Programozás alapjai 9. gyakorlat Tömb, mint függvény argumentum

1. feladat:

Az 5. gyakorlat 2. feladatát oldja meg a procedurális programtervezési alapelv betartásával, azaz minden végrehajtandó funkciót külön függvényben valósítson meg. Emlékeztető: A HUF/EUR árfolyamot kell nyilvántartani egy negyedéven keresztül hetente. Megvalósítandó függvények:

- A tömb elemeinek beolvasása ellenőrzött módon.
- Tömb elemeinek kiírása.
- Tömb feltöltése véletlenszámokkal.
- Megadott értéknél alacsonyabb árfolyamok megszámolása.
- Annak megállapítása, hogy a tömb elemei monoton növő sorozatot alkotnak-e? <u>Eldöntendő</u> kérdés.
- A tömbelemek átlagának kiszámítása.
- A tömbelemek, és azok átlagtól való eltérésének kiírása.
- A tömb <u>legkisebb elemének</u> meghatározása.
- A tömb <u>legnagyobb elemének</u> meghatározása.
- a) A tömb elemeinek beolvasása ellenőrzött módon és kiírása.

```
#include <stdio.h>
/* Saját függvények prototípusa */
void beolvas(float *tomb, int meret);
void kiir(float *tomb, int meret);
int main() {
  const int n = 12;
  float tomb[12];
  beolvas(tomb, n);
  kiir(tomb, n);
  return 0;
void beolvas(float *tomb, int meret) {
  int i. ok:
  char ch;
  for(i=0; i<meret; i++) {
 do {
 ok = 1:
 printf("%d. érték: ", i+1);
 if (scanf("%f", &tomb[i])!=1) {
 printf("Hibás input\n");
 ok = 0;
 while ((ch=getchar()) != '\n');
 } while ( !ok );
  return;
```

```
void kiir(float *tomb, int meret) {
 int i;
  for(i=0; i<meret; i++) {
 printf("%d. érték: %.2f \n", i+1, tomb[i]);
  }
  return;
}</pre>
```

b) Tömb feltöltése véletlenszámokkal és megadott értéknél kisebb elemek megszámolása.

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
/* Saját függvények prototípusa */
void float feltolt(float *tomb, int meret);
int szamlal(float *tomb, int meret, float limit);
int main() {
  const int n = 12;
  int db;
  float tomb[12], limit = 300.0;
  float feltolt(tomb, n);
  db = szamlal(tomb, n, limit);
  printf("Az árfolyam értéke %d-szer volt %.2f alatt.", db, limit);
  return 0;
void float_feltolt(float *tomb, int meret) {
  int i;
  srand(time(0));
  int upper = 280, lower = 311;
  double range = upper - lower;
  double div = RAND_MAX / range;
  double value:
  for (i=0; i < meret; i+=1) {
 //tomb[i] = (double)(rand()%(upper-lower+1)+lower);
 // pl.: 310.000000
 value = lower + (rand()/div);
 // pl.: 310.123456
 tomb[i] = round(value*100) / 100;
 // pl.: 310.120000
  }
  return;
}
int szamlal(float *tomb, int meret, float limit) {
  int i, db=0;
  for (i=0; i<meret; i+=1) {
 if (tomb[i] < limit) db++;
  return db;
```

c) Annak megállapítása, hogy a tömb elemei monoton növő sorozatot alkotnak-e.

```
void beolvas(float *tomb, int meret);
 int monoton_e(float *tomb, int meret);
 //1-t (igaz) vagy 0-t (hamis) ad visssza
 int main() {
 int i, n = 12;
 float tomb[12];
 beolvas(tomb, n);
 //Monotonitás vizsgálata
 if ( monoton_e(tomb, n) ) printf("Az Euro árfolyama monoton nőtt.");
 else printf("A számsorozat nem monoton növő."):
 return 0:
 }
 int monoton_e(float *tomb, int meret) {
 int i;
 for (i=1; i<meret; i++)
 if (tomb[i-1]>tomb[i]) return 0;
 return 1;
 }
d) A tömbelemek átlagának kiszámítása és az átlagtól való eltérés kiírása.
 void beolvas(float *tomb, int meret);
 float atlagol(float tomb[], int meret);
 void eltereskiir(float tomb[], int meret, float atlag);
 int main() {
 int i, n = 12;
 float tomb[12];
 beolvas(tomb, n);
 float atlag = atlagol(tomb, n);
 printf("\nAtlag: \%.2f\n", atlag);
 printf("Atlagtol valo elteresek:\n");
 eltereskiir(tomb, n, atlag);
 return 0;
 float atlagol(float tomb[], int meret) {
 float eredmeny, sum = 0.0;
 int i;
 for(i=0; i<meret; i++)
 sum += tomb[i];
 eredmeny = sum/meret;
 return eredmeny;
 void eltereskiir(float tomb[], int meret, float atlag) {
 int i;
 for (i=0; i<meret; i++)
 printf("%d. \t %.2f HUF/EUR \t %.2f\n", i+1, tomb[i], tomb[i]-atlag);
 printf("\n");
 return;
```

e) A tömb <u>legkisebb elemének</u> meghatározása. A legnagyobb elem meghatározása önálló feladat.

```
/* Saját függvények prototípusa */
void beolvas(float *tomb, int meret);
int minindex(float *tomb, int meret);
int main() {
  int i, N = 12;
  float tomb[12];
  beolvas(tomb, N);
  int min = minindex(tomb, N);
  printf("\nLeakisebb elem: %.2f", tomb[min]);
  return 0;
int minindex(float *tomb, int meret) {
  int i, mini = 0;
 //mini: a legkisebb tömbelem indexe
  for(i=0; i<meret; i++) {
 if(tomb[i]<tomb[mini])</pre>
 mini=i:
  }
  return mini;
```

Önálló feladatok:

- 1. A feladathoz készítsen lineáris keresést megvalósító függvényt.
- 2. A feladathoz készítse el a minimum kiválasztásos rendezés algoritmusát megvalósító függvényt.
- 3. Írjon függvényt, amely visszaadja a tömbben a legnagyobb páros szám indexét. Feltétellel bővített maximum kereső eljárás.

2. feladat: Sztringkezelő függvények írása

Inicializáljon, illetve olvasson be a szabványos bemenetről egy szöveget. Ezen a szövegen az alábbi műveleteket hajtsa végre.

- a) A szöveg megfordítása, illetve fordított kiírása.
- b) A szöveg nagybetűssé konvertálása.
- c) A szövegben az E betűk megszámolása.
- A feladatot a procedurális programtervezési alapelv betartásával oldja meg, azaz minden végrehajtandó funkciót külön függvényben valósítson meg.

Szöveg beolvasásának lehetőségei:

- 1. A scanf("%s", szoveg); utasítással beolvasott szöveg nem tartalmaz whitespace karaktereket.
- 2. A *scanf*("%[^\n]", *s*); utasítás Enterig minden karaktert beolvas.
- 3. A *ch*=*getchar()*; utasítást hátultesztelő cikusban kiadva, a vezérlő feltételben megadott karakterig minden karaktert beolvas.
- a) A szöveg megfordítása.

```
#define ESC 27 // Esc billentyű ASCII kódja Unix op.rendszerben
#define N 100
void beolvas(char *szoveg);
char* forditvamasol(const char *forras, char *cel);
```

```
int main() {
 char szoveg[N], forditott[N];
 beolvas(szovea):
 printf("A beolvasott szöveg:\n%s", szoveg);
 char *p;
 p = forditvamasol(szoveg, forditott);
 //'p' a fordított karaktertömb elejére mutat
 printf("\nA szöveq megfordítva:\n%s", p);
 return 0;
 void beolvas(char *szoveg) {
 int i=0;
 char ch;
 printf("Esc+Enter lenyomasaig olvassa a karaktereket:\n");
 while ((ch=getchar()) != ESC) { // lehet benne szóköz
 szoveg[i] = ch;
 i++;
 szoveg[i] = '\0';
 return;
 char* forditvamasol(const char *forras, char *cel) {
 char *seged = cel;
 int i = strlen(forras)-1;
 while (i \ge 0) {
 *cel = forras[i];
 cel++;
 i--;
 *cel = '\0';
 return seged;
 }
Szöveg megfordítása helyben:
 char* megfordit(char *szoveg) {
 char *p = szoveg;
 char seged;
 int i, j;
 for(i=0, j=strlen(szoveg)-1; i < strlen(szoveg)/2; i++, j--) 
 seged = szoveg[i];
 szoveg[i] = szoveg[j];
 szoveg[j] = seged;
 return p;
```

