

Konteringseksamen i

TDT4102 - Prosedyre- og objektorientert programmering

Lørdag 8. august 2009

Kontaktperson under eksamen: Hallvard Trætteberg

Eksamensoppgaven er utarbeidet av Trond Aalberg

Språkform: Bokmål

Tillatte hjelpmidler: Walter Savitch, Absolute C++ eller Lyle Loudon, C++ Pocket Reference

Sensurfrist: Mandag 29 august.

Generell intro

Les gjennom oppgaveteksten nøye og finn ut hva det spørres om. Noen av oppgavene har forklarende tekst som gir informasjon og kontekst for det du skal gjøre.

All kode skal være C++. Implementasjonene skal gi et mest mulig fullstendig svar på oppgaven, men du kan utelate kode som du har med i en tidligere oppgave eller som du mener ikke er relevant i forhold til det som er deloppgavens tema.

Dersom du mener at opplysninger mangler i en oppgaveformulering, gjør kort rede for de antagelser og forutsetninger som du finner det nødvendig å gjøre. Hver enkelt oppgave er ikke ment å være mer krevende enn det som er beskrevet.

Selv om vi i enkelte oppgaver ber om <u>en</u> funksjon, kan du lage hjelpefunksjoner der du finner at dette er formålstjenelig (f.eks. fordi det gjør det enklere å programmere eller gjør koden mer lesbar).

Enkelte oppgaver er formulert som spørsmål ("hva", "hvordan" etc). Her er vi ute etter korte svar og kode som viser hvordan du ville valgt å løse dette.

Oppgavene teller med den andelen som er angitt i prosent. Den prosentvise uttellingen for hver oppgave kan likevel bli justert ved sensur. De enkelte deloppgaver kan også bli tillagt forskjellig vekt. De enkle oppgavene vil telle noe mindre enn de mer vanskelige.

Oppgave 1: Litt av hvert - grunnleggende programmering (25%)

a) Hva er blir skrevet ut av koden under?

```
int x = 10;
double y = 4;
int z = x/y;
cout << "1: " << z << endl;
cout << "2: " << x/y << endl;
cout << "3: " << 5 % 3 << endl;</pre>
```

b) Funsjonen under er en implementasjon av Euclids algoritme som kan benyttes for å finne største felles divisor for to tall - det vil si det største tallet som begge inputverdier kan deles med. Vi har lagt til en linje som skriver ut hvilke argumenter funksjonen ble kalt med og du skal vise hva følgende program vil skrive ut:

```
int gcd(int a, int b) {
 cout << "gcd(" << a << ", " << b << ")" << endl;
 if ( b == 0 ) {
 return a;
 }
 return gcd(b,a%b);
}

int main() {
 int a = gcd(32, 264);
 cout << a << endl;
}</pre>
```

c) Implementer en funksjon void printFraction (int numerator, int denominator) som skriver ut (til cout) resultatet av en divisjon som heltallet og den restrerende brøken. Utskriften skal være litt forskjellig avhengig av hvilke verdier som brukes (se eksemplene under). Du trenger ikke spesialhåndtere 0 eller negative verdier, men kan anta at funksjonen bare skal brukes på positive tall. Her kan det være nyttig å bruke funksjonen gcd () fra oppgaven over. Numerator er engelsk for teller og denominator engelsk for nevner.

```
printFraction(5, 6);
// Dette skal gi utskriften: "5/6"
printFraction(3, 3);
// Dette skal gi utskriften: "1"
printFraction(6, 4);
// Dette skal gi utskriften: "1 + 1/2"
```

d) Implementer en funksjon **bool isAnagram(char *, char *)** som sjekker om to strenger er anagrammer av hverandre. Anagram (av gresk: ana og graphein = omskrive) er et ord, navn eller et fast uttrykk som er blitt satt sammen ved å stokke rundt på bokstavene i et annet ord eller uttrykk. Funksjonen skal ikke ta hensyn til skilletegn (mellomrom, komma, punktum etc.) og skal håndtere store og små bokstaver som like tegn. Eksempler:

[&]quot;I am Lord Voldemort" er et anagram av "Tom Marvolo Riddle"

[&]quot;Balkongdjevelen Kim" er et anagram av "Kjell Magne Bondevik"

Oppgave 2: Yatzee (25%)

Yatzee er et spill hvor du kaster 5 terninger og prøver å oppnå forskjellige kombinasjoner av tall for eksempel to like (et par), tre like, fire like, hus (to like + tre like) etc. For hver tur kan du kaste terningene tre ganger men du bestemmer selv hvilke terninger som du vil kaste om igjen. I denne oppgaven skal du lage variabler og funkjsoner for en klasse kalt Yatzee som stort sett skal representerer de 5 terningene som brukes i Yatzee og noe funksjoner relatert til spillet.

