egész**)

Változó

N : **Egész**
Magasságok : TMagasságok
Szig1, Szig2 : TSziget

Programfelépítés

A program által használt modulok (és helyük):

main.cpp – program, a forráskönyvtárban
iostream – képernyő-, és billentyűkezelés, a C++ rendszer része
stdlib.h – általános rutinok, a C++ rendszer része

Függvénystruktúra

A teljes program algoritmusa

Program Szigetek:

[programparaméterek:]

Konstans

MaxN:**Egész**(10000) [a mérések maximális száma, a bekéréshez]

MaxMagasság:**Egész**(9000) [a maximális magasság, a bekéréshez]

Típus

TMagasságok=**Tömb**(1..MaxN:**Egész**)

TSziget=**Rekord**(bal,jobb:**Egész**)

Változó

[Bemenet:]

N:**Egész**

Magasságok:TMagasságok

[Kimenet:]

VanE:**Logikai**

Szig1,Szig2:TSziget

[főprogram:]

AdatBeolvasás(N,Magasságok)

LegközelebbiSzigetek(N,Magasságok,VanE,Szig1,Szig2)

EredményKiírás(VanE,Szig1,Szig2)

Program vége.

[alprogramok:]

Eljárás AdatBeolvasás(**Változó** n:**Egész**, magok:TMagasságok):

Be:n [n∈[2..MaxN]]

Be:magok(1..n) [magok(1..n)∈[0..MaxMagasság]]

Eljárás vége.

Eljárás LegkozelebbiSzigetek(**Konstans** n:**Egész**, magok:TMagasságok,
Változó vanE:**Logikai**, sz1,sz2:TSziget):

[Lokális konstansok, típusok, változók:]

Konstans

MaxSz:**Egész**(MaxN Div 2)

sziget0:TSziget=(bal:0,jobb:0)

Típus

TSzigetek=**Tömb**(0..MaxSz:TSziget)

Változó

db,i,

minI,minT:**Egész**

szigek:TSzigetek

```

[szigetek inicializálása:]
szigek(0..MaxSz):=sziget0 2
[szigetek kiválogatása:]
db:=0
Ciklus i=2-től n-1-ig
 Ha magok(i)>0 és magok(i-1)=0 akkor
 db:=+1
 szigek(db).bal:=i
 Elágazás vége
 Ha magok(i)>0 és magok(i+1)=0 akkor
 szigek(db).jobb:=i
 Elágazás vége
Ciklus vége
Ha db>0 és szigek(db).jobb=0 akkor db:-1 [a túlpart bal partja, amely nem sziget]
Ha db<2 akkor [nincs két legközelebbi sziget:]
 vanE:=Hamis
különben [van legalább két sziget:]
 [minimális távolság:]
 minI:=1; minT:=szigek(2).bal-szigek(1).jobb
 Ciklus i=2-től db-1-ig
 Ha szigek(i+1).bal-szigek(i).jobb<minT akkor
 minI:=i; minT:=szigek(i+1).bal-szigek(i).jobb
 Elágazás vége
 Ciklus vége
 sz1.bal:=szigek(minI).bal; sz1.jobb:=szigek(minI).jobb
 sz2.bal:=szigek(minI+1).bal; sz2.jobb:=szigek(minI+1).jobb
 vanE:=Igaz
Elágazás vége
Eljárás vége.

Eljárás EredményKiírás(Konstans vanE:Logikai, sz1,sz2:TSziget):
 Ha vanE akkor
 Ki: 0
 különben
 Ki: sz1.bal,sz1.jobb,sz2.bal,sz2.jobb [a megkívánt formátum szerint]
 Elágazás vége
Eljárás vége.

