

Norges teknisk-naturvitenskapelige universitet Institutt for datateknikk og informasjonsvitenskap TDT4102 Prosedyre og Objektorientert programmering Vår 2014

Løsningsforslag øving 2

Frist: DD.MM.YYYY

Mål for denne øvingen:

- Lære om funksjoner
- Lære forskjellene mellom vanlige variabler og pekere
- Lære å skrive koden din i flere filer
- Lære å bruke nyttig matematiske funksjoner som sin og cos

Generelle krav:

- Bruk de eksakte navn og spesifikasjoner som er gitt i oppgaven
- Det er valgfritt om du vil bruke en IDE (Visual Studio, Xcode), men koden må være enkel å lese, kompilere og kjøre
- Dersom noe er uklart eller trenger en bedre forklaring ta kontakt med en studass på sal.

Anbefalt lesestoff:

• Kapittel 3 & 4, Absolute C++ (Walter Savitch)

$\boxed{1}$ Funksjonshoder (10%)

a) Lag et funksjons hode som returnerer akselerasjonen i y-retning (oppover). Akselerasjonen i y-retning er normalt et desimaltall. Denne funksjonen skal hete "acclY". Løsning:

```
double acclY();
```

b) Skriv et funksjonshode som regner ut farten i y-retning (oppover). Denne funksjonen tar inn to flyttall (double): startfart og tid. Til slutt returnerer funksjonen farten som et flyttall. Funksjonen skal hete "vely".

Løsning:

```
double velY(double startVel, double t);
```

c) Skriv et funksjonshode som regner ut farten i y-retning (oppover) med integrasjon. Denne funksjonen tar inn to flyttall (double): startfart og tid. Til slutt returnerer funksjonen farten som et flyttall. Funksjonen skal hete "velIntY".

Løsning:

```
double velIntY(double startVel, double t);
```

d) I denne deloppgaven skal vi lage et sett av funksjonshoder for utregning av posisjon både i X- og Y-retning.

Løsning:

```
double posX(double startVel, double t);
double posY(double startVel, double t);
double posIntX(double startVel, double t);
double posIntY(double startVel, double t);
```

e) Skriv et funksjonshode som tar inn tid i sekunder og ikke returnerer noe. Denne skal hete "printTime".

Løsning:

```
void printTime(double t);
```

f) Skriv et funksjonshode som tar in startfarten i y-retning og returnere flytiden i sekunder. Denne skal hete "flightTime".

```
double flightTime(double startVelY);
```

2 Implementer funksjoner (20%)

a) I denne oppgaven skal du implementere funksjonen fra oppgave 1a. Denne funksjonen returnerer akselerasjonen i y-retning (oppover). Til vanlig er akelerasjonen i y-retning -9.81m/s (gjenstander trekkes mot bakken).

Løsning:

```
double acclY(){
 return -9.81;
}
```

b) Denne oppgaven skal implementere funksjonen fra oppgave 1b (fart i y-retning). *Løsning:*

```
double velY(double startVel, double tid){
 return startVel + acclY() * tid;
}
```

c) Nå skal vi implementere funksjonen fra oppgave 1c (fart i y-retning med integral).

```
double velIntY(double startVel, double tid){
 double accVelocity = startVel;
 double curTime = 0;
 while (curTime < tid){
 accVelocity += acclY()*intStep;
 curTime += intStep;
 }
 return accVelocity;
}</pre>
```

d) I denne oppgaven skal vi lage / implementere funksjonene som regner ut posisjonen i X- og Y-retning (oppgave 1d).

Løsning:

```
double posX(double startVel, double tid){
 double position = startVel*tid;
 return position;
}
double posY(double startVel, double tid){
 double position = startVel*tid + 0.5 *pow(tid,2.0) * acclY();
 return position;
}
double posIntX(double startVel, double tid){
 double accPosition = 0;
 double curTime = 0;
 while (curTime < tid){</pre>
 accPosition += startVel*intStep;
 curTime += intStep;
 }
 return accPosition;
}
double posIntY(double startVel, double tid){
 double accPosition = 0;
 double curTime = 0;
 while (curTime < tid){</pre>
 accPosition += velIntY(startVel,curTime)*intStep;
 curTime += intStep;
 return accPosition;
}
```

e) Implementer funksjonen "printTime" (oppgave 1e). Vi ønsker å dele opp sekundene i timer, minutter og sekunder (sekunder kan evt være et desimaltall) for så å skrive dette til skjerm.

f) Implementer funksjonen "flightTime" (oppgave 1f). Løsning:

```
double flightTime(double startVelY){
 return -startVelY/acclY()*2.0;
}
```

