

Kontinuasjonseksamen

EMNENAVN: Objekt-orientert programmering

EMNENUMMER: IMT1082

EKSAMENSDATO: 5. januar 2012

KLASSE(R): 10HBIND*/10HBPUA/10HBDRA/

10HBISA / 10HBSPA

TID: 09.00-13.00

EMNEANSVARLIG: Frode Haug

ANTALL SIDER UTLEVERT: 9 (inkludert denne forside)

TILLATTE HJELPEMIDLER: Alle trykte og skrevne.

- Kontroller at alle oppgavearkene er til stede.
- Innføring med penn, eventuelt trykkblyant som gir gjennomslag. Pass på så du ikke skriver på mer enn ett innføringsark om gangen (da det blir uleselige gjennomslag når flere ark ligger oppå hverandre).
- Ved innlevering skilles hvit og gul besvarelse, som legges i hvert sitt omslag.
- Oppgavetekst, kladd og blå kopi beholder kandidaten til klagefristen er over.

- Ikke skriv noe av din besvarelse på oppgavearkene. Men, i oppgavetekst der du skal fylle ut svar i tegning/tabell/kurve, skal selvsagt dette innleveres sammen med hvit besvarelse.
- Husk kandidatnummer på alle ark. Ta vare på dette nummeret til sensuren faller.

NB1: Dette oppgåvesettet inneheld minst 25% nynorske ord.

NB2: Oppgave 1a, 1b, 1c og 2 er totalt uavhengige og kan derfor løses separat.

Oppgave 1 (30%)

a) Det nedenfor stående programmet var det ønskelig at gav følgende utskrift:

```
 3: Arsenal
 1: Emirates 1 1
 2: Stadium 1.8 1
 0 1 1
```

Men, i koden er det <u>fem feil</u> av typen <u>syntaktiske</u> (som kompilatoren reagerer på) og/eller <u>semantiske</u> (logiske, som gjør at programmet ikke fungerer som ønsket). <u>Hvilke</u>?

NB: Tallene helt til venstre på hver linje er *ikke* en del av koden, men kun ment som linjenummer, slik at du enklere kan henvise til hvor feilene er å finne.

```
1
 #include <iostream>
 2
 #include <cstring>
 3
 using namespace std;
 4
 class Klasse1 {
 5
 private:
 6
 char txt[];
 7
 int nr;
 8
 public:
 9
 Klassel(char* t, int n) { strcpy(t, txt); nr = n; }
 bool lik(char* t) { return(!strcmp(t, txt)); }
10
 virtual void display() { cout << nr << ": " << txt; }</pre>
11
12
 };
13
 class Klasse2 : public Klasse1 {
14
 private:
15
 float tall;
16
 bool sant;
17
 public:
 Klasse2(char* t, int n, float ta) : Klasse1(t, n)
18
19
 { tall = ta; sant = True; }
20
 bool ulik() { return sant; }
 void display()
21
22
 { Klasse1::display(); cout << '\t' << tall << '\t' << sant <<</pre>
'\n'; }
 };
24
 int main() {
 Klasse2 obj3("Emirates", 1, 1.0F), obj2("Stadium", 2, 1.8F);
25
26
 Klassel obj1("Arsenal", 3);
27
 obj1.display();
 cout << '\t';
28
 obj3.display();
29
 obj2.display();
 cout << obj3.lik("Arsenal") << '\t' << !obj1.lik("Arsenal") << '\t'</pre>
30
 << obj2.ulik() << '\n';
31
32
 return 0;
33
 }
```

b) Hva blir utskriften fra følgende program (litt hjelp: det blir 5 linjer):

```
#include <iostream>
using namespace std;
char txt[] = "ARSENAL-SLO-LIVERPOOL-IGJEN!!!";
void funk(int a, int b=11, int c=4)
 { for (int i = a; i > b; i-=c) cout << txt[i]; }
void funk(int a, int b, char c)
  { txt[a%3+b] = txt[a%4+b] = txt[a%5+b] = c; }
int main()
 {
  char* t = &txt[9];
  for ( ; *t != '-'; t+=3) cout << *t; cout << '\n';
funk(27, 12, 5); cout << '\n';</pre>
 cout << '\n';
  funk (22);
  funk(25, 12, '_'); t = &txt[12]; t[9] = '\0'; cout << t << '\n';</pre>
  funk(15, 2, '$'); txt[7] = ' 0';
 cout << txt << '\n';
  return 0;
}
```

C) Hva blir utskriften fra følgende program (litt hjelp: det blir 5 linjer):

```
#include <iostream>
using namespace std;
class A {
protected:
 int a3, a1;
  public:
 A(int a) { a1 = 2*a/3; a3 = a/4; } virtual void display() { cout << a1 << ' ' << a3 << ' '; } bool operator != (int a) { return (a1 != a); } int operator * (int a) { return (a3 * a); }
};
class B : public A {
  private:
 int a1, b2;
  public:
 B(int a3, int b) : A(b) { a1 = a3; b2 = a3*b; }
 { A::display(); cout << a1 << ' ' <<
 void display()
b2;
 }
 int operator + (int a) { return (a1+b2+a3+a1+a); }
};
int main() {
  A^* aob = new A(19); aob->display(); cout << '\n'; B^* bob = new B(23, 3); bob->display(); cout << '\n';
  A^* aob2 = new A(36); cout << ((*aob2) != 9) << ''
 << ((*aob2) * 4) << '\n';
  A^* aob3 = new B(9, 5); aob3->display(); cout << '\n';
  B^* bob2 = new B(9, 5); cout << ((*bob2 + 7)) << '\n';
  return 0;
}
```

Oppgave 2 (70%)

Les hele teksten for denne oppgaven $n\phi ye$, før du begynner å besvare noe som helst. Studér vedlegget, som inneholder mange viktige opplysninger som du trenger/skal bruke. Legg spesielt merke til const'ene, enum'en, de fire klassene med datamedlemmer og (ferdiglagde) funksjoner, global variabel, main() og de tre ferdiglagde les (...) –funksjonene. Bruk alt dette svært aktivt!

På skolen har du en ikke fullt så datakyndig lærer, som elsker å samle på gamle gjenstander/antikviteter. Han ønsker seg svært gjerne et lite program som holder orden på gjenstandene han har. Sakene kan deles inn i tre kategorier: malerier, møbler og ting (f.eks. glass, kopper, asjetter, gafler, kniver).

Datastrukturen

Datastrukturen består (som du ser i vedlegget) av en liste (gjenstandene) med ulike typer (ikkehomogene) objekter. Alle klasser, det de arver, alle data-medlemmer og alle prototyper for medlemsfunksjoner er komplett og fullstendig deklarert/definert i vedlegget. Din oppgave blir å skrive innmaten til funksjoner (totalt 23 stk.) inni og utenfor klassene.

Oppgaven

- **a)** Skriv innmaten til funksjonen Type les()
 Brukeren blir bedt om (vha. aktuell les) å skrive *en* bokstav (A(maleri), O(Møbel), T(ting)).
 Ut fra tegnet (loop evt. for å sikre at det er en av de lovlige) returneres aktuell enum-verdi.
- Skriv innmaten til funksjonene void skriv_en_gjenstand() og de fire

 display()-funksjonene inni klassene

 Den første funksjonen spør brukeren om navnet til en gjenstand. Om denne finnes, skrives (vha. relevante display-funksjoner) alle dens data ut på skjermen ellers kommer det en melding.
- **C)** Skriv innmaten til funksjonen void skriv_alle_av_type()
 Funksjonen spør først om en type/kategori gjenstand (vha. funksjonen laget i oppgave 2a).
 Deretter gås det manuelt gjennom hele listen, og alle gjenstandene som er av denne typen/kategorien skrives ut på skjermen. Bruk den ferdiglagde == -funksjonen.
- d) Skriv innmaten til funksjonene void ny_gjenstand() og de fire constructorene som har en parameter

Den første funksjonen spør om den nye gjenstandens navn. Finnes denne allerede i listen, kommer det en melding. I motsatt fall leses en gjenstandstype (vha. funksjonen laget i oppgave 2a), og et nytt relevant objekt opprettes og legges inn i listen.

De fire constructorene sørger for at alle datamedlemmer fylles/settes (bruk aktuelle les'er og const'er). Husk også å oppdatere datamedlemmet type.

- **e)** Skriv innmaten til funksjonen void slett_gjenstand()

 Først leses en gjenstands navn. Finnes *ikke* denne, kommer det en melding. I motsatt fall spørres brukeren om hun/han *virkelig* ønsker å slette denne. Om svaret er "ja", utføres en sletting, og en melding om utført sletting kommer. Ellers skrives en melding om at ingenting ble slettet.
- **f)** Skriv innmaten til de fem void skriv_til_fil (...) -funksjonene. Funksjonene skal sørge for at *hele* datastrukturen skrives til filen "GJENSTANDER.DTA". Formatet bestemmer du helt selv, men det skal oppgis som en del av besvarelsen.
- g) Skriv innmaten til funksjonene void les_fra_fil() og de fire constructorene som har to parametre

Funksjonene skal til sammen sørge for at *hele* datastrukturen blir lest inn igjen fra filen angitt ovenfor, og med det formatet du selv der bestemte.

Annet (klargjørende?):

- Du skal bruke LISTTOOL ifm. løsningen av denne oppgaven.
- Legg spesielt merke til:
 - den ferdiglagde ==-funksjonen inni klassen Gjenstand.
 - at datamedlemmet type er protected i klassen Gjenstand.
 - den ferdiglagde programsetningen ifm. case 'A': i main.
- Gjør dine egne forutsetninger og presiseringer av oppgaven, dersom du skulle finne dette nødvendig. Gjør i så fall klart rede for disse *i starten* av din besvarelse av oppgaven.

Lykke til – og god antikvitetsauksjon! ©

frode_ætt_haugianerne.no

Vedlegg 1: Halvferdig programkode

```
// INCLUDE:
 // cin, cout
// i(f)stream, o(f)stream
// strlen, strcpy
// toupper
// atof
// "Verktøykasse" for listehåndtering.
#include <iostream>
#include <fstream>
#include <cstring>
#include <cctype>
#include <cstdlib>
#include "listtool.h"
using namespace std;
 // CONST og ENUM:
80; // Standard streng-/tekstlengde.
const int STRLEN =
 1500; // Gjenstand ikke eldre enn dette.
const int MINAAR =
 2030; // Gjenstand ikke yngre enn dette.
const int MAXAAR =
 1; // Min. antall av en gjenstand (jfr. Ting).
const int MINANT =
 100; // Max. antall av en gjenstand (jfr. Ting).
const int MAXANT =
const int MINSUM = 1; // Min. verdi/betalt for en gjenstand.
const int MAXSUM = 200000; // Max. verdi/betalt for en gjenstand.
enum Type { maleri, mobel, ting }; // Aktuelle subklasse-typer.
 // KLASSER:
class Gjenstand : public Text_element {
 // Text = navn
 private:
 int aar; // Gjenstanden er fra dette året (ca.) float verdi, betalt; // Dens (antatte ca.) verdi og kjøpesum.
 int aar;
 protected:
 // Brukes/settes av subklassene.
 Type type;
 public:
 Gjenstand(char* t);
 // Lag innmaten ifm. oppgave 2D.
 // Lag innmaten ifm. oppgave 2G.
// Lag innmaten ifm. oppgave 2B.
 Gjenstand(char* t, istream* inn);
 virtual void display();
 bool operator == (Type typ) { return (type == typ); }
 virtual void skriv_til_fil(ostream* ut); // Lag innmaten ifm. oppgave 2F.
class Maleri : public Gjenstand {
 private:
 char* kunstner;
 // Kunstnerens navn.
 public:
 Maleri(char* t);
 // Lag innmaten ifm. oppgave 2D.
 Maleri(char* t, istream* inn);
 // Lag innmaten ifm. oppgave 2G.
 ~Maleri() { delete [] kunstner; }
 void display();
 // Lag innmaten ifm. oppgave 2B.
 // Lag innmaten ifm. oppgave 2F.
 void skriv til fil(ostream* ut);
};
class Mobel: public Gjenstand {
 private:
 char* beskrivelse;
 // Beskrivelse av møbelet.
 Mobel(char* t);
 // Lag innmaten ifm. oppgave 2D.
 Mobel(char* t, istream* inn);
 // Lag innmaten ifm. oppgave 2G.
 ~Mobel() { delete [] beskrivelse; }
 // Lag innmaten ifm. oppgave 2B.
 void display();
 void skriv_til_fil(ostream* ut);
 // Lag innmaten ifm. oppgave 2F.
class Ting : public Gjenstand {
 private:
 // Materialet tingen er laget av:
 // porselen, krystall, stål, jern,...
// Antall duplikater man har av gjenstanden.
 char* stoff;
 int antall;
 public:
 // Lag innmaten ifm. oppgave 2D.
 Ting(char* t);
 Ting(char* t, istream* inn);
~Ting() { delete [] stoff; }
 // Lag innmaten ifm. oppgave 2G.
```

```
void display();
 void skriv_til_fil(ostream* ut);
};
// Lag innmaten ifm. oppgave 2B.
// Lag innmaten ifm. oppgave 2F.
};
```

```
// DEKLARASJON AV FUNKSJONER:
void skriv_meny();
char les(const char* t);
float les(const char* t, const int MIN, const int MAX);
void les(const char t[], char s[], const int LEN);
Type les();
 Lag innmaten ifm. oppgave 2A.
void skriv_en_gjenstand();
 // Lag innmaten ifm. oppgave 2B.
void skriv_all_av_type();
 // Lag innmaten ifm. oppgave 2C.
 // Lag innmaten ifm. oppgave 2D.
void ny_gjenstand();
 // Lag innmaten ifm. oppgave 2E.
void slett_gjenstand();
 // Lag innmaten ifm. oppgave 2F.
void skriv_til_fil();
 // Lag innmaten ifm. oppgave 2G.
void les_fra_fil();
 // GLOBALE VARIABLE:
List* gjenstandene;
 // Liste med ALLE de ulike gjenstandene.
int main() {
 // HOVEDPROGRAM:
 char valg;
 gjenstandene = new List(Sorted);
 // Initierer listen.
 les_fra_fil();
 // Oppgave 2G
  skriv_meny();
 valg = les("\n\nKommando");
 while (valg != 'Q') {
 {
 switch(valg)
 case 'A': gjenstandene->display_list(); break;
 break;
 // Oppgave 2B
// Oppgave 2C
 case 'E': skriv_en_gjenstand();
 case 'T': skriv_all_av_type();
 break;
 case 'N': ny_gjenstand();
 // Oppgave 2D
 break;
 // Oppgave 2E
 case 'S': slett_gjenstand();
 break;
 default: skriv_meny();
 break;
 valg = les("\n\nKommando");
 // Oppgave 2F
 skriv_til_fil();
 cout << "\n\n";</pre>
 return 0;
Gjenstand::Gjenstand(char* t) : Text_element(t) {
 // Oppgave 2D: Lag innmaten
}
Gjenstand::Gjenstand(char* t, istream* inn) : Text_element(t) {
 // Oppgave 2G: Lag innmaten
}
void Gjenstand::display() {
 // Oppgave 2B: Lag innmaten
void Gjenstand::skriv_til_fil(ostream* ut) {
 // Oppgave 2F: Lag innmaten
}
```

```
Maleri::Maleri(char* t) : Gjenstand(t)
 // Oppgave 2D: Lag innmaten
Maleri::Maleri(char* t, istream* inn) : Gjenstand(t, inn) {
 // Oppgave 2G: Lag innmaten
void Maleri::display()
 // Oppgave 2B: Lag innmaten
void Maleri::skriv_til_fil(ostream* ut) {
 // Oppgave 2F: Lag innmaten
// ******* Møbel:
 ********
Mobel::Mobel(char* t) : Gjenstand(t) {
 // Oppgave 2D: Lag innmaten
Mobel::Mobel(char* t, istream* inn) : Gjenstand(t, inn) {
 // Oppgave 2G: Lag innmaten
void Mobel::display() {
 // Oppgave 2B: Lag innmaten
void Mobel::skriv_til_fil(ostream* ut) {
 // Oppgave 2F: Lag innmaten
// ****** Ting:
 ********
Ting::Ting(char* t) : Gjenstand(t)
 // Oppgave 2D: Lag innmaten
Ting::Ting(char* t, istream* inn) : Gjenstand(t, inn) {
 // Oppgave 2G: Lag innmaten
void Ting::display()
 // Oppgave 2B: Lag innmaten
void Ting::skriv_til_fil(ostream* ut)
 // Oppgave 2F: Lag innmaten
}
void skriv_meny() {
 // Skriver alle mulige menyvalg:
 cout << "\n\nFØLGENDE KOMMANDOER ER TILGJENGELIGE:"
 << "\n A - skriv Alle gjenstandene"
 << "\n E - skriv alt om En spesiell gjenstand"
 << "\n T - skriv gjenstander av en viss Type (maleri, møbel, ting)"
 << "\n N - Ny gjenstand"
 << "\n S - Slett/fjern en gjenstand"
 << "\n Q - Quit / avslutt";
```

```
char ch;
 cout << t << ": ";
 cin >> ch; cin.ignore();
 return (toupper(ch));
 // Leser en FLOAT mellom MIN og MAX:
float les(const char* t, const int MIN, const int MAX) {
 char text[STRLEN];
 float n;
 do {
  cout << '\t' << t << " (" << MIN << '-' << MAX << "): ";
  cin.getline(text, STRLEN); n = atof(text); // Leser som tekst - omgjør:
 \} while (n < MIN || n > MAX);
 return n;
}
 // Leser inn en ikke-blank tekst:
void les(const char t[], char s[], const int LEN) {
 // Leser og returnerer lovlig type gjenstand:
Type les() {
  // Oppgave 2A: Lag innmaten
}
// Oppgave 2B: Lag innmaten
}
// Oppgave 2C: Lag innmaten
// Oppgave 2D: Lag innmaten
// Oppgave 2E: Lag innmaten
}
void skriv_til_fil() {
 // Skriv HELE datastrukturen til fil:
 // Oppgave 2F: Lag innmaten
void les_fra_fil() {
 // Leser HELE datastrukturen fra fil:
 // Oppgave 2G: Lag innmaten
}
```