- a) Hvilken medlemsvariabel vil du benytte for å representere de 5 terninger i klassen Yatzee? Vis deklarasjonen av medlemsvariabelen og forklar kort ditt valg. Hver enkelt terning kan ha tallverdien 1-6, det skal være mulig å angi hvilke terninger som skal kastes/ikke-kastes og det skal være mulig å sortere terningene i stigende rekkefølge.
- b) Implementer en medlemsfunksjon **void Yatzee::roll(...)** som simulerer et terningkast (gir terningene tilfeldige verdier). Vi har bruk for en funksjon som kan kaste alle terninger eller bare utvalgte terninger. Du må selv bestemme evt. parameter til funksjonen.
- c) Hvordan vil du sørge for at en instans av Yatzee-klassen bestandig har meningsfylte verdier for terningene (f.eks. selv før første bruker har utført det første terningkastet)? Med meningsfylte verdier mener vi at alle terningene alltid skal ha en verdier mellom 1-6. Vis og forklar kort hva du må implementere for å gjøre dette.
- d) Etter at en bruker har kastet terningene tre ganger er det behov for en funksjon som kan sjekke resultatet og returnere en poengsum. Implementer funksjonene under samt eventuelle hjelpefunksjoner som kan være nyttige:
 - int Yatzee::getPair() som finner det paret (terninger med to like verdier) blant terningene som har høyest verdi og returnerer summen av dette terningparet. Hvis det ikke finnes noe par blant terningene skal funksjonen returnere 0.
 - int Yatzee::getThreeOfAKind() som finner tre like blant terningene og returnerer summen. Hvis det ikke finnes tre like blant terningene skal funksjonen returnere 0.
- e) Lag en tilsvarende funksjon som i oppgaven over, men for å sjekke om en bruker har fått "fullt hus". Dette består i at terningene skal inneholde to like av ett tall + tre like av et annet tall, f.eks. to femmere og tre seksere.
 - int Yatzee::getHouse()
 Finner to like + tre like verdier blant terningene og returnerer summen av disse. Hvis terningene ikke utgjør et hus skal funksjonen returnere 0.

Oppgave 3: Generalisering (20%)

- a) Terninger med 6 sider og tallverdiene 1-6 brukes i mange forskjellige spill.
 - Lag en klasse kalt **DiceGame** som skal kunne brukes for forskjellige terningspill hvor antallet terninger kan variere fra spill til spill. Denne supertypen skal inneholde en medlemsvariabel for et variabelt antall terninger, en funksjon **roll()** for å kaste en eller flere av terningene (gi terningene en tilfeldig verdi tilsvarende den du laget for klassen Yatzee i oppgave 2 b) samt andre funksjoner og variabler som er nødvendig hvis antallet terninger skal bestemmes dynamisk (ved instansiering).
 - Vis hvordan du kan deklarere en subtype av denne som har et spesifikt antall terninger. Hvis for eksempel klassen Yatzee hadde vært en subtype, skulle denne hatt 5 terninger.

NB! Oppgave er uavhengig av det du evt. har implementert i oppgave 2, men du kan selvsagt referere til eller basere deg på kode du allerede har laget.

- b) Det finnes mange forskjellige slags terninger. I noen spill brukes terninger med bokstaver eller andre tegn, og noen terningtyper har også et annet antall sider.
 - Hvordan vil du lage en generisk klasse som støtter spill hvor terningene har andre typer verdier? For eksempel kan ett spill ha terninger med verdier av typen char, mens et annet spill kan ha terninger med string som verdier. Forklar med hjelp av kort tekst og kode.
 - Vis og forklar hvordan du med denne løsningen kan/må sette spesifisere hvilke verdier som er lovlige. For eksempel hvis datatypen til terningene er char så kan det være kun bokstavene 'A', 'B', 'C', 'D', 'E', 'F' som er gyldige verdier.

Oppgave 4: Static og unntakshåndtering (15%)

a) Implementer en klasse kalt OneAndOnly som har den egenskapen at du kun kan finnes en enkelt instans av denne klassen i programmet ditt. Dette kan løses ved å bruke en static medlemsvariabel kombinert med unntaksmekanismen m.m. Hvis du allerede finnes en instans av klassen i programmet ditt skal det kastes et unntak hvis du prøver å instansiere enda et objekt.

Oppgave 5: Old MacDonald had a farm (15%)

Klassen MacDonald som er deklarert og implementert under kan brukes for å skrive ut et av versene i sangen "Old MacDonald had a farm". Denne sangen består av et uendelig antall vers hvor det eneste som er forskjellig fra vers til vers er dyreart og lyden som dyret laget. I verset som er gjengitt er dyrearten "cows" og dyrelyden "moo".

```
class MacDonald{
  public:
 string lines();
  };
  string MacDonald::lines() {
 stringstream text;
 text << "Old MacDonald had a farm," << endl << "Ee i ee i oh!" << endl;
 text << "And on that farm he had some cows," << endl;
 text << "Ee i ee i oh!" << endl;
 text << "With a moo-moo here," << endl;</pre>
 text << "And a moo-moo there" << endl;
 text << "Here a moo, there a moo," << endl;
 text << "Everywhere a moo" << endl;</pre>
 text << "Old MacDonald had a farm," << "Ee i ee i oh!" << endl;
 return text.str();
  }
ostream& operator<<(ostream& o, MacDonald* m) {
  o << m->lines();
  return o;
}
```

- a) Lag en variant av klassen MacDonald hvor du implementerer virtuelle funksjoner for dyreart og dyrelyd. Vis hvordan du kan bruke disse funksjonene for å lage et generelt vers som har forskjellige dyr som subtyper. Lag minst to eksempler på dyreklasser f.eks. "cows" som sier "moo" og "pigs" som sier "oink".
- b) Lag en main-funksjon hvor du viser bruk av en vector som inneholder forskjellige "vers" av sangen (instanser av Cows, Pigs, Chicken etc) og hvor du kan iterere over innholdet for å få skrevet ut sangen.
- c) Hvorfor er ikke operatoren << implementert som medlem av klassen over? Har det i dette tilfellet noen hensikt å deklarere denne operatoren som friend av klassen MacDonald?