3 Verifiser at funksjonene fungerer (10%)

- a) Forsikre deg om at programmet kompilerer.
- b) Test hver metode fra main funksjon.

```
Løsning (for et fullstendig oppsett se vedlagt kode):
```

```
result = posX(10.0,3.0);
solution = 30;
deviation = pow(result-solution, 2.0);
if (deviation > maxError){
 cout << "PosX() is malfunctioning (returned: "</pre>
 << result << " expected: " << solution << ")" << endl;</pre>
}
result = posIntX(10.0,3.0);
solution = 30;
deviation = pow(result-solution, 2.0);
if (deviation > maxError){
 cout << "PosIntX() is malfunctioning (returned: "</pre>
 << result << " expected: " << solution << ")" << endl;</pre>
}
result = flightTime(30.0);
solution = 6.116;
deviation = pow(result-solution, 2.0);
if (deviation > maxError){
 cout << "FlightTime() is malfunctioning (returned: "</pre>
 << result << " expected: " << solution << ")" << endl;</pre>
}
```

4 Implementer funksjoner (20%)

a) I denne oppgaven skal vi implementere følgende funksjoner:

```
void getUserInput(double* angle, double* absVelocity){
 cout << "Please enter a angle for \</pre>
 the cannon angle: " << endl;
 cin >> (*angle);
 while(*angle < 0.1){
 cout << "The angle you chose was too small, \</pre>
 please select a larger one." << endl;</pre>
 cin >> (*angle);
 }
 cout << "Please enter a velocity for \
 the cannon projectile: " << endl;
 cin >> (*absVelocity);
 while(*absVelocity < 0.1){</pre>
 cout << "The velocity you chose is too \</pre>
 small, try again." << endl;</pre>
 cin >> (*absVelocity);
 }
 }
 double getVelocityX(double angle, double absVelocity){
 return cos(angle)*absVelocity;
 double getVelocityY(double angle, double absVelocity){
 return sin(angle)*absVelocity;
 }
 void getVelocityVector(double angle, double absVelocity,
 double *velocityX, double *velocityY){
 *velocityX = getVelocityX(angle, absVelocity);
 *velocityY = getVelocityY(angle, absVelocity);
 }
b) Implementer funksjonen "getDistanceTraveled"
 Løsning:
 double getDistanceTraveled(double velocityX, double velocityY){
 double fTime = flightTime(velocityY);
 double distanceTraveled = posX(velocityX,fTime);
 return distanceTraveled;
 }
```

c) Implementer funksjonen "optimalAngleForMaxDistance"

Løsning:

```
double optimalAngleForMaxDistance(double absVelocity){
 double PI = 3.14;
 double bestAngle = 0.001;
 double bestDistance = 0;
 double velocityX, velocityY;
 for (double angle = 0.001; angle < PI/2; angle+= 0.001){

 getVelocityVector(angle, absVelocity, &velocityX, &velocityY);
 double distance = getDistanceTraveled(velocityX,velocityY);
 if(distance > bestDistance){
 bestAngle = angle;
 bestDistance = distance;
 }
 }
 return bestAngle;
}
```

d) Implementer funksjonen "targetPractice".

Løsning:

5 Verifiser at funksjonene fungerer (10%)

- a) Verifiser at programmet kompilerer
- b) Lag en kodesnutt i "main()" som tester funksjonene Løsning: Funksjonene kan testes på sammme måte som er gjort i løsningsforslaget for oppgave 3b.

6 Større program (20%)

a) Legg til funksjonen "playTargetPractice" til biblioteket og legg til kode i "main()" for å kjøre denne funksjonen.

```
void playTargetPractice(){
 cout << "******Playing target practice!*****" << endl;</pre>
 cout << "The goal of this game is to hit the target, you will be presented with
 a target at some random distance from you. In order to hit a target you
 must specify an angle and a initial velocity for
 the cannonball." << endl << endl;
 double distanceToTarget = 20.0;
 double maxError = 2.0;
 bool win = false;
 cout << "****Target is placed at " << distanceToTarget << "m range****" << endl;</pre>
 cout << "*************************** << endl;</pre>
 cout.precision(2);
 cout.setf(ios::fixed);
 for (int chance = 0; chance < 10; chance++){</pre>
 double angle, absVelocity, velocityY, velocityY;
 getUserInput(&angle, &absVelocity);
 getVelocityVector(angle, absVelocity, &velocityY);
 double error = targetPractice(distanceToTarget, velocityX, velocityY);
 double distanceTraveled = getDistanceTraveled(velocityX,velocityY);
 if (error < maxError){</pre>
 win = true;
 break;
 }
 cout << "Your shot went: " << distanceTraveled << "m" << endl;</pre>
 cout << "Distance from target: " << sqrt(error) << "m" << endl;</pre>
 if (distanceTraveled > distanceToTarget){
 cout << "You overshot the target! A little less force next time maybe?" << endl;</pre>
 }
 else{
 cout << "You didnt reach the target. Some more force next time?" << endl;</pre>
 }
 }
 if (win){
 cout << "Congratulations you won!" << endl;</pre>
 }
 else{
 cout << "Sorry, you lost." << endl;</pre>
 }
}
```