```
Szöveg fordított kiírása:
```

```
void forditvakiir(char *szoveg) {
 int i:
 for(i=strlen(szoveg)-1; i>=0; i--)
 printf("%c", szoveg[i]);
 printf("\n");
 return;
b) A szöveg nagybetűssé konvertálása.
 char* nagybetusenmasol(const char *forras, char *cel) {
 char *seged = cel;
 while (*forras) {
 *cel = toupper(*forras);
 //ctype.h függvénye
 cel++:
 forras++;
 *cel = '\0';
 return seged;
Hívása:
 char *p;
 p = nagybetusenmasol(szoveg, nagybetus);
 printf("\nA szöveg nagybetűsen:\n%s", p);
Szöveg nagybetűssé konvertálása helyben:
 char* nagybetusit(char *szoveg) {
 char *seged = szoveg;
 while(*szoveg) {
 *szoveg=toupper(*szoveg);
 szoveg++;
 *szoveg = '\0';
 return seged;
Hívása:
 char *p;
 p = nagybetusit(szoveg);
 printf("\nA szöveg nagybetűsen:\n%s", p);
Szöveg nagybetűs kiírása:
 void nagybetuvelkiir(char *szoveg) {
 for(i=0; i \le strlen(szoveg); i++) printf("%c", szoveg[i]);
 printf("\n");
```

c) A szövegben az E betűk megszámolása.

```
int Ebetuk(char *szoveg) {
 int db=0;
 while(*szoveg) {
 if (*szoveg=='E') db++;
 szoveg++;
 }
 return db;
}

Hívása:
 int db = ebetuk(szoveg);
 printf("\nA szövegben %d db 'E' betű van.", db);
```

Önálló feladatok:

- 1. Írjon függvényt, amely visszaadja, hogy a szöveg karaktereinek hány százaléka magánhangzó.
- 2. Lineáris kereső eljárással keressen meg a szövegben egy megadott karaktert.
- 3. Írjon függvényt, amely a szöveg karaktereit véletlenszerűen összekeveri (segédtömb felhasználása nélkül). Keverés algoritmus (shuffling) 9. előadás.

Házi feladatok:

- 1. Deklaráljon egy 10 elemű integer tömböt. Írjon függvényt, amely feltölti a tömb elemeit 1 és 5 közé eső véletlenszámokkal.
- a) Írjon függvényt, amely visszaadja a sorozat móduszát (a legtöbbször előforduló elemét).
- Hogyan kezelné azt az esetet, amikor többmóduszú a sorozat? Például az 1, 1, 1, 2, 3, 4, 4, 5, 5, 5 sorozatban a leggyakrabban előforduló elemek az 1 és az 5, mindkettőnek azonos az előfordulási gyakorisága.
- Vannak olyan sorozatok, ahol minden elem azonos gyakorisággal fordul elő (pl. egyszer, ha nincs az elemek között ismétlődés). Ekkor azt mondjuk, hogy a sorozat móduszát nem lehet meghatározni. Ezt az esetet is kezelje a program.
- b) Írjon függvényt, amely kiírja a rendezett sorozatot.
- c) Írjon függvényt, amely kiírja a sorozat statisztikáját táblázatos formában: melyik elem hányszor fordul elő. Például ha a sorozat elemei 1, 1, 1, 2, 3, 4, 4, 5, 5, 5, a statisztika így néz ki:
- 1 3 db
- 2 1 db
- 3 1 db
- 4 2 db
- 5 3 db
- 2. Olvasson be egy szöveget. Írjon függvényt a szöveg kódolására (titkosítására), majd dekódolására. A feladatnak a szöveg nagybetűssé konvertálásához hasonlóan 3 lehetséges megközelítése van.
- 3. Implementálja a 6. előadás sztringkezelő algoritmusait saját függvényként. Minden esetben próbálja ki a megfelelő standard függvényhívást is (sztring hosszának meghatározása, sztring másolás, sztring hozzáfűzés, karakter keresése sztringben, rész-sztring keresés).