11. gyakorlat Sturktúrák használata

I. Új típus új műveletekkel

1. Definiáljon dátum típust. Olvasson be két dátumot, és határozza meg melyik a régebbi.

```
#include <stdio.h>
 /*globális típus definíció*/
typedef struct datum {
 int ev;
 int ho;
 int nap;
} Datum;
void beolvas(Datum * d);
void kiir(Datum d);
Datum regebbi_datum(Datum d1, Datum d2);
int main() {
 Datum d1, d2;
 printf("Első dátum:\n"); beolvas(&d1);
 printf("Második dátum:\n"); beolvas(&d2);
 Datum regi = regebbi_datum(d1, d2);
 kiir(regi);
 return 0;
}
void beolvas(Datum * d) {
 printf("Ev: "); scanf("%d", &d->ev);
 printf("Ho: "); scanf("%d", &d->ho);
 printf("Nap: "); scanf("%d", &d->nap);
 return;
}
void kiir(Datum d) {
 printf("Regebbi: %d.%d.%d.\n", d.ev, d.ho, d.nap);
 return;
}
Datum regebbi_datum(Datum d1, Datum d2) {
 if (d1.ev = = d2.ev) {
 if (d1.ho = = d2.ho) {
 if (d1.nap > = d2.nap) return d2;
 else return d1;
 else if(d1.ho>d2.ho) return d2;
 else return d1;
 else if (d1.ev>d2.ev) return d2;
 else return d1;
}
```

Önálló feladatok:

- a) Egészítse ki a programot a beolvasott év, hónap, nap értékek ellenőrzésével.
- b) Oldja meg a beolvasást dátum formátumban.

```
void beolvasFormazott(Datum * d){
 char str[12];
 int ok;
 do {
 ok = 1;
 scanf("%s", str);
 if (sscanf(str, "%d.%d.%d.", &d->ev, &d->honap, &d->nap) != 3) {
 printf("Hibás a dátum!\n");
 ok = 0;
 }
 } while (!ok);
 return;
}
```

c) Megadott dátummal született ember hány éves.

```
int HanyEves(Datum d) {
 char ho[3];
 int ev, nap;
 sscanf(__DATE__, "%s %d %d", ho, &nap, &ev);
 return ev-d.ev;
}
```

A DATE előredefiniált makró a rendszerdátumot tartalmazza "Nov 21 2017" formátumban.

2. Egy geometriai programban körök adatait kell tárolni: középpont (x, y koordináta) és sugár. Állapítsa meg két körről, hogy azok átfedik-e egymást. Két kör akkor van átfedésben, ha középpontjaik távolsága kisebb, mint a sugaraik összege (Pitagorasz-tétel).

```
#include <stdio.h>
#include <math.h>

typedef struct kor {
 double x, y, r;
} Kor;

void beolvas(Kor * k) {
 scanf("%lf %lf", &k->x, &k->y, &k->r);
 return;
}

int atfed(Kor k1, Kor k2) {
 return sqrt(pow(k1.x-k2.x, 2)+pow(k1.y-k2.y, 2))<k1.r+k2.r;
}

int main(void) {
 Kor a, b;
 beolvas(&a);</pre>
```

```
beolvas(&b);
printf("%s\n", atfed(a, b) ? "Atfedik egymast" : "Nem fedik at egymast.");
return 0;
}
```

A kör struktúra definícióját adja meg úgy is, hogy a kör középpontja 2 taggú struktúra. Módosítsa a programot ennek megfelelően.

```
typedef struct pont {
 double x, y;
} Pont;
typedef struct kor {
 pont kp;
 double r;
} Kor;
typedef struct kor {
 Pont kp;
 double r;
} Kor;
```

Ekkor a középpont koordinátáira hivatkozás: **k.kp.**x ha k Kor típusú változó, vagy $k \rightarrow kp.x$ ha k egy Kor típusú változóra mutató pointer.

II. Struktúrát visszaadó függvények

3. Töltsön fel egy integer tömböt 1 és 100 közé eső véletlenszámokkal, majd válogassa szét az elemeket két csoportba: páros és páratlan számok.

```
#define N 10
 //tömb mérete
struct tomb{ int eredmeny[N], db; }; //struktúra adattagja lehet tömb
void tombFeltolt(int * tomb);
void tombKiir(struct tomb t);
struct tomb tombSzetvalogat(int * tomb, int paritas);
int main() {
  int t[N];
  tombFeltolt(t);
  struct tomb paros = tombSzetvalogat(t, 0);
  struct tomb paratlan = tombSzetvalogat(t, 1);
  printf("\nPáros elemek: ");
  tombKiir(paros);
  printf("\nPáratlan elemek: ");
  tombKiir(paratlan);
  return 0;
}
/* 1 és 100 közötti véletlenszámokkal tölti fel a tömböt */
void tombFeltolt(int *tomb) {
  int i:
  srand(time(0));
 //véletlenszám generátor inicializálása
  for (i=0; i< N; i++)
 tomb[i]=rand()%100+1; //értékadás tömbelemeknek véletlenszám generátorral
  return;
}
```

```
void tombKiir(struct tomb t) {
 //fv paramétere struktúra
  int i;
  for (i=0; i< t.db; i++) printf("%d, ", t.eredmeny[i]);
  //struktúra adattagjára hivatkozás . operátorral
  return;
}
struct tomb tombSzetvalogat(int * tomb, int paritas){ //fv visszatérési értéke struktúra
  struct tomb e:
  int i, j=0;
  for(i=0; i< N; i++) {
 if (tomb[i]\%2 = = paritas) {
 e.eredmeny[i] = tomb[i];
 }
  e.db = j;
  return e;
```

A feladat másik megoldása, hogy dinamikusan foglalunk helyet a részhalmazoknak és a struktúra a dinamikusan foglalt tömbre mutató pointert és a tömb méretét tartalmazza.

Házi feladatok:

1. Írjon C programot a másodfokú egyismeretlenes egyenletek megoldásához. Az ilyen egyenletek általános alakja: $\mathbf{a}\mathbf{x}^2 + \mathbf{b}\mathbf{x} + \mathbf{c} = \mathbf{0}$, ahol a, b és c konstansok. Megoldása:

$$x_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

```
Ha a=0 de b és c nem 0, az egyenlet elsőfokú, megoldása: x = -c/b.
Ha c=0 de a és b nem 0, az egyenlet hiányos, megoldásai: x1 = 0, x2 = -b/a.
Ha b=0 de a és c nem 0, az egyenlet tiszta másodfokú, megoldásai: x1,x2 = +- sqrt(-c/a)
Ha mindhárom konstans 0, akkor bármely szám megoldás.
Ha a és b 0, viszont c nem, akkor nincs megoldás.
```

A megoldóképletben a gyök alatti kifejezés a másodfokú egyenlet diszkriminánsa. Ha d>0, az egyenletnek két valós gyöke van. Ha d=0, az egyenletnek egy valós gyöke van (x1=x2). Ha d<0 az egyenletnek két komplex gyöke van.

Struktúrák használata azért szükséges, mert a valós és komplex gyökök számítását végző fv több értéket kell visszaadjon.

- 2. Egy egyetemi oktató 5 csoportba oszt szét 150 db ZH dolgozatot (max. 50 pont). 0-25 pont elégtelen, 26-32 pont elégséges, 33-39 pont közepes, 40-45 pont jó, 46-50 pont jeles. Készítsen C programot, amely elvégzi ezt a feladatot.
- 3. Írja meg azt a C programot, amely megállapítja egy megadott dátumról, hogy hányadik napja az évnek. Vegye figyelembe, hogy szökőévről van-e szó!
- b) Készítse el az algoritmus fordítottját is: ha adott, hogy hányadik napja az évnek, mondja meg, hogy melyik napról van szó. Pl. 2016-ban (szökőév) az év 60. napja február 29.
- c) Készítse el azt a függvényt, amely megállapítja egy megadott dátumról, hogy helyes-e. Pl. 2016.01.32. hibás dátum.
- 4. Olvassa be két síkbeli pont x és y koordinátáit. Számítsa ki a két pont távolságát (a Pitagorasz tétel alkalmazásával). A feladat megoldásához definiáljon saját Sikpont típust.
- 5. Geometriai programban egy négyzetet az oldalhosszúságával és a bal felső csúcsának koordinátáival adunk meg. Határozza meg a négyzet középpontjának (az átló felezőpontjának) koordinátáit.
- 6. Geometriai programban egy pont és egy kör egymáshoz viszonyított helyzetét vizsgáljuk. Állapítsa meg, hogy a megadott pont rajta van-e a megadott körvonalon, vagy azon belül, vagy azon kívül helyezkedik-e el. A pontot a koordinátáival adja meg, a kört pedig a középpont koordinátáival és a sugarával.