Требования к лабораторным работам по дисциплине «Алгоритмы и структуры данных»

Содержание:

- 1. Интерфейс программы с внешним окружением
- 2. Внутреннее устройство программы
- 3. Тестирование и отладка
- 4. Требования к отчету
- 5. Требования к коду

- 1. Интерфейс программы с внешним окружением
- 1.1. Ввод данных

Входные данные программы целесообразно разделить на две части:

- 1) основной набор данных (как правило, относительно большого объема, т.е. те данные, которые обременительно вводить при каждом запуске программы) должен вводиться из файла (это обязательное требование);
- 2) небольшое количество входных параметров, которые предполагается изменять относительно часто при запусках программы, и которые должны вводиться с клавиатуры; эти параметры могут быть либо параметрами алгоритма, либо могут, например, определять текущий размер входных данных, которые будут составлять только часть размещенных в файле.

В некоторых случаях (по рекомендации преподавателя и с учетом режима тестирования) *все* входные данные должны быть прочитаны из входного файла (с оговоренным форматированием).

Не строго обязательные, но желательные требования к вводу данных:

- 1) Наличие ввода из консоли помимо ввода из файла (не требуется в тех случаях, когда данных много и вводить их с консоли было бы неудобно).
- 2) Ввод данных с консоли должен сопровождаться соответствующим диалогом.
 - 3) При вводе данных из файла они должны быть выведены на консоли.
- 4) В случае вывода данных в файл перед выходными данными должны сохраняться введенные входные данные.
- 5) Не слишком плохое поведение программы при некорректных данных на входе: программа не должна зависнуть, не должна потерять способность к нормальному завершению, не должна немедленно завершиться без вывода информативного сообщения об ошибке.
- 6) Удобство при тестировании. Проверяется корректность входных данных, случайная ошибка пользователя при вводе не должна привести к тому, что всё придётся вводить заново. Если входные данные комплексные, следует предусмотреть возможность выполнять алгоритм повторно (на новых входных данных) без перезапуска программы.
- П. 5 и 6 не требуются, если проверка корректности входных данных является самостоятельным заданием (другого варианта).
- 1.2. Вывод промежуточных (вспомогательных) данных и результатов Вывод данных должен осуществляться в форме, удобной для анализа и интерпретации.

Кроме собственно результирующих данных в процессе работы программы должны выводиться промежуточные (вспомогательные) данные, характеризующие вычислительный процесс. Это требуется, вопервых, для демонстрации способа получения результата, а во-вторых, позволяет преподавателю оценить степень понимания студентом алгоритма и порождаемого алгоритмом вычислительного процесса. Количество и состав выводимых промежуточных данных, а также форма и «динамика» вывода

выбираются студентом, исходя из существа задачи, а также с целью аргументировано убедить преподавателя в правильности и эффективности разработанной программы. Даже если программа очень простая, какие-то промежуточные данные обязательно должны выводиться. Промежуточные данные должны быть оформлены в такой степени, чтобы разобраться в них было не слишком сложно.

Выходные данные должны выводиться *на экран* для экспресс-анализа (в режиме *online*) в ходе работы программы и *в файл* для сохранения, документирования, последующего анализа и интерпретации результатов работы программы (в режиме off-line).

В случае использования «автоматического» тестирования все выходные данные должны помещаться в выходной файл. При этом следует заранее определить их состав и формат вывода.

1.3. Организация рабочих и отчетных материалов, предъявляемых студентом

- исходный код;
- запускаемый файл + файлы входных данных;
- отчёт, включающий полный исходный код и тестирование;
- 2. Внутреннее устройство программы
- 2.1. Требования к разработке и структуре программы

Общие требования аналогичны использованным в предыдущих семестрах (дисциплина «Программирование»).

При разработке программ следует придерживаться идеологии абстрактных типов данных (АТД) и опираться на триаду «интерфейсреализация-клиент». В разных лабораторных работах преподавателем могут быть рекомендованы различные парадигмы («процедурно-модульная» или «объектно-ориентированная»), а также использование элементов обобщенного программирования (шаблоны функций и классов).

3. Тестирование и отладка

При защите лабораторной работы студент предъявляет преподавателю проект отчета, набор тестов, краткий протокол испытаний программы (тестирования и отладки). Количество тестов и их наполнение студент определяет самостоятельно с конечной целью убедить преподавателя в корректности разработанной программы, её эффективности и, возможно, надежности. Преподаватель может предложить свои тесты или рекомендовать студенту подготовить дополнительные, а затем провести соответствующие испытания программы. Успешным является тест, с помощью которого были обнаружены дефекты программы.

Требования к тестированию:

- 1) По крайней мере 1 тест на некорректных данных, который должен быть отделен в отчете от тестов на корректных данных.
 - 2) 1-2 теста на граничных данных.
 - 3) Нумерация тестов.
- 4) Количество тестов сильно зависит от тестируемого алгоритма. Оно должно быть достаточным, чтобы можно было покрыть различные случаи и убедиться в коррекности написанного алгоритма.

4. Требования к отчету

Отчет представляется в электронной форме в виде текстового файла (например, формата odt), пригодного для оперативного вывода на бумагу.

В разделе «Задание» должен быть указан номер варианта.

Отчет должен быть оформлен по <u>шаблону оформления отчета по лабораторной работе</u>: https://etu.ru/ru/studentam/dokumenty-dlya-ucheby/

Содержание и форма отчета должны соответствовать требованиям, использованным в предыдущих семестрах (дисциплина «Программирование»). В приложении должны быть представлены тестовые наборы, результаты их обработки и краткий протокол испытаний программы (тестирования и отладки).

Блок-схемы не нужны.

5. Требования к коду.

Язык программирования — C / C++/Objective-C. Это обязательное условие. Кроме того:

- Именование переменных, функций, методов, классов и т.д. таким образом, чтобы это не затрудняло понимание кода.
- Логически правильное и достаточное разбиение исходного кода на функции (методы). Выделение в отдельные файлы тех частей кода, которые имеют самостоятельную значимость.
- В случае использования языка С++ требуется корректное использование и понимание применённых возможностей языка.
- Следование единому стилю форматирования исходного кода на протяжении всего исходного кода программы. Причём:
- имена классов (и других структур данных) с большой буквы (в стиле CamelCase);
 - имена переменных и функций с маленькой буквы (lowerCamelCase);
 - имена членов перечислений БОЛЬШИМИ БУКВАМИ полностью;
- минимум одна пустая строка между функциями и между структурами данных;

- соблюдениие отступов в коде.

Дополнительно: рекомендация по автоматизации тестирования.

Для программы, требующей относительно большого количества тестов, будет полезна возможность автоматизировать тестирование, включающая:

- Возможность запускать тесты одной командой;
- Хранение тестовых данных в отдельной папке Tests в удобочитаемой форме;
- Наличие поясняющих комментариев при запуске тестов. Возможные варианты реализации .bat-файл или другая C/C++ программа.