

Tartalom

- ➤ <u>Típusdefiniálás</u> adatabsztrakció
- Szöveg és tömb − összevetés + szöveg feladatok
- ➤ Összetett típusok kitekintés
- Függvények algoritmikus absztrakció

egy kis összefoglaló

A típus:

értékhalmaz

művelethalmaz

Rekord-típus:

> Típus

$$TR = Rekord($$
 $m_1:TM_1,$

• •

 $m_N:TM_N$

. . .

• .m_N

egy kis összefoglaló

Rekord-típus:

```
Típus
TR=Rekord(
m<sub>1</sub>:TM<sub>1</sub>,
```

 $m_N:TM_N$

```
• .m<sub>1</sub>
```

2018, 10, 10, 15:28

• .m_N

C++ struktúra-típus:

```
> typedef
 struct {
 TM<sub>1</sub> m<sub>1</sub>;
 ...
 TM<sub>N</sub> m<sub>N</sub>;} TR;
```

```
• • = •
• • m<sub>1</sub>
```

• .m_N

egy kis összefoglaló

A típus:

> értékhalmaz

művelethalmaz

Tömb-típus:

Típus
TT=Tömb[
TInd:

TElem]

• =: • < [•]

egy kis összefoglaló

Tömb-típus:

Típus
TT=Tömb[
TInd:

TElem]

```
> := •
```

C++ tömb-típus:

typedef
TElem TT[
Számosság'TInd];

```
• = •• [ • – Min'TInd]
```


A típus fogalma példa

Specifikáció:

 \triangleright Bemenet: $N \in \mathbb{N}$,

$$Sz\ddot{u}l_{1.N} \in (h\acute{o} \times nap)^N$$
, $h\acute{o}$, $nap = N$

- ➤ Kimenet: Első∈N
- ➤ Előfeltétel: N>0 és

$$\forall i(1 \le i \le N)$$
: (Szül_i.hó \in [1..12] és Szül_i.nap \in [1..31])

> Utófeltétel: 1≤Első≤N és

```
∀i(1≤i≤N): (Szül<sub>Első</sub>.hó<Szül<sub>i</sub>.hó vagy Szül<sub>Első</sub>.hó=Szül<sub>i</sub>.hó és Szül<sub>Első</sub>.nap≤Szül<sub>i</sub>.nap)
```

Specifikáció:

5. Adjuk meg N születésnap alapján azt, akinek

idén először van születésnapja!

- ► Bemenet: $N \in \mathbb{N}$,
 - $X \in H^N$
- > Kimenet: $Max \in \mathbb{N}$
- > Előfeltétel: N>0
- > Utófeltétel: 1≤Max≤N és ∀i (1≤i≤N): X_{Max}≥X_i

A típus fogalma példa

Specifikáció₂:

- \triangleright Bemenet: $N \in \mathbb{N}$,
 - $Sz\ddot{u}l_{1..N} \in D\acute{a}tum^N$, $D\acute{a}tum = h\acute{o} \times nap$, $h\acute{o}$, nap = N
- > Kimenet: Első∈**N**
- ► Előfeltétel: N>0 ...

N

- ➤ Utófeltétel:Első=MinInd Szül_i i=1
- > Definíció:
 - ≤:Dátum×Dátum→L

d1≤d2 ↔ d1.hó<d2.hó vagy d1.hó=d2.hó és d1.nap≤d2.nap

5. Adjuk meg N születésnap alapján azt, akinek

A típus fogalma példa

jegyzet ként

Természetesen meg kell még írni a **Dátum** típushoz a < relációt megvalósító függvényt (operátort).

Az világos, hogy a specifikációban felbukkanó ≤ és az algoritmusbeli < a relációk egymással kifejezhetők.

idén először van születésnapja!

9/54

Szöveg típus

A szöveg és a tömb

- > hasonlóak:
 - o egyféle típusú elemekből állnak,
 - o indexelhetők;

> különbözőek:

- a tömb elem- (és index-) típussal paraméterezendő
 (típuskonstrukciós eszköz), a szöveg karakter típusú elemekből áll,
- o algoritmikusan (!) a szöveg 1-től indexelhető, a tömb deklarációtól függően,
- o a klasszikus tömb hossza konstans, a szövegé változtatható (a dinamikus tömbhöz hasonlóan),
- o szövegeken értelmezve van a hossz() függvény és a + művelet,
- problémás az elemmódosítás a szöveg típusnál!

Szöveg típus (C++)

s+t

Fontosabb string-műveletek (tegyük föl, hogy: string s;)

```
s_1 + ... + s_{hossz(s)} + t_1 + ... + t_{hossz(t)}
 hossz(s+t) = hossz(s) + hossz(t)
 //üres szöveg; pl.: a=""
o cin >> s; //olvasás szóközig v. sorvégig/
o getline(cin,s); //olvasás '\n'-iq
o getline(cin,s,'x'); //olvasás 'x' jelig
o ...s.length()... //az s karakterei száma
o ...s.size()... //=s.length()
 //hozzáírás (konkatenáció)
o ...+...
o ...s[i]... //s szöveg i. jele, 0≤i<s.length(),</pre>
 //túlcímezhető!
o ...s.at(i)... //=s[i], objektumos jelöléssel,
 //ellenőrzőtt!
```


2018. 10. 10. 15:28

Szöveg típus (C++)

- > Fontosabb string-műveletek (string s;)
 - o ...s.find(mit)... //a mit szöveg helye s-ben
 - o ...s.substr(tól,db)... //=s[tól..tól+db-1]
- o Kapcsolódó char-műveletek (string s;)

 - o ...isdigit(s[i])... //s[i] '0'...'9'?
 - o ...isupper(s[i])... //s[i] 'A'...'Z'?
 - o ...islower(s[i])... //s[i] 'a'...'z'?
 - ...tolower(s[i])... //s[i]-t kisbetűssé alakítja
 - …toupper(s[i])… //s[i]-t nagybetűssé alakítja

Feladat:

Fordítsuk meg egy szó (szöveg) betűsorrendjét!

Specifikáció: (másolás tétel)

 \triangleright Bemenet: $S \in S$

 \triangleright Kimenet: $T \in S$

➤ Előfeltétel: –

> Utófeltétel: hossz(T)=hossz(S) és

 $\forall i(1 \le i \le hossz(S)): T_i = S_{hossz(S)-i+1}$

Előre definiált függvény:

hossz: $S \rightarrow N$

hossz(s):=s karaktereinek a száma

Algoritmus: (sorozatszámítás tétel!)

A szöveg i-edik karaktere nem módosítható, ha még nincs.

Szükséges a + művelet!

Specifikáció:

- > Bemenet: S∈S
- > Kimenet: T∈S
- ➤ Előfeltétel: –
- > Utófeltétel: hossz(T)=hossz(S) és $\forall i \ (1 \le i \le hossz(S)): T_i = S_{hossz(S)-i+1}$

T:=""

i=hossz(S)..1; -1-esével

T:=T+S[i]

vagy

Változó

i:Egész

Feladat:

Adjuk meg egy egyszerű angol névhez a monogramját (pl. James Black ⇒ JB)!

Specifikáció:

▶ Bemenet: Név∈S

➤ Kimenet: Mon∈S

Előfeltétel: SzabályosE(Név)

Megjegyzés: a név szabályos, ha csak a szó kezdőbetűk nagyok, de azok biztosan... feltesszük, hogy definiált a "SzabályosE:S→L" függvény.

► Utófeltétel: hossz(Mon) =
$$\sum_{i=1}^{hossz(Név)} 1$$
NagybetűE(Név;)

▶ Bemenet: Név∈S

➤ Kimenet: Mon∈S

Előfeltétel: SzabályosE(Név)

∀i (1≤i≤hossz(Mon)): NagybetűE(Mon;) és Mon⊂Név

hossz(Név) Rövidebben: Mon = Kiválogat Név_i

NagybetüE(Név;)

- > Megjegyzések:
 - 1. létezik a "NagybetűE:K→L" függvény,
 - 2. " \subseteq " művelet, az ún. részsorozata-e művelet (x \subseteq y akkor igaz, ha x megkapható legfeljebb az y bizonyos elemeinek elhagyásával).

Algoritmus:

> Utófeltétel: hossz(Mon) = ∑i=1 és
∀i (1≤i≤hossz(Mon)): NagybetűE(Névi) és
Mon⊆Név

 $\begin{array}{c} \operatorname{Mon+N\acute{e}v_i} \equiv \\ \equiv \operatorname{Mon_1} + ... + \operatorname{Mon_{hossz\,(Mon)}} + \operatorname{N\acute{e}v_i} \\ \longrightarrow \\ \operatorname{hossz}(\operatorname{Mon+N\acute{e}v_i}) = \operatorname{hossz}(\operatorname{Mon}) + 1 \end{array}$

Feladat:

Adjuk meg egy magyar névhez a monogramját (pl. Szabó Éva ⇒ SzÉ)!

Specifikáció:

- > Bemenet: Név∈S
- > Kimenet: Mon∈S
- Előfeltétel: SzabályosE(Név)
- ➤ Utófeltétel:... hf ... ②

Probléma: a monogramban nagybetűk szerepelnek, valamint a kettős mássalhangzókból a nagybetűt követő kisbetűk.

Adatábrázolás:

Az algoritmus vázlata:

képezzük a Név kétbetűs részeit, és megnézzük, hogy bent van-e a Többesben, vagy a betűpár első jele nagybetűs-e, ha igen, akkor monogramhoz írjuk...

Változó

i:Egész

K:Szöveg

Algoritmus:

Problémák:

1) Hívhatnak-e valakit "Nagy A"-nak? 2) Fölcserélhetők-e a feltételek? 3) Optimális-e?

i:Egész

K:Szöveg

Algoritmus hatékonyabban:

Mon:=""; i:=1 i≤hossz(Név)–1 $K:=N\acute{e}v[i]+N\acute{e}v[i+1]$ K∈Többes Mon:=Mon+K NagybetűE(Név[i]) N i = i + 2Mon:=Mon+Név[i] i = i + 1

Karakter-

rendezés

Feladat:

Döntsük el, hogy az A vagy a B betű van-e a magyar ábécében előbb!

Specifikáció:

- \triangleright Bemenet: A,B \in K
- > Kimenet: Előbb∈L
- ➤ Előfeltétel: BetűE(A) és BetűE(B)
- ➤ Utófeltétel:Előbb=A<_MB
- ➤ Definíció: ---

x́<_My akkor és csak akkor, ha ???

➤ Feltételezés: ∃BetűE:K→L függvény

Karakterrendezés

Megoldásötlet:

Tároljuk a helyes sorrendben a betűket, és amelyiket előbb lehet megtalálni, az legyen az előbbi.

- → Kiválasztás tételt alkalmazunk kétszer!
- > Definíció:

```
Betűk∈K<sup>2*35</sup>=
("a","A","á","Á","b","B",...,"z","Z")
```

Konstans Betűk:Tömb[1..2*35:**Karakter**]= ("a","A","á","Á","b","B",...,"z","Z")

Egy másik megoldás alapulhat egy szövegen is:

Betűk∈S="aAáÁbB...zZ"

Konstans Betűk:Szöveg=("aAáÁbB...zZ")

Karakterrendezés

i,j:Egész

Algoritmus:

Specifikáció:

- \triangleright Bemenet: A,B \in K
- > Kimenet: Előbb∈L
- ➤ Előfeltétel: BetűE(A) és BetűE(B)
- > Utófeltétel: Előbb=A<_MB
- > Definíció:

Betűk∈K^{2*35}=

("a","A","á","Á","b","B",...,"z","Z")

x<_My akkor és csak akkor, ha

i<j : x=Betűk; és y=Betűk;

i:=1	Változó i,j:Egé
Betűk[i]≠A	
i:=i+1	
j:=1	
Betűk[j]≠B	
j:=j+1	
Előbb:=i <j< td=""><td></td></j<>	

Problémák: 1) Mi lenne, ha az előfeltétel nem teljesülne?

2) Lehetne-e "a"="A"?

(i-1) div 2<(j-1) div 2

Összetett típusok

Feladat:

Adjuk meg, hogy az origóból nézve az 1. síknegyedbe eső P ponthoz képest a Q balra, jobbra, vagy pedig egy irányban látszik-e!

$$Irány(P,Q) = \begin{cases} -1, & \text{ha balra} \\ +1, & \text{ha jobbra} \\ 0, & \text{ha egy irányban} \end{cases}$$

Értelmezés:

A pontok irányát megadhatjuk az origóból oda vezető egyenes és az x-tengely szögével.

$$\alpha < \beta \rightarrow \tan(\alpha) < \tan(\beta)$$

$$tan(\alpha) = P.y/P.x$$

$$\alpha < \beta \leftrightarrow \tan(\alpha) < \tan(\beta) \leftrightarrow$$

$$P.y/P.x < Q.y/Q.x \rightarrow$$

$$P.y*Q.x < Q.y*P.x \leftrightarrow$$

$$P.y*Q.x-Q.y*P.x < 0$$

Állítás:

Ellenőrizze a teljesülését:

$$sgn(P.y*Q.x-Q.y*P.x) = \begin{cases} -1, & \text{ha Q a P-t\"ol balra} \\ +1, & \text{ha Q a P-t\"ol jobbra} \\ 0, & \text{ha Q\'es P egy ir\'anyban} \end{cases}$$

Specifikáció:

 \triangleright Bemenet: P,Q∈Pont

Pont= $x \times y$, $x,y = \mathbb{Z}$

 $Ir \in \mathbb{Z}$ > Kimenet:

➤ Előfeltétel: –

➤ Utófeltétel: Ir=Irány(P,Q)

➤ Definíció: Irány:Pont×Pont→Z

Irány(p,q):=sgn(p.y*q.x-q.y*p.x)

Függvény-szignatúra:

 $fv: Honnan \rightarrow Hova$

Aktuális paraméterek

Algoritmus:

Ir:=Irány(P,Q)

Formális paraméterek

Aktuális paraméterek

Az **Irány** függvény kiszámítását tekintsük **önálló feladat**nak!

Definíció: Irány:Pont×Pont→Z

Irány(p,q):=sgn(p.y*q.x-q.y*p.x)

Specifikáció:

➤ Bemenet: $p,q \in Pont$, $Pont=x \times y$, $x,y=\mathbb{Z}$

 \triangleright Kimenet: Irány(p,q) \in Z

➤ Előfeltétel: –

➤ Utófeltétel: Irány(p,q)=sgn(p.y*q.x-q.y*p.x)

A bemenetben a függvény paraméterei (€értelmezési tartomány), a kimenetben a függvény paraméteres értéke szerepel (€értékkészlet), az utófeltételben az összefüggés.

- > Specifikáció → algoritmus
 - függvénydefiníció:

Definíció: Irány:Pont×Pont→Z Irány(p,q):=sgn(p.y*q.x–q.y*p.x)

Formális paraméterek

Fogalmak (C++)

Blokk. A { és a hozzá tartozó } közötti programszöveg.

Hatáskör. Egy X azonosító hatásköre az a programszöveg (nem feltétlenül összefüggő), ahol az azonosítóra hivatkozni lehet.

A hatáskört a blokkstruktúra határozza meg. Ha két blokknak van közös része, akkor az egyik teljes egészében tartalmazza a másikat.

Egy azonosító hatásköre a deklarációját követő karaktertől a blokkot lezáró } végzárójelig tart, kivéve azt a beágyazott blokkot, és ennek beágyazottjait, amelyben újra lett deklarálva.

```
int main()
{
 int i=1,j=2;
 for (int i=1;...) {
 cout<<i...;
 j++;
 ...
}
 cout<<ii+j...;
 ...
}</pre>
```

Fogalmak (C++)

Hatáskör. Egy adott helyen hivatkozott azonosító lokális, ha a hivatkozás helyét tartalmazó legszűkebb blokkban lett deklarálva. Egy azonosító globális (az adott blokkra nézve), ha nem lokális.

Élettartam. Minden B blokkban deklarált változó élettartalma a blokkba való belépéstől a blokk utolsó utasításának

befejeződéséig tart.

```
int main()
{
 int i=1,j=2;
 for (int i=1;...) {
 cout<<i...;
 j++;
 ...
 }
 cout<<i+j...;
 ...
}</pre>
```


> Algoritmus → kód:

A főprogramban függvényhívás:

```
Ir:=Irány(P,Q)
```

A függvény definiálása:

```
 Irány(p,q:TPont):Egész

 Változó

 S:=p.y*q.x-q.y*p.x
 S:Valós

 F:Egész
 S>0

 F:=-1
 F:=0

 Irány:=F
 F:=1
```

```
int Irany(TPont p, TPont q)
{
  int S; int F; //segédváltozók
  S=p.y*q.x-q.y*p.x;
  if (S<0) F=-1;
  else if (S==0) F=0;
  else if (S>0) F=1;
  return F;
}
```

Függvények

C++ tudnivalók – összefoglalás:

> Függvényfej-definíció (prototípus):

```
fvTíp fvAzon(parTíp formParAzon,...);
 vagy
void fvAzon(parTíp formParAzon,...);

A formális paraméterek elmaradhatnak, de a zárójelek nem!
```

Függvény-definíció:

```
A fejsor, a végén pontosvessző nélkül
{
 ... //fvtörzs
 return fvÉrték;
}

void esetén fvÉrték nélküli return, vagy return nélkül!
```


Függvények

C++ tudnivalók – összefoglalás:

Pontosabban: **nem tömb**

- > Formális skalár paraméter:
 - o bemeneti → nincs speciális kulcsszó
 - o kimeneti → & a speciális prefix "kulcsszó"
- > Aktuális skalár paraméter:

ha a megfelelő formális paraméter

- ₀ bemeneti → akár konstans, akár változó
- o kimeneti → csak változó

lehet.

Pontosabban: **nem tömb**

C++ tudnivalók – összefoglalás:

- Skalár paraméterátadás:
 - <u>Értékszerinti</u> a formális paraméterből "keletkezett" lokális változóba másolódik a híváskor az aktuális paraméter értéke, így ennek a törzsön belüli megváltozása nincs hatással az aktuális paraméterre. Pl.:
 Input-paraméterek.

```
int max(int x, int y)
```

o Hivatkozás szerinti – a formális paraméterbe az aktuális paraméter címe (rá való hivatkozás) kerül, a lokális néven is elérhetővé válik. Pl.:

void max(int x, int y, int& max_xy)

Input-paraméterek.

In-/Output-paraméter.

C++ tudnivalók – összefoglalás:

- Tömb paraméterátadás:
 - Alapelv: a tömbök mindig hivatkozás szerint adódnak át!
- > Formális tömb paraméter:
 - o bemeneti → const prefix kulcsszó
 - o kimeneti → nincs speciális kulcsszó
- > Aktuális tömb paraméter:
 - ha a megfelelő formális paraméter
 - o bemeneti → akár konstans, akár változó
 - o kimeneti → csak változó

lehet.

Finomítások a C++ kódban

C++ tudnivalók – összefoglalás:

Bemeneti paraméter – példa a fejsorra:

Input-paraméterek.

Kimeneti paraméter – példa a fejsorra:

```
Ellenőrzési céllal, input-paraméter

int maxN
```

```
void be_int_tomb(const int x[], int& n, int maxN)

vagy
void be_int_tomb(const int x[maxN],int& n, int maxN)
```

In-/ Output-paraméterek.

Finomítások a C++ kódban

C++ tudnivalók – összefoglalás:

Bemeneti paraméter – példa a fejsorra:

Kimeneti paraméter – példa a fejsorra:

Megjegyzés: az 1. változat mátrixokra nem működik!

Függvények (fordul)

Feladat:

Egy **s** (A→B) szakaszhoz képest egy **t** (B→C) szakasz milyen irányban fordul?

Megoldásötlet:

Toljuk el az **s**-t és a **t**-t úgy, hogy az A pont az origóba kerüljön! Ezzel visszavezetjük az "irányos" feladatra! Fordul(A,B,C)=<u>Irány</u>(B–A,C–A)

Függvények (fordul)

Specifikáció:

- \triangleright Bemenet: A,B,C∈Pont, Pont=...
- \triangleright Kimenet: Ford $\in \mathbb{Z}$
- ➤ Előfeltétel: –
- ➤ Utófeltétel: Ford=Fordul(A,B,C)
- ➤ Definíció: Fordul:Pont³→Z

Fordul(a,b,c):=Irány(b-a,c-a)

> Megjegyzés:

Ezzel ekvivalens feladat: Az(A,B)-n átmenő egyenestől a C pont balra van, vagy jobbra van, vagy az (A,B)-re illeszkedő egyenesen van?

Függvények (fordul)

Algoritmus:

A megoldásban hívjuk az Irány függvényt!

Specifikáció:

- ▶ Bemenet: A,B,C∈Pont, Pont=...
- > Kimenet: Ford∈Z
- Előfeltétel: –
- > Utófeltétel: Ford=Fordul(A,B,C)
- ➤ Definíció: Fordul:Pont³→Z
 - Fordul(a,b,c):=Irány(b-a,c-a)

Finomítás:

2018, 10, 10, 15:28

```
Fordul(a,b,c:TPont):Egész

Változó
p,q:TPo
p.x:=b.x - a.x

p.y:=b.y - a.y
q.x:=c.x - a.x

q.y:=c.y - a.y

Fordul:=<u>Irány(p,q)</u>
```

Függvények (rajta?)

Feladat:

Döntsük el, hogy egy C pont rajta van-e egy (A,B) szakaszon!

Specifikáció:

- \triangleright Bemenet: A,B,C∈Pont
- > Kimenet: RajtaE∈L
- ➤ Előfeltétel: –
- ➤ Utófeltétel: RajtaE=Rajta(A,B,C)
- ➤ Definíció: Rajta:Pont³→L

Rajta
$$(a,b,c)$$
:=...

Függvények (rajta?)

Definíció (ami egyben a két függvény specifikációja – utófeltétele):

Rajta:Pont $^3 \rightarrow \mathbb{L}$

Rajta(a,b,c):= Fordul(a,c,b)=0 és

Közte(a.x,c.x,b.x) és

Közte(a.y,c.y,b.y)

Azaz még egy függvényt kell definiálnunk, ami eldönti, hogy a második paramétere a másik kettő között van-e!

Közte: $\mathbb{Z}^3 \rightarrow \mathbb{L}$

Közte(r,s,t):= $r \le s \le t$ vagy $t \le s \le r$

Függvények (rajta?)

Algoritmus:

RajtaE:=Rajta(A,B,C)

> Finomítások:

Specifikáció:

- > Bemenet: A,B,C∈Pont
- > Kimenet: RajtaE∈L
- ➤ Előfeltétel: –
- > Utófeltétel: RajtaE=Rajta(A,B,C)
- > Definíció: Rajta:Pont³→L

Rajta(a,b,c):=...

Rajta(a,b,c:TPont):Logikai

Rajta:= Fordul(a,c,b)=0 és Közte(a.x,c.x,b.x) és Közte(a.y,c.y,b.y)

Közte(r,s,t:Egész):Logikai

Közte:=r≤s és s≤t vagy t≤s és s≤r

2018. 10. 10. 15:28

Függvények (metszi?)

Feladat:

Döntsük el, hogy az (A,B) szakasz metszi-e a (C,D) szakaszt! Lehetséges esetek:

Függvények (metszi?)

BUNABSHINS BUNABSHINS BUNABSHINS

Specifikáció:

- \triangleright Bemenet: A,B,C,D \in Pont
- ➤ Kimenet: MetsziE ∈ L
- > Előfeltétel: A≠B és C≠D
- ➤ Utófeltétel: MetsziE= Metszi(A,B,C,D)

(Fordul(A,B,C)*Fordul(A,B,D)<0 és
Fordul(C,D,A)*Fordul(C,D,B)<0
vagy
Rajta(A,B,C) vagy Rajta(C,D,A)
vagy
Rajta(A,B,D) vagy Rajta(C,D,B))

Függvények (metszi?)

Algoritmus-finomítás:

Metszi(a,b,c,d:TPont):Logikai

Metszi:=Fordul(a,b,c)*Fordul(a,b,d)<0 és Fordul(c,d,a)*Fordul(c,d,b)<0 vagy Rajta(a,b,c) vagy Rajta(a,b,d) vagy Rajta(c,d,a) vagy Rajta(c,d,b) ➤ Utófeltétel: MetsziE=

(Fordul(A,B,C)*Fordul(A,B,D)<0 és
Fordul(C,D,A)*Fordul(C,D,B)<0

vagy

Rajta(A,B,C) vagy Rajta(A,B,D)

vagy

Rajta(C,D,A) vagy Rajta(C,D,B))

(háromszögben?)

Feladat:

Döntsük el, hogy a D pont az (A,B,C) háromszög belsejében van-e!

Megoldásötlet:

Belül van, ha a háromszöget $A \rightarrow B \rightarrow C \rightarrow A$ sorrendben körbejárva a D pont vagy mindig balra, vagy mindig jobbra van.

(háromszögben?)

Specifikáció:

 \triangleright Bemenet: A,B,C,D \in Pont

 \triangleright Kimenet: Bent $E \in L$

➤ Előfeltétel: A≠B és B≠C és C≠A

➤ Utófeltétel: BentE=Belül(A,B,C,D)

> Definíció:

Belül:Pont⁴→L

Belül(a,b,c,d):= \underline{Fordul} (a,b,d)=Fordul(b,c,d)

és Fordul(b,c,d)=Fordul(c,a,d)

(háromszögben?)

Algoritmus-finomítás:

Belül(a,b,c,d:TPont):**Logikai**

Belül:=Fordul(a,b,d)=Fordul(b,c,d)

és Fordul(b,c,d)=Fordul(c,a,d)

A (lényegi) függvények egymásra épülése – a programok makrószerkezete:

Tartalom

- ➤ <u>Típusdefiniálás</u> adatabsztrakció
- Szöveg és tömb − összevetés + szöveg feladatok
- ➤ Összetett típusok kitekintés
- Függvények –
 algoritmikus absztrakció

