Programozás alapjai II. (12. ea) C++

gtest - tesztelést segítő csomag visszalépéses (backtrack) algoritmusok

> Szeberényi Imre BME IIT

<szebi@iit.bme.hu>

C++ programozási nyelv

© BME-IIT Sz.I.

Tesztelési követelmények

- Legyen független, és megismételhető
- Legyen áttekinthető és tükrözze a tesztelt kód struktúráját.
- Legyen hordozható és újrafelhasználható.
- · Segítsen a teszt írójának a problémára koncentrálni.
- Legyen gyors és automatizálható.
- Gyakran a tárolóba (svn) való betétel feltétele az ún. unit teszt sikeressége.

Google Test

- Kis méretű, forráskódban elérhető http://code.google.com/p/googletest/
- Platformfüggetlen (WinX, MAC, LINUX)
- Assertion alapú
 - success, nonfatal, fatal
- Teszt program:
 - teszt esetek
 - tesztek

C++ programozási nyelv © BME-IIT Sz.I.

Assertion

- · Hasonlító függvényeket hívnak
 - Hiba esetén kiírják a hiba helyét, kódját
- ASSERT *
 - fatális hiba a program megáll
- EXPECT *
 - nem fatális hiba tovább fut

```
ASSERT_EQ(2*2, 4) << "2*2 hiba";
for (int i = 0; i < 10; i++) {
  EXPECT_LT(i-1, 2*i) << "i nem kisebb mint 2*i? i=" << i;
```

C++ programozási nyelv © BME-IIT Sz.I.

Egyszerű feltételek

Utasítás	Teljesülnie kell
ASSERT_EQ(expected, actual)	expected == actual
ASSERT_NE(val1, val2)	val1 != val2
ASSERT_LT(val1, val2)	val1 < val2
ASSERT_LE(val1, val2)	val1 <= val2
ASSERT_GT(val1, val2)	val1 > val2
ASSERT_GE(val1, val2)	val1 >= val2
ASSERT_STREQ(exp_str, act_str)	a két C string azonos
ASSERT_STRNE(str1, str2);	a két C string nem azonos
ASSERT_STRCASEEQ(exp, act);	a két C string azonos (kis/nagy betű az.)
ASSERT_STRCASENE(str1, str2)	a két C string nem azonos (kis/nagy b.)

Egyszerű példa

```
#include <gtest/gtest.h>
 #include <vector>
 std::vector<int> v1(3, 1), v2(3, 2);
 TEST(VektorTeszt, MeretVizsgalata) {
 ASSERT_EQ(v1.size(), v2.size())
 "A méret is számít!";
 TEST(VektorTeszt, ElemekVizsgalata) {
 for (unsigned int i = 0; i < v1.size(); i++)
 EXPECT_EQ(v1[i], v2[i]);
C++ programozási nyelv © BME-IIT Sz.I
 2011.05.03
```


Install, használat Telepítés forrásból http://code.google.com/p/googletest/ letöltés, fordítás include és lib elhelyezése (GTEST_ROOT) Lefordított változat svn-ből: https://svn.iit.bme.hu/proga2/gtest_root → (GTEST_ROOT) include és lib keresési út beállítása → (GTEST_ROOT)/include (GTEST_ROOT)/lib –re

Bonyolultabb tesztek (fixtures)

- Tesztek kölcsönhatásának kiküszöbölése
 Setup/TearDown
- Önálló, azonos tartalmú adatok, adatszerkezetek létrehozása
- Fixtures:
 - Teszt osztályból kell származtatni.
 - Minden teszt eset előtt létrejön
 - Utána pedig megszűnik
 - Setup()
 - TearDown()
 - TEST helyett TEST_F makró

C++ programozási nyelv @ BME-IIT Sz.I.

011.05.03. - 11 -

Bonyolultabb tesztek /2

```
class VektorTeszt : public ::testing::Test {
 protected:
 std::vector<int> v1, v2;
 void setup() { v1.push_back(1);
 v2 = v1; }
 void TearDown() {}
};

TEST_F(VektorTeszt, ElemekVizsgalata) {
 for (unsigned int i = 0; i < v1.size(); i++)
 EXPECT_EQ(v1[i], v2[i]);
}

C++ programozási nyelv ⊕ BME-IIT Sz.l. 2011.05.03. -12-
```

További ellenőrzések

Utasítás	Teljesülnie kell
ASSERT_THROW(statement, excep_type)	adott típust dobnia kell
ASSERT_ANY_THROW(statement)	bármit kell dobnia
ASSERT_NO_THROW(statement)	nem dobhat
ASSERT_PRED_FORMAT1(pred, vall)	pred(val1) == true
ASSERT_PRED_FORMAT2(pred, val1, val2)	pred(val1, val2) == true
ASSERT_FLOAT_EQ(expected, actual)	expected ~= actual
ASSERT_DOUBLE_EQ(expected, actual)	expected ~= actual
ASSERT_NEAR(val1, val2, abs_error)	abs(val1-val2) <= abs_error
SUCCEED()	siker
FAIL(); ADD_FAILURE()	végzetes; nem végzetes
ADD FAILURE AT("file path", line number);	nem végzetes

További lehetőségek

- · Testreszabási lehetőség.
 - PrintTo()
- · xml output
- · véletlen szekvencia
- parancssorból, vagy környezeti változóból paraméterezhető

http://code.google.com/p/googletest/wiki/AdvancedGuide

C++ programozási nyelv © BME-IIT Sz.I.

1.05.02 - 1.

Nyolc királynő probléma

- Helyezzünk el nyolc királynőt úgy egy sakktáblán, hogy azok ne üssék egymást!
- Egy megoldást keresünk nem keressük az összes lehetséges elhelyezést.

C++ programozási nyelv © BME-IIT Sz.I

011.05.03

Probálgatás

 Egy oszlopban csak egy királynő lehet, ezért oszloponként próbálgatunk.

刪	?	?	?	?	?	
	?	?	骨	?	?	
	刪	?		٠٠	?:	
		?		8	?	
		删			?	
					?	
					?	
					?	

C++ programozási nyely © BME-IIT Sz.I.

011.05.03. -

Visszalépés (back track)

• A 24. lépésben visszalépünk, és levesszük a korábban már elhelyezett királynőt.

W	?	?	?	?	?	
	?	?	刪	?	?	
	刪	?		?	?	
		?		W	?	
		刪		?	?	
				?	?	
				?	?	
				W	?	

C++ programozási nyelv @ BME-IIT Sz.I

011.05.03. - 17 -

Visszalépés és újból próba

- A 36. lépésben ismét vissza kell lépni.
- A 60. lépés ismét kudarcba fullad.

刪	?	?	?	?	?	?	?
	?	?	溪	儡	?	?	?
	W	?	?		?	?	?
		?	?		W	••	?
		刪	?			?	?
			?			W	?
			骨				?
							?

C++ programozási nyelv © BME-IIT Sz.I.

011.05.03.

Visszalépés és újból próba

• Egy lehetséges megoldást a 876. lépésben kapunk.

C++ programozási nyelv © BME-IIT Sz.I.

11 05 02

Hogyan modellezhető?

- Okos tábla, buta királynő
 - A sakktábla ismeri a szabályokat és nyilvántartja a királynők helyzetét.
 - A királynő lényegében nem csinál semmit.
- Okos királynő, buta tábla
 - A királynő ismeri a szabályokat és nyilvántartja a saját pozícióját.
 - A sakktábla nem tud semmit.
- · Okoskodó tábla, okos királynő

C++ programozási nyelv © BME-IIT Sz.I.

1.05.03. -

Okos tábla metódusai:

- Szabad adott pozícióra lehet-e lépni
- Lefoglal adott pozíciót lefoglalja
- Felszabadít adott pozíciót felszabadítja
- Rajzol kirajzolja a pillanatnyi állást
- Probal elhelyezi a királynőket

C++ programozási nyelv @ BME-IIT Sz.

011.05.03

Metódus spec. - Szabad

bool Szabad(int sor, int oszlop);

- megvizsgálja, hogy az adott helyre lehet-e királynőt tenni.
- bemenet:
 - sor sor (1..8)
 - oszlop oszlop (1..8)
- kimenet:
 - true a pozíció szabad
 - false ütésben van a királynő

C++ programozási nyelv © BME-IIT Sz.I.

011.05.03

Metódus spec. - Lefoglal

void Lefoglal(int sor, int oszlop);

- Lefoglalja az adott pozíciót.
- bemenet:
 - sor sor (1..8)
 - oszlop oszlop (1..8)

C++ programozási nyelv © BME-IIT Sz.I.

11.05.03. - 23

Metódus spec. - Felszabadit

void Felszabadit(int sor, int oszlop);

- Felszabadítja az adott pozíciót.
- bemenet:
 - sor sor (1..8)
 - oszlop oszlop (1..8)

++ programozási nyely © BME-IIT Sz.I.

11.05.03. -

Metódus spec. - Rajzol

void Rajzol(int sor, int oszlop);

- Kirajzolja a táblát.
 Az aktuális sor, oszlop pozícióba ? jelet tesz
- bemenet:
 - sor sor (1..8)
 - oszlop oszlop (1..8)

C++ programozási nyelv @ BME-IIT Sz.I

2011 05 02

Metódus spec. - Probal

bool Probal(int oszlop);

- A paraméterként kapott oszlopba és az azt követő oszlopokba megpróbálja elhelyezni a királynőket
- bemenet:
 - oszlop sorszáma (1..8)
- kimenet:
 - true ha sikrült a 8. oszlopba is.
 - false ha nem sikerült

C++ programozási nyelv © BME-IIT Sz.I.

11.05.03. - 2

Implementáció - Probal bool Probal(int oszlop) { int siker = 0, sor = 1; következő do { oszlopba if (Szabad(sor, oszlop)) { Lefoglal(sor, oszlop) if (oszlop < 8) siker = Probal(oszlop+1); else siker = 1; if (!siker) Felszabadit(sor, oszlop); sor++; nem sikerült, } while (!siker && sor <= 8); visszalép return(siker);

Adatszerkezet (mit kell tárolni?)

- Adott sorban van-e királynő
 - 8 sor: vektor 1..8 indexszel
- Adott átlóban van-e királynő
 - főátlóval párhuzamos átlók jellemzője, hogy a sor-oszlop = álladó (-7..7-ig 15 db átló)
 - mellékátlóval párhuzamos átlók jellemzője, hogy a sor+oszlop = álladó (2..16-ig 15 db átló)

C++ programozási nyely © BME-IIT Sz.I.

1.05.03. -

Tabla osztály megvalósítása

```
class Tabla {
 bool sor[8];
 // sorok foglaltsága
 bool f_atlo[15];
 // főátlók (s-o)
 bool m atlo[15];
 // mellékátlók (s+o)
 int tab[8];
 // kiíráshoz kell
 // kiíráshoz kell
 int probalkozas;
 bool& Sor(int i) { return sor[i-1]; }
 bool& Fo(int s, int o) { return f atlo[s-o+7]; }
 bool& Mellek(int s, int o) { return m atlo[s+o-2]; }
 int& Tab(int s) { return tab[s-1]; }
C++ programozási nyelv © BME-IIT Sz.I.
 2011.05.03
```

Tabla osztály megvalósítása /2

```
bool Szabad(int s, int o) {
 return Sor(s) && Fo(s, o) && Mellek(s, o);
}
void Lefoglal(int s, int o) {
 Sor(s) = Fo(s, o) = Mellek(s, o) = false;
 Tab(s) = o;
}
void Felszabadit(int s, int o) {
 Sor(s) = Fo(s, o) = Mellek(s, o) = true;
 Tab(s) = 0;
}
```

Tabla osztály megvalósítása /3 public: Tabla(); bool Probal(int oszlop);

```
Tabla();
bool Probal(int oszlop);
void Rajzol(int sor, int oszlop);
};
Tabla::Tabla() { probalkozas = 0;
for (int i = 0; i < 15; i++) {
 f_atlo[i] = m_atlo[i] = true;
 if (i < 8) { sor[i] = true; tab[i] = 0; }
}
```

Tabla osztály megvalósítása /4

```
bool Tabla::Probal(int oszlop) {
 int sor = 1; bool siker = false;
 do { Rajzol(sor, oszlop);
 if (Szabad(sor, oszlop)) {
 Lefoglal(sor, oszlop);
 if (oszlop < 8) siker = Probal(oszlop+1);
 else siker = true;
 if (!siker) Felszabadit(sor, oszlop);
 }
 sor++;
 } while (!siker && sor <= 8);
 return siker;
}
```

Működés megfigyelése

- A minden próbálkozást számolunk:
 - → kell egy számláló: probalkozas
- Minden próbálkozást kirajzolunk:
 - * a már elhelyezett királynők helyére
 - ? a próba helyére
 - → kell tárolni a táblát: tabla változó

C++ programozási nyely © BME-IIT Sz

2011.05.03.

Implementáció - kiir

Főprogram

Okos királynő metódusai:

- Utesben Ellenőrzi, hogy az adott pozíció ütésben áll-e.
- Lep Előre lép az adott oszlopban, ha nem tud, akkor az oszlop elejére áll és a tőle balra levőt lépteti.
- Helyezkedj Jó helyet keres magának.
- Kiír kiírja a pozícióját.

C++ programozási nyelv © BME-IIT Sz.I.

2011.05.03

Metódus spec. - Utesben

bool Utesben(int sor, int oszlop);

- megvizsgálja, hogy az adott pozíció ütésben álle a saját pozíciójával, ha nem, akkor azonos paraméterekkel meghívja a szomszéd Utesben() tagfüggvényét.
- bemenet:
 - sor sor (1..8)
 - oszlop oszlop (1..8)
- kimenet:
 - true a pozíció ütésben áll
 - · false nincs ütési helyzet

C++ programozási nyelv © BME-IIT Sz.I.

Metódus spec. - Lep

void Lep();

- Előre lép az adott oszlopban, ha nem tud, akkor az oszlop elejére áll és meghívja a tőle balra levőt királynő Lep() tagfüggvényét.
- bemenet: -
- kimenet:
 - · true tudott lépni
 - · false nem tudott lépni

2011.05.03

Metódus spec. - Helyezkedj

void Helyezkedj();

- Megvizsgála a saját pozícióját, hogy megfelelőe. Ha ütésben áll, akkor meghívja Lep() tagfüggvényét. Ha tudott lépni, akkor ismét megvizsgálja a saját pozícióját.
- bemenet: -
- kimenet:
 - true tudott megfelelő helyet találni magának
 - false nem tudott megfelelő helyet találni

C++ programozási nyelv © BME-IIT Sz.I.

2011 05 02

Metódus spec. - Kiir

void Kiir();

Kiírja a saját és a szomszédok pozícióját.

C++ programozási nyelv @ BME-IIT Sz.I.

011.05.02 - 44

Kiralyno osztály megvalósítása

Kiralyno osztály megvalósítása/2

Kiralyno osztály megvalósítása/3

```
bool Kiralyno::Lep() {
 if (sor < 8) {
 sor++; return true; // tudott lépni
 }
 if (szomszed != NULL) { // nem tud, van szomsz.
 if (!szomszed->Lep()) return false;
 if (!szomszed->Helyezkedj()) return false;
 } else {
 return false;
 }
 sor = 1;
 return true;
}

C++ programozási nyelv @BME-IIT Sz.1. 2011.05.03. -47
```

Kiralyno osztály megvalósítása/4

int main() { Kiralyno *babu = NULL; for (int i = 1; i <= 8; i++) { babu = new Kiralyno(i, babu); babu->Helyezkedj(); } babu->Kiir(); } C++ programozási nyelv ◎ BME-IIT Sz.l. 2011.05.03. -49-

Egér algoritmusa

- Minden cellából először jobbra, majd le, ezután balra és végül fel irányokba indul.
- Minden cellában otthagyja a nyomát, azaz azt, hogy onnan merre indult legutoljára.
- Csak olyan cellába lép be, ahol nincs "nyom".
- Ha már nem tud hova lépni, visszalép.

C++ programozási nyelv © BME-IIT Sz.I.

011.05.03

Eger objektum class Eger :public Obj { const int ero: const char jel; Eger(char j = 'e', int e = 10) :ero(e), jel(j) {} char Jele() { return(jel); } // jele int Ereje() { return(ero); } // ereje void operator()(Obj *p) { // meghívódik, ha megették cout << "Jaj szegeny " << Jele();

```
cout << p->Jele() << " jelu\n";
};
```

cout << " megetvett a(z):";

```
Cella objektum /1
class Cella {
 // geometriai koordináták
 x, y;
  Cella *sz[4];
 // szomszédok, ha NULL, akkor nincs
  Obj *p;
 // cella tartalma. URES, ha nincs
  Lista<Labnyom> ny; // lábnyomok listája
public:
  enum irany { J, L, B, F }; // nehéz szépen elérni..
  Cella() { SetPos(0, 0); }
  void SetPos(int i, int j);
  void SetSz(int n, Cella *cp) { sz[n] = cp; }// szomszéd
  Cella *GetSz(int n) { return(sz[n]); }
```

Cella objektum /2

```
void SetObj(Obj *a) { p = a;} // objektum beírása
Obj *GetObj() { return(p); }
 // objektum lekérdezése
void SetNyom(int n);
 // lábnyom beírása
int GetNyom(const Obj *a);
 // lábnyom lekérdezése
void DelNyom() {ny.Torol(Labnyom(GetObj()));}
```

public:

Főprogram (részlet)

```
Labirint lab(4,5);
 // 4 * 5 os labirintus
Eger e1, e2;
 // 2 egér; jele: e
lab.SetObj(2, 3, e1);
 // egerek elhelyezése
lab.SetObj(1, 4, e2);
  char ch; lab.Print();
 // kiírjuk a labirintust
  while (cin >> noskipws >> ch, ch != 'e') {
 lab.Lep(); lab.Print();
 // léptetés
} catch (exception& e) {
 cout << e.what() << endl;
```

Labirintus léptetés

- · Végig kell járni a cellákat
 - meghívni az ott "lakó" objektum léptetését
- Figyelni kell. hogy nehogy duplán léptessünk. (bejárási sorrend elé lépett)

C++ programozási nyelv © BME-IIT Sz.I.

Obj::lep() /1

```
if (c.GetNyom(this) < 0)
 // ha nem volt nyoma, indul
 c.SetNyom(F+1);
 // így nem tud visszalépni
 if (++ir \le F) {
 // ha van még bejáratlan irány
 if (Obj *p = Nez(ir, c)) { // ha van szomszéd
 if (Ereje() > p->Ereje()) { // ha Ő az erősebb
 (*p)(this);
 // meghívjuk a függy. operátorát
 // rálépünk (eltapossuk)
 Lepj(ir, c);
 ir = -1;
 // most léptünk be: kezdő irány
 } else {
C++ programozási nyelv © BME-IIT Sz.I
 2011.05.03
```

Obj::Lep() /2

```
// nincs már bejáratlan irány
if ((ir = c.GetNyom(this)) > F) { // kezdő nem lép vissza.
throw std::logic_error("Kezdo pozicioba jutott");
} else { // visszalépés
if (Obj *p = Nez(ir, c, true)) { // lehet, h. van ott valaki
if (Ereje() > p->Ereje()) { // Ő az erősebb
(*p)(this); // meghívjuk a függv. operátorát
Lepj(ir, c, true); // visszalépünk és eltapossuk
ir ^= 2; // erre ment be (trükk: a szemben
levő irányok csak a 2-es bitben külőnbőznek)
}}}
```

C++ programozási nyelv © BME-IIT Sz.I.

11.05.03.

- 67