

TDT4105 IT Grunnkurs Høst 2014

Løsningsforslag — Øving 9

Norges teknisk-naturvitenskapelige universitet Institutt for datateknikk og informasjonsvitenskap

1 Teori

- a) En protokoll er et regelverk som bestemmer hvordan kommunikasjon skal foregå, og hvilke funksjoner som kan brukes.
- b) HTTP er en forkortelse for Hypertext Transfer Protocol. Det er en protokoll for overføring av tekst og bilder over Internet. Protokollen brukes i hovedsak av nettlesere og webservere til å utveksle nettsider.
- c) Applikasjonslaget, transportlaget, nettverkslaget, linklaget og det fysiske laget.

2 Strukturer

```
a)
date = struct('day', 20, 'month', 5, 'year', 1990);
```

```
function print_date( date )
 fprintf('%02i.%02i.%i', date.day, date.month, date.year);
end
```

```
c) person = struct('name', 'Per', 'date_of_birth', struct('day', 20, 'month', 5, 'year', 1990), 'phone', 48151623);
```

```
function print_person( person )
 fprintf('%s, ', person.name);
 print_date(person.date_of_birth);
 fprintf(', %i, ', person.phone);
end
```

```
function person = prompt_person()
 name = input('Hva heter du?', 's');
 day = input('Hvilken dato er du foedt paa? ');
 month = input('Hvilken maaned er du foedt i? ');
 year = input('Hvilket aar er du foedt i? ');
 phone = input('Hva er telefonnummeret ditt?');
 date_of_birth = struct('day', day, 'month', month, 'year', year');
 person = struct('name', name, 'date_of_birth', date_of_birth, '
 phone', phone);
  end
f)
  function age = get_age( person )
 day = person.date_of_birth.day;
 month = person.date_of_birth.month;
 year = person.date_of_birth.year;
 [Y M D] = datevec(now);
 age = Y - year;
 if M < month || (M == month && D < day)</pre>
 age = age - 1;
 end
  end
  function persons = batch_register_persons()
 i = 1;
 while true
 persons(i) = prompt_person();
 answer = input('Skal du registrere flere personer (ja/nei)?','
 if strcmp(answer, 'nei')
 break;
 end
 i = i + 1;
 end
  end
```

```
function list_persons( list_of_persons )

for i = 1:length(list_of_persons)
 print_person(list_of_persons(i));
 fprintf('\n');
 end
end
```

3 Persondatabase

```
function serialized = serialize_date( date )

d = int2str(date.day);
 m = int2str(date.month);
 y = int2str(date.year);

if date.day < 10
 d = strcat('0', d);
 end

if date.month < 10
 m = strcat('0', m);
 end

serialized = strcat(d, '.', m, '.', y);

end</pre>
```

```
function serialized = serialize_person( person )

n = person.name;
d = serialize_date(person.date_of_birth);
p = int2str(person.phone);

serialized = strcat(n, '#', d, '#', p);
end
```

```
function deserialized = deserialize_date( date )

[tok rest] = strtok(date, '.');
  d = str2num(tok);
  [tok rest] = strtok(rest, '.');
  m = str2num(tok);
  tok = strtok(rest, '.');
  y = str2num(tok);

  deserialized = struct('day', d, 'month', m, 'year', y);

end
```

```
function deserialized = deserialize_person( person )

[tok rest] = strtok(person, '#');
n = tok;
[tok rest] = strtok(rest, '#');
d = deserialize_date(tok);
tok = strtok(rest, '#');
p = str2num(tok);

deserialized = struct('name', n, 'date_of_birth', d, 'phone', p);
end
```

```
function store( filename, persons )

fileID = fopen(filename, 'w');

for p = persons
 fprintf(fileID, '%s\n', serialize_person(p));
end

fclose(fileID);
end
```

```
d)
  function persons = loadfile( filename )
 persons = [];
  fileID = fopen(filename, 'r');
  line = fgets(fileID);
  while ischar(line)
 person = deserialize_person(line);
 persons = [persons person];
 line = fgets(fileID);
  end
  fclose(fileID);
```

4 Personprogram

```
function person_program()

choice = -1;
P = [];

print_header();
while choice ~= 0
 print_menu();
 choice = input('Velg et tall: ');
 if choice == 0
 continue;
 end
 P = process(P, choice);
end
print_footer();
end
```

```
function print_header()
 fprintf('Velkommen til persondatabasen\n');
end
```

```
\mathbf{c})_{\perp}
  function print_menu()
 fprintf('%s\n', '1. Hent database fra fil');
 fprintf('%s\n', '2. Lagre database til fil');
 fprintf('%s\n', '3. List alle personer');
 fprintf('%s\n', '4. Legg inn ny person');
 fprintf('%s\n', '5. Endre person');
 fprintf('%s\n', '0. Avslutt programmet');
  end
  function print_footer()
 fprintf('Programmet avsluttes.\n');
  end
e)
  function P = process_load()
 fprintf('Skal laste en fil\n');
  function process_store(P)
 fprintf('Skal lagre en fil\n');
  function process_list_persons(P)
 fprintf('Skal skrive ut personene\n');
  end
  function P = process_new_person(P)
 fprintf('Skal legge til en ny person\n');
  end
  function P = process_change_person(P)
 fprintf('Skal endre en person\n');
  end
f)
  function P = process(P, choice )
 fprintf('\n');
 switch choice
 case 1
 P = process_load();
 case 2
 process_store(P);
 case 3
 process_list_persons(P);
 case 4
 P = process_new_person(P);
 case 5
 P = process_change_person(P);
 otherwise
 fprintf('%s\n', 'Ugyldig valg');
 fprintf('\n');
  end
```

```
\mathbf{g}
 function P = process_load()
 filename = input('Hvilken fil vil du laste? ', 's');
 P = loadfile(filename);
 end
h)
 function process_store(P)
 filename = input('Hvilken fil vil du lagre til? ', 's');
 store(filename, P);
 end
 function process_list_persons(P)
 list_persons(P);
 end
 function P = process_new_person( P )
 P = [P prompt_person()];
 end
\mathbf{k})
 function P = process_change_person(P)
 index = input('Hvilken person vil du endre? ');
 P(index) = prompt_person();
 end
```