```

A kód

A main.cpp fájl tartalma:

```

/*
Készítette: Gipsz Jakab
Neptun: A1B2C3
E-mail: gipszjakab@vilaghalo.hu
Feladat: „ProgAlap beadandó feladatok” téma „Legközelebbi szigetek” feladat
*/
#include <iostream>
#include <stdlib.h>

using namespace std;

```

² A fenti az alábbival ekvivalens tömör leírás:

```

Ciklus i=0-tól MaxSz-ig
 szigek(0.MaxSz):=sziget0
Ciklus vége

```


```

const string Cim="Legközelebbi szigetek";
const int MaxN=10000;
const int MaxMagassag=9000;
typedef int TMagassagok[MaxN];
typedef struct{int bal,jobb;} TSziget;
//Bemenet:
int N;
TMagassagok Magassagok;
//Kimenet:
bool VanE;
TSziget Szig1,Szig2;

void AdatBeolvasas(int& n, TMagassagok magok);
void LegkozelebbiSzigetek(int n, const TMagassagok magok,
 bool& vanE, TSziget& sz1, TSziget& sz2);
void EredmenyKiir(bool VanE, TSziget sz1, TSziget sz2);
void BillreVar();

int main()
{
 clog << Cim << endl << endl;
 AdatBeolvasas(N,Magassagok);
 LegkozelebbiSzigetek(N,Magassagok, VanE, Szig1, Szig2);
 EredmenyKiir(VanE, Szig1, Szig2);
 BillreVar();//ez a biro-s változatban kommentálva szerepel!!!
 return 0;
}

void AdatBeolvasas(int& n, TMagassagok magok)
{
 do{
 clog << "..."; cin >> ...;
 ...
 }While (...);
 ...
}

void LegkozelebbiSzigetek(int n, const TMagassagok magok,
 bool& vanE, TSziget& sz1, TSziget& sz2)
{
 ...
}

void EredmenyKiir(bool VanE, TSziget sz1, TSziget sz2)
{
 clog << "..."; cout << ...;
 ...
}

void BillreVar()
{
 ...
}

```

Tesztelés

Érvényes tesztesetek

1. *teszteset: be1.txt*

Bemenet – nincs sziget; minimális hossz
N = 2 Magasság ₁ = 0 Magasság ₂ = 0
Kimenet
0

2. *teszteset: be2.txt*

Bemenet – kontinenssel kezdődik, van legalább 2 sziget
N = 12 Magasság ₁ = 3 Magasság ₂ = 0 Magasság ₃ = 2 Magasság ₄ = 0 Magasság ₅ = 4 Magasság ₆ = 3 Magasság ₇ = 0 Magasság ₈ = 0 Magasság ₉ = 3 Magasság ₁₀ = 0 Magasság ₁₁ = 2 Magasság ₁₂ = 0
Kimenet
Szig1 = 3 3 Szig1 = 5 6

3. *teszteset: be3.txt*

Bemenet – kontinenssel végződik, van legalább 2 sziget
N = ... Magasság ₁ =
Kimenet
...

4. *teszteset: be4.txt*

Bemenet – nincs kontinens, egy sziget van
N = ...
Magasság ₁ = ...
...
Kimenet
...

5. *teszteset: be5.txt*

Bemenet – csak kontinens van
N = ...
Magasság ₁ = ...
...
Kimenet
...

Érvénytelen tesztesetek

6. *teszteset*

Bemenet – Rossz hossz
N = 11tizenegy
Kimenet
Újrakérdezés: N =

7. *teszteset*

Bemenet – Rossz magasság
N = 11
Magasság ₁ = -1
Kimenet
Újrakérdezés: Magasság ₁ =
...

8. *teszteset*

...

Fejlesztési lehetőségek

1. Adatok –a felhasználó igénye szerint– akár fájlból is fogadása.
2. Hibás fájl-bemenetek felismerése, és a hiba helyének (sor sorszámanak) kiírása.
3. Többszöri futtatás megszervezése
4. A bemeneti sorozat grafikus megjelenítése, s az eredmény-szigetek elütő színű kijelzése.