Programozás Minta programterv a 1. házi feladathoz
--

Gregorics Tibor	1. beadandó/0.feladat	2011. december 28.
EHACODE.ELTE		
gt@inf.elte.hu		
0.csoport		

Feladat

Egy osztályba n diák jár, akik m darab tantárgyat tanulnak. Ismerjük a félév végi osztályzataikat. Igaz-e, hogy minden diáknak van legalább két ötöse?

Megoldási terv

$$A = (napl\acute{o}: \mathbb{N}^{n \times m}, l: \mathbb{L})$$

$$Ef = (napl\acute{o} = napl\acute{o}')$$

$$Uf = (Ef \land (l = \forall i \in [1..n] : \ddot{o}t\ddot{o}sdb(i) \geq 2)) = (Ef \land (l = \forall search \ (\ddot{o}t\ddot{o}sdb(i) \geq 2)))$$

$$\text{ahol } \ddot{o}t\ddot{o}sdb(i) : [1..n] \rightarrow \mathbb{N} \text{ \'es } \ddot{o}t\ddot{o}sdb(i) = \sum_{j=1}^{m} 1$$

$$napl\acute{o}[i,j] = 5$$

opt. lin ker		
mn	~	1n
$\beta(i)$	~	$\ddot{o}t\ddot{o}sdb(i) \geq 2$

számlálás			
mn	~	1m	
$\beta(i)$	~	$napl\delta[i,j]=5$	
c	~	db	
i	~	j	

l,i:=true,1		
l ∧i≤n		
	l:= ötösdb(i)≥2	
	i:= i+1	

db:= ötösdb(i)		
db:=0		
<i>j</i> = 1 <i>m</i>		
\ napló[i,	<i>j</i>]=5 /	
<i>db:=db+1</i>	SKIP	

Implementáció

Adattípusok megvalósítása

A tervben szereplő mátrixot vector<vector<int>>-ként deklaráljuk. Mivel a vektor 0-tól indexelődik, azért a tervbeli ciklusok indextartományai a 0..n-1 és a 0..m-1 intervallumra módosulnak, ahol a n-re t.size() alakban, m-re pedig t[i].size() alakban hivatkozhatunk.

A megvalósításban a diákok és a tantárgyak neveit is tároljuk egy-egy külön tömbben.

Bemenő adatok formája

Az adatokat be lehet olvasni egy szöveges állományból vagy meg lehet adni billentyűzetről. Ha a programot parancssorból indítjuk úgy, hogy paraméterként megadjuk a bemenő adatokat tartalmazó szöveges állomány nevét, akkor innen olvassa be a program az adatokat. Ha nem adunk meg a parancssorban állomány nevet vagy nem parancssorból indul a program, akkor az először megkérdezi az adatbevitel módját, majd a szöveges állományból való olvasást választva bekéri az állomány nevét. A billentyűzetről vezérelt adatbevitelt a program párbeszéd-üzemmódban irányítja, és azt megfelelő adat-ellenőrzésekkel vizsgálja.

A szöveges állomány formája kötött, arról feltesszük, hogy helyesen van kitöltve, ezért ezt külön nem ellenőrizzük. Az első sor a tanulók és a tantárgyak számát tartalmazza, szóközökkel vagy tabulátor jelekkel elválasztva. Ezt követően olvashatók a tanulók nevei soronként, majd a tantárgyak nevei ugyancsak soronként. Végül az osztályzatok következnek a tanulók sorrendjében úgy, hogy minden tanuló jegyei egy sorban szóközökkel vagy tabulátor jelekkel legyenek elválasztva a tantárgyak megadott sorrendjében. Minden sor végén (az utolsó sor végén is) sorvége jel legyen.

Példa:

2 3
Kerek Berci
Nagy János
Matek
Föci
Orosz
4 3 2
5 4 4

Program váz

A program több állományból áll. A read csomagban (read.h, read.cpp) a ReadInt(), ReadNat(), és az all() függvényeket találjuk (ezek az egész számok billentyűzetről való beolvasását támogatják), az összes többi függvény a naplo.cpp állományban van.

A ReadInt() segítségével azt a felhasználói döntést olvassuk be, hogy fájlból vagy billentyűzetről történjen-e az adatok bevitele. A ReadNat() a billentyűzetről való beolvasás esetén a napló méreteinek megadására szolgál. Mindkettő bemenete két sztring (címke, hibaüzenet) és egy ellenőrző függvény.

A Neveket_olvas () kétszer kerül felhasználásra: mind a tanulók, mind a tantárgyak neveinek beolvasásánál. Bemenete az n illetve az m. A Jegyeket_olvas () az osztályzási naplót tölti fel. Bemenete az "üres" osztályzási napló, valamint a tanulók és tantárgyak névsora, kimenete a feltöltött osztályzási napló. Egy jegy beolvasásához a ReadInt()-et használja. A Fajlbol_olvas () egy szöveges állományból olvassa be mind a tanulók és tantárgyak számát, nevét, mind a jegyeket.

Tesztelési terv

Tesztesetek a feladat specifikációja alapján (fekete doboz tesztelés)

Érvényes tesztesetek:

- A. Külső programozási tétel (intervallum és lineáris keresés):
 - 1. <u>Üres</u> napló esetei:
 - (t10.txt: nincs tanuló, sem tantárgy válasz: igaz)
 - (t11.txt: nincs tanuló válasz: igaz)
 - 2. Egy tanuló, egy tantárgy esete. (t2.txt: 5 válasz: hamis)
 - 3. Több tanuló, több tantárgy: csak az <u>első</u> tanulónak nincs két ötöse. (t4.txt: 3×2 [5, 3, 5, 5, 5, 5] válasz: hamis)
 - 4. Több tanuló, több tantárgy: csak az <u>utolsó</u> tanulónak nincs két ötöse. (t5.txt: 3×2 [5, 5, 5, 5, 1, 5] válasz: hamis)
 - 5. Több tanuló, több tantárgy: mindenkinek van legalább két ötöse. (t3.txt: 2×3 [5, 3, 5, 5, 5, 5] válasz: igaz)

6. Több tanuló, több tantárgy: <u>senkinek</u> nincs két ötöse. (t6.txt: 3×2 [5, 3, 5, 3, 1, 5] – válasz: hamis)

B. Belső programozási tétel (intervallum és számlálás):

1. <u>Üres</u> napló esetei:

(t10.txt: nincs tanuló, sem tantárgy – válasz: igaz)

(t12.txt: nincs tantárgy – válasz: hamis)

2. Egy tanuló, <u>egy</u> tantárgy esete.

(t2.txt: 5 – válasz: hamis)

3. Egy tanulónak két ötöse van: az első és utolsó

 $(t13.txt: 1\times4 [5, 3, 4, 5] - válasz: igaz)$

4. Egy tanulónak nincs ötöse

(t8.txt: 1×4 [1, 3, 4, 3] – válasz: hamis)

5. Egy tanulónak <u>egyetlen</u> ötöse van

(t9.txt: 1×4 [1, 5, 4, 3] – válasz: hamis)

6. Egy tanulónak <u>két</u> ötöse van

(t13.txt: 1×4 [5, 3, 4, 5] – válasz: igaz)

7. Egy tanulónak sok ötöse van

 $(t14.txt: 1\times4 [5, 5, 5, 3] - válasz: igaz)$

Érvénytelen tesztesetek:

1. Nem megengedett értékek:

Nem 1 és 5- közé eső osztályzatok (nem okoz problémát)

Nem számok az osztályzatok (ilyen eseteket eleve kizártunk, nem ellenőrizzük)

Tesztesetek a megoldó kód alapján (fehér doboz tesztelés)

A beolvasást végző függvények tesztelése:

- 1. Menü választás tesztelése (1, 2, 3, más)
- 2. Beolvasás mindhárom módozatának tesztelése.
- 3. Parancssorból indítás fájlnévvel és anélkül.
- 4. Nem létező fájlnév megadása.
- 5. Hibás adatok a billentyűzetről (negatív tanuló vagy tantárgy szám, hibás osztályzat).

A Mindekinek ket otos () függvény tesztelése:

1. igen válasz esete több tanulónál (ciklus feltétel tesztje):

(t7.txt: 3×2 [5, 5, 5, 5, 5, 5] – válasz: igaz)

(t11.txt: 0×3 [] – válasz: igaz)

2. nemleges válasz, amely az első tanulónál jelentkezik (kilépés az első):

(t6.txt: 3×2 [5, 3, 5, 3, 1, 5] – válasz: hamis)

3. nemleges válasz, amely az utolsó tanulónál jelentkezik (kilépés több menet):

 $(t5.txt: 3\times2 [5, 5, 5, 5, 1, 5] - válasz: hamis)$

4. elágazás feltétel tesztelése (kisebb, épp egyenlő, nagyobb, mint 2 esetei):

(t5.txt: 3×2 [5, 5, 5, 5, 1, 5] – válasz: hamis)

A OtosDb () függvény tesztelése:

1. olyan adatsorra, amikor egyszer sem lép a ciklusba a vezérlés;

 $(t12.txt: 2\times0 [] - válasz: 0)$

2. olyan adatsorra, amikor egyszer sem növeljük a darabszámot;

3. olyan adatsorra, amikor egyszer növeljük a darabszámot;

4. olyan adatsorra, amikor többször növeljük a darabszámot;

$$(t13.txt: 1\times4 [5, 3, 4, 5] - válasz: 2)$$

Alternatív megoldási terv (rekurzív függvénnyel)

$$Uf = (Ef \land (l = \forall i \in [1..n] : j \circ t \circ u \circ (i))) = (Ef \land (l = \forall s e a r c h (j \circ t \circ u \circ (i))))$$

$$\text{ahol } j \circ t \circ u \circ (i) = \exists j \in [1..m] : i \circ t \circ s \circ d b \circ i(j) = 2$$

$$\text{ahol } i \circ t \circ s \circ d b \circ i(j) = \emptyset$$

$$i \circ t \circ s \circ d b \circ i(j) = 0$$

$$i \circ t \circ s \circ d b \circ i(j) = i \circ t \circ s \circ d b \circ i(j-1) + \begin{cases} 1 & \text{ha } n \circ u \circ (i, j) = 5 \\ 0 & \text{ha } n \circ u \circ (i, j) \neq 5 \end{cases} \quad (j \geq 1)$$

l,i:=true,1	
l ∧ i≤n	
	l:= jótanuló(i)
	<i>i:= i+1</i>

l:= jótanuló(i)		
l,j,s:=false,1,0		
$\neg l \wedge j \leq n$		
\		
s:=s+1 SKIP		
l:=s=2		
<i>j:=j+1</i>		