Sınav Dağılım & IMKB Endeks

Ege Üniversitesi Bilgisayar Mühendisliği Veri Yapıları

Proje-1 Hüseyin YAŞAR 05-06-7657 Didem KAYALI 05-06-7669 Umut BENZER 05-06-7670 Özlem GÜRSES 05-07-8496

Sürüm: 0.2

Bölüm 1: Sınav Dağılımı

Genel Bilgi

Proje yerleştirilmesi uygun sınıflar verilmesi halinde rastgele öğrenci isim ve numaraları üreterek bunları sınıflara yerleştirir.

Proje kolaylık açısından fonksiyonlara parçalanmıştır. Her fonksiyonun algoritmaları pseudocode olarak verilmiştir. Ayrıca fonksiyonlarda birçok açıklama mevcuttur.

Aşağıda fonksiyon listesini ve giriş/çıkış değerlerini tek bir bakışta görebilirsiniz.

```
/* function main
 * Author: Hüseyin Yaşar
public static void main(String[] args) {}
/* function sirala
 * Author: Didem Kayalı
 * @param: Sıralanacak integer dizisi
* @return: Sıralanmış integer dizisi (büyükten küçüğe)
 * Dizi referans olarak gönderileceğinden void döndürmesi
 * yeterlidir. Asıl değişiklikler asıl diziye yansıtılır.
private void sirala(int[] sinifKapasite) {}
/* function dagilimBul
* Author: Hüseyin Yaşar
* @param: Sıralanmış sınıf kapasiteleri, öğrenci sayısı, boş sınıf mevcudu dizisi
* @return: Sınıflara kaçar kişi koyulacağının bilgisi
private void dagilimBul(int[] sinifKapasite, int ogrSayi, int sinifMevcut[]) {}
/* function dagit
 * Author: Özlem Gürses
* @param: Sıralanmış sınıf kapasiteleri, içerilerine yerleştirilecek öğrenci sayısı
* @return: Ekrana çıktı
private void dagit(int[] sinifKapasite, int sinifMevcut[]) {}
/* function kacSinirKullanilacak
 * Author: Hüseyin Yaşar
 * @param: Öğrenci sayısı ve sınıf kapasiteleri
  @return: Öğrencilerin kaç sınıfa yerleştirileceği
private int kacSinifKullanilacak(int ogrSayi, int sinifKapasite[]) {}
```

Pseudocode

```
main()
kntrl=0;
read str
do{
 top :=0
 if kntrl=1 then
 write "Hatali giris"
 write "Yerlestirilecek ogrenci sayisini giriniz: "
 read ogrSayi
 if ogrSayi<100 or ogrSayi>200 then
 kntrl := 1
 continue
 endif
 repeat for i:=0 to 5
 write (i+1)
 write ". sinifin kapasitesini giriniz: "
 read sinifKapasite[i]
 if sinifKapasite[i]<0 then break</pre>
 endif
 top :=top + sinifKapasite[i]
 end repeat
 if top<ogrSayi then kntrl :=1</pre>
 else kntrl :=0
 endif
} while kntrl=1
Call sirala(sinifKapasite)
Call dagilimBul(sinifKapasite, ogrSayi, sinifMevcut)
Call dagit(sinifKapasite, sinifMevcut)
dagilimBul(sinifKapasite[], ogrSayi, sinifMevcut[])
kapasitelerToplami := 0
a := kacSinifKullanilacak(ogrSayi,sinifKapasite)
kusuratlarToplami := 0
repeat for i := 0 to a
 kapasitelerToplami := kapasitelerToplami + sinifKapasite[i]
end repeat
repeat for j :=0 to <a</pre>
 sinifMevcutOndalikli[j] := sinifKapasite[j]*(ogrSayi/kapasitelerToplami)
 sinifMevcut[j] := (int)sinifMevcutOndalikli[j]
 kusuratlarToplami := kusuratlarToplami + sinifMevcutOndalikli[j]
sinifMevcut[j]
end repeat
if kusuratlarToplami>0 then
 repeat for i=0 to a
 sinifMevcut[i] := sinifMevcut[i] + 1
```

```
kusuratlarToplami := kusuratlarToplami - 1
 if kusuratlarToplami<=0 then break</pre>
 endif
 end repeat
endif
/* Son kısım küsüratların toplamı olan tamsayıyı soldan sağa birer birer bitene
kadar dağıtır. Küsüratlar toplamı daima tamsayı gelmesi gereken bir sayıdır, örne-
ğin 0.2 ve 0.8 gibi artanlar olur, bunların toplamı daima tamsayıdır, ama bazen
bölümlerde 0.19999999 ve 0.7999999999 gibi sayılar gelebilir, bunların toplamları
0.999999 gibi sayılardır, dolayısıyla 1 eksildiği zaman 0'ın altına düşer, bu yüz-
den if satırında küçüktür kusuratlarToplami<=0 ibaresi kullanılmıştır. */
kacSinifKullanilacak(ogrSayi, sinifKapasite[])
kapasitelerToplami := 0
kullanilacakSinifSayisi := 0
Repeat for i := 0 to 4
 kapasitelerToplami := kapasitelerToplami + sinifKapasite[i]
 kullanilacakSinifSayisi := kullanilacakSinifSayisi + 1
 if kapasitelerToplami>=ogrSayi then break
 endif
end repeat
return kullanilacakSinifSayisi
sirala(sinifKapasite[])
repeat for i:=0 to length(sinifKapasite)-1
 repeat for j=i+1 to length(sinifKapasite)
 if sinifKapasite[j]>sinifKapasite[i] then
 tmp := sinifKapasite[j]
 sinifKapasite[j] := sinifKapasite[i]
 sinifKapasite[i] := tmp
 endif
 end repeat
end repeat
dagit(sinifKapasite[],sinifMevcut[])
ad[13]={umut,didem,özlem,hüseyin,hülya,banu,ajdar,ayşe,mehmet,hüsnü,canan,metin,okşan}
soyad[13]={benzer,kayalı,gürses,yaşar,avşar,alkan,anık,sert,andıç,yılmaz,şahin,kur
t,çelik,boya,hüyük,güler,sever,ceylan}
ekleAd[4] = {can,gül,nur,su}
ekleSoyad[3] = {oğlu,gil,öz}
repeat for i=0 to sinifKapasite.length-1
 if sinifKapasite[i]=0
 write(i+1,'. sınıf boş sınıftır.')
 else if sinifMevcut[i]=0
 write(sinifKapasite[i],'kişilik sınıfa öğrenci yerleştirilmemiştir.')
 else
 ort = 100 * sinifMevcut[i] / sinifKapasite[i]
 write(sinifKapasite[i],'kişilik sınıfa',sinifMevcut[i],'kişi yerleş-
tirildi.sınıfın doluluk oranı:'ort,' %dır.')
```

repeat for k=0 to sinifMevcut[i]

```
yeniIsim = ad[(int) (Math.random() *
 ad.length)].concat(ekleAd[(int) (Math.random()*
 ekleAd.length)])

yeniSoyisim = soyad[(int) (Math.random() * soyad.length)]
 .concat(ekleSoyad[(int) (Math.random() *
 ekleSoyad.length)])

yil=(int) (Math.random() * 8)

write((k+1),'. 05-0',yil,'-',(int) (Math.random() * 9),(int)
 (Math.random() * 9),(int) (Math.random() * 9),(int)
 (Math.random() * 9),yeniIsim,yeniSoyisim)
end repeat
end if
end repeat
```

Bölüm 2: IMKB Endeksi

Genel Bilgi

Proje sinüs fonksiyonu ve çeşitli parçalı fonksiyonlar ile üretilen rastgele endeks değerlerini kullanarak bir yıla ait endeks değerlerinin değişim oranlarını, ortalamalarını ve en yüksek/düşük endeks değerlerini hesaplayarak ekrana yazdırır.

Proje kolaylık açısından fonksiyonlara parçalanmıştır. Her fonksiyonun algoritmaları pseudocode olarak verilmiştir. Ayrıca fonksiyonlarda birçok açıklama mevcuttur.

Aşağıda fonksiyon listesini ve giriş/çıkış değerlerini tek bir bakışta görebilirsiniz.

```
/* function main
 * Author: Umut Benzer
public static void main(String[] args) {}
/* function hangiGun
 * Author: Didem Kayalı
 * @param: Seans numarası
 * @return: Ayın bir günü (1-31) Seansın ayın hangi
 gününe ait olduğunu döndürür.
 */
private static int hangiGun(int seansno) {}
/* function hangiAy
 * Author: Didem Kayalı
 * @param: Seans numarası
 * @return: Yılın bir ayı (1-12) Seansın ayın hangi
 * aya ait olduğunu döndürür.
private static int hangiAy(int seansno) {}
/* function degisimOrani
 * Author: Didem Kayalı
 * @param: İlk seansın değeri
 @param: İkinci seansın değeri
 * @return: Seanslar arası değişim oranı
 * Seanslar arasındaki değişim oranını %
 * cinsinden döndürür.
private static float degisimOrani(float ilkyuzde, float sonyuzde) {}
/* function tatilMi
 * Author: Özlem Gürses
 * @param: Seans numarası
 @return: Seansın olması gerektiği günün tatil olup
 * olmadığı
private static boolean tatilMi(int no) {}
/* function deger
 * Author: Hüseyin Yaşar
 * @param: Seans numarası
 @return: Eğer seans tatil gününe denk gelmiyorsa
 * rastgele bir seans değeri üretir. Tatil günleri için -1 döndürür.
private static float deger(int seansno) {}
private static float randomFonksiyon(int x) {}
private static float parcaliFonksiyon(int a) {}
```

Pseudocode

```
main
Av = 1
IMKB Değerleri Toplamı = 0
IMKB Değerleri Sayısı = 0
Bir Önceki Ayın Son Seansının IMKB Değeri = deger(0)
Bir Önceki Seansın Değeri = deger(0)
Bir Önceki Seansın Numarası = 0
En Yüksek Değerler = \{-1, -1, -1\};
En Yüksek Değerlerin Seans Numaraları = { -1, -1, -1 };
En Düşük Değerler = { -1, -1, -1 };
En Düşük Değerlerin Seans Numaraları = { -1, -1, -1 };
for sayac = 1 to sayac = 730
 if (deger(sayac) != -1) /* Eğer tatil gününe denk gelmediysek */
 /* Değişim oranını ilgili fonksiyonda hesapla ve ekrana yazdır. */
 print degisimOrani(Bir Önceki Seansın Değeri, deger(sayac))
 Bir Önceki Seansın Değeri = deger(sayac)
 Bir Önceki Seansın Numarası = sayac
 IMKB Değerleri Toplamı += deger(sayac);
 IMKB Değerleri Sayısı++;
 if En Düşük Değerler Listesi Boşsa ya da deger(sayac) En Düşük Değerler Lis-
tesindeki elemanlardan daha düşük bir değere sahipse
 deger(sayac) kendisinden büyük ilk elemanla kendisinden küçük ilk eleman ara-
sına geçer, listenin en büyük elemanı listeden silinir.
 En düşük değerler seans numarasının uygun yerine sayac değeri yazılır.
 endif
 if En Yüksek Değerler Listesi Boşsa ya da deger(sayac) En Yüksek Değerler
Listesindeki elemanlardan daha yüksek bir değere sahipse
 deger(sayac) kendisinden küçük ilk elemanla kendisinden büyük ilk eleman ara-
sına geçer, listenin en küçük elemanı listeden silinir.
 En büyük değerler seans numarasının uygun yerine sayac değeri yazılır.
 endif
 if (hangiAy(sayac + 1) != ay) /* Ay sonu */
 /* Ay için endeks ortalaması ve değişim oranı */
 print IMKB Değerleri Toplamı / IMKB Değerleri Sayısı
 print degisimOrani Bir Önceki Ