

Norges teknisk-naturvitenskapelige universitet Institutt for datateknikk og informasjonsvitenskap TDT4102 Prosedyreog objektorientert programmering Vår 2016

Øving 4

Frist: 2016-02-12

Mål for denne øvingen:

- Lage og bruke tabeller (arrays) med forskjellige datatyper
- Jobbe med tabeller og funksjoner
- Lage et fullstendig program (et enkelt spill)

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

Anbefalt lesestoff:

• Kapittel 5, Absolute C++ (Walter Savitch)

 $NB:\ Hele\ ext{\it ovingen}\ skal\ gj ext{\it oppdelingen}\ i\ ett\ Visual\ C++/XCode-prosjekt,\ men\ legg\ merke\ til\ oppdelingen\ i\ separate\ filer.$

\square Call-by-Value versus pekere (15%)

De fleste funksjonene vi har sett på så langt i øvingsopplegget har tatt inn argumenter på såkalt «call-by-value»-form. «Call-by-value» vil si at verdien vi får inn som argument er en kopi av originalen. Hvis vi endrer på den, vil ikke endringen gjenspeiles i originalverdien som ble sendt inn.

a) Hva vil verdien til variabelen v0 være når følgende program har kjørt? (Skriv svaret som en kommentar i koden din).

- b) Opprett en ny fil utilities.cpp med tilhørende headerfil. Legg funksjonen incrementByValueNumTimes() fra forrige deloppgave inn i denne filen. Hvis du ønsker kan du kopiere inn innholdet fra utilities.cpp fra Øving 3, om du har den tilgjengelig.
- c) Opprett en ny fil tests.cpp med tilhørende headerfil, og legg til funksjonen testCallByValue() i tests.cpp. Denne funksjonen skal teste at incrementByValueNumTimes() virker, gjerne ved å kjøre den samme koden som ligger i main() i deloppgave a). Kall testCallByValue() fra main() (gjerne fra en meny slik vi gjorde i Øving 2). Funksjonen skal ikke ta inn noe, og heller ikke returnere noe.
- d) Skriv om (endre) funksjonen incrementByValueNumTimes, slik at den ved å bruke pekere, endrer på v0. Funksjonen skal nå ikke returnere noe som helst. Husk å endre på testCallByValue() slik at den tar hensyn til at incrementByValueNumTimes er blitt endret.
- e) Skriv en funksjon swapNumbers() som tar inn to heltall, og bytter om på dem. Funksjonen skal ligge i utilities.cpp. Bør denne funksjonen bruke pekere? Begrunn svaret ditt.

$\boxed{2}$ Tabeller (arrays) (10%)

Tabeller brukes for å lagre data av samme type i et sammenhengende minneområde. I denne oppgaven skal vi se på håndtering av tabeller.

a) Lag en ny funksjon testTablesSorting() i tests.cpp, og kall denne fra main. Denne skal ikke ta inn noe, og ikke returnere noe.

- b) Lag en tabell percentages i testTablesSorting()-funksjonen din, med plass til 20 heltall.
- c) Lag en funksjon printArray i utilities.cpp som skriver ut tabellen til skjerm, med alle elementene på en linje.

Funksjonen din skal være i stand til å skrive ut tabeller av enhver lengde.

Hint: Denne funksjonen må ta to argumenter.

d) Lag en funksjon randomizeArray i utilities.cpp som tar inn en tabell og størrelsen på tabellen, for så å fylle tabellen med tilfeldige prosentverdier (0-100, inklusive grensene).

Bruk gjerne funksjoner du har skrevet i tidligere øvinger.

Legg også til et kall til denne funksjonen i testTablesSorting(), slik at tabellen nå har innsatte verdier, skriv den endrede tabellen ut fra testTablesSorting().

e) Bruk swapNumbers i testTablesSorting() til å bytte om de to første elementene i tabellen.

Siden tabeller og pekere i stor grad fungerer på samme måte, kan vi gjenbruke swapNumbers-funksjonen vi lagde tidligere på tabellen.

3 Sortering (10%)

I denne oppgaven skal vi se på sortering av tabeller.

a) (10%) Skriv en funksjon sortArray i utilities.cpp som tar inn en tabell og størrelsen til denne, og sorterer den.

Du skal her implementere din egen sorteringsalgoritme, og får ikke lov til å bruke sorteringsfunksjonen fra standardbiblioteket til C++. Det finnes et stort antall ulike algoritmer for sortering. I denne oppgaven kan du for eksempel implementere insertion sort eller selection sort.

Test funksjonen på tabellen percentages i testTablesSorting() fra Oppgave 2.

b) Skriv en funksjon medianOfArray i utilities.cpp som returnerer medianen til tabellen.

Funksjonen skal anta at tabellen den kjøres på allerede er sortert. Funksjonen skal fungere for vilkårlige tabellstørrelser (du må altså ta høyde for både odde antall elementer, og partall antall elementer).

Test funksjonen på tabellen percentages i testTablesSorting() før og etter den sorteres. Får du forskjellige svar?

$ilde{ t 4}$ Char-tabeller (C-strenger) (20%)

En C-streng er en tabell av verdier av typen char der siste element er 0 ('\0'). Dette gjør det enklere å bruke tabellen som en faktisk tekststreng, siden vi kan vite hvor teksten slutter.

Det er viktig å huske på å sette av plass til den avsluttende 0-en i tillegg til de tegnene vi vil ha i tabellen, hvis vi ønsker at tabellen skal bli behandlet som en C-streng.

- a) Lag en ny funksjon testCStrings() i tests.cpp, og kall denne fra main. Denne skal ikke ta inn noe, og ikke returnere noe.
- b) Lag en char-tabell grades i testCStrings(). Denne skal romme en C-streng med karakterene til en student for et skoleår, og må ha lengde deretter (vi antar at studenten tar 8 fag i løpet av de 2 semestrene året varer).

c) Skriv funksjonen randomizeCString i utilities.cpp. Denne skal ta inn en chartabell, et antall tegn, samt en øvre og nedre grense for tegn tabellen skal fylles med (f.eks. 'A' og 'G'), og skal fylle tabellen med tilfeldige tegn mellom og inklusive grensene. Pass på at siste element i tabellen fortsatt er 0 (slik at vi har en C-streng).

Hint: Gjenbruk randomWithLimits fra øving 3.

d) Bruk randomizeCString til å fylle inn 8 tilfeldige karakterer (A-F) i grades.

C-strenger har et stort fortrinn når det gjelder utskrift til skjerm, da de kan skrives ut mye enklere enn andre tabeller.

- e) Skriv grades-tabellen til skjerm i testCStrings() uten å bruke noen form for løkke.
- f) Skriv en funksjon readInputToCString i utilities.cpp. Denne skal la brukeren skrive et bestemt antall tegn til tabellen.

Funksjonen skal ta inn en tabell, samt en øvre og nedre grense for hvilke tegn som er tillatt, og be brukeren om ny input dersom brukeren skriver tegn som ikke er innenfor (slik at vi ikke f.eks. lagrer 'G' i tabellen dersom øvre grense er 'F').

Bruk den innebygde funksjonen toupper når du sjekker om et tegn er innenfor grensene, slik at brukeren både kan skrive store og små tegn.

- g) Skriv en funksjon countOccurencesOfCharacter i utilities.cpp som tar inn en Cstreng, lengden til denne, og et tegn. Funksjonen skal telle antall forekomster av dette tegnet.
- h) Lag en ny heltallstabell gradeCount i testCStrings, som skal romme antallet forekomster av hver karakter (A-F).

Bruk countOccurencesOfCharacter til å fylle tabellen med antallet forekomster av hver karakter i grades-tabellen. Regn så ut snittkarakteren ved hjelp av denne tabellen, og skriv denne ut til skjerm. (La A tilsvare 1, B tilsvare 2 etc, slik at snittet kan beskrives med tall).

i) Utvid koden i testCStrings() slik at det genereres karakterer for 5 år, i verdirommet (A-E), og beregn snittet.

Test først med tilfeldig genererte karakterer, skriv så om koden til å la brukeren angi karakterer for hvert år.

Regnereglene for karaktersnitt bruker 1 desimal, og rundes av etter vanlige regneregler. Hvis du vil bruke en mer korrekt utregning, kan du bruke funksjonen round fra cmath-biblioteket til å runde av snittet. Du kan også bruke setprecision fra iomanip-biblioteket til å sette utskriftspresisjonen.

Hvis du vil skrive ut det avrundede snittet som bokstavkarakter, kan du bruke noe à la:

```
std::cout << (char) ('A' + round(average) - 1);</pre>
```

Dette fungerer fordi en char i bunn og grunn bare er en tallverdi. Samsvaret mellom tegn og tall finner du i en ASCII-tabell.

(45%)

I denne deloppgaven skal du implementere spillet Mastermind. Programmet ditt skal lage en tilfeldig kode på 4 bokstaver (A-F). Brukeren av programmet skal deretter gjette hvilke bokstaver koden inneholder og hvilken rekkefølge de er i. Etter hver gang brukeren har gjettet,

skal programmet fortelle brukeren hvor mange bokstaver brukeren gjettet riktig, og hvor mange bokstaver som ble riktig plassert. Det er ikke nødvendig å implementere programmet ditt nøyaktig som beskrevet under, så lenge funksjonaliteten blir den samme og det benyttes tabeller og fornuftig valgte funksjoner.

a) Lag en ny fil som inneholder funksjonen som starter spillet. La funksjonen hete playMastermind. Kall den fra main-funksjonen i Oppgave 1.

Hint: Definer følgende heltallskonstanter i playMastermind:

- SIZE (antall tegn i koden, 4).
- LETTERS (antall forskjellige bokstaver, 6).

Dette gjør det enklere å forandre programmet senere, og lettere å lese koden din. Merk deg at det er konvensjon at konstanter skrives med store bokstaver (mens vanlige variabler stort sett skrives med små).

- b) Lag følgende to tabeller i playMasterMind:
 - code Skal inneholde koden spilleren skal prøve å gjette.
 - guess Skal inneholde bokstavene spilleren gjetter.

Siden brukeren skal prøve å gjette det som står i code, er det naturlig at begge tabellene har samme størrelse. Med andre ord skal de ha plass til SIZE antall char-elementer i tillegg til en 0, slik at de kan skrives ut som C-strenger.

La den definerte størrelsen på code og guess være SIZE +1, og sørg for at det siste elementet i tabellene er 0.

c) Bruk funksjonen randomizeCString til å fylle code-tabellen med tilfeldige bokstaver mellom 'A' og 'A' + (LETTERS - 1).

Siden vi i Mastermind jobber med tegn, kan vi bruke C-strenger til å forenkle utskrift til skjerm:

- d) Prøv å bruke std::cout til å skrive ut tabellene i playMasterMind.
- e) Bruk readInputToCString til å spørre spilleren etter SIZE antall bokstaver, og lagre dem i guess.
- f) Skriv funksjonen checkCharactersAndPosition, som skal returnere hvor mange riktige bokstaver spilleren har på riktig posisjon.

Svaret skal returneres som et heltall.

g) Skriv funksjonen checkCharacters, som skal returnere hvor mange riktige bokstaver spilleren har gjettet (uavhengig av posisjon).

Svaret skal returneres som et heltall.

Hint: Det er flere måter du kan implementere checkCharacters på. En måte er å telle antall 'A'-er i både code- og guess-tabellene. Antall riktig gjettede 'A'-er er da det laveste antallet 'A'-er i code eller guess. Ved å gjøre det samme for 'B', 'C' og så videre, kan man få det totale antall riktig gjettede bokstaver.

Har vi skrevet en funksjon før i øvingen som kan gjenbrukes her?

- h) Utvid koden din fra e) slik at programmet spør spilleren etter en ny kode så lenge checkCharactersAndPosition returnerer et tall mindre enn SIZE.
- i) Sett sammen alle funksjonene i funksjonen fra a).

Når du er ferdig skal programmet lage og lagre en tilfeldig kode som spilleren kan gjette på inntil han finner den rette koden. For hver kode spilleren gjetter skal programmet skrive ut hvor mange rette bokstaver spilleren gjettet, og hvor mange av dem som var på rett plass.

Hint: Ved å skrive ut code i starten av programmet ditt vil det bli lettere å teste og feilsøke i koden din.

- j) Utvid koden din slik at spilleren har et begrenset antall forsøk på å gjette koden.
- k) Utvid koden din til å gratulere brukeren med seieren (eller trøste dem etter tapet), og spørre brukeren om han/hun vil spille en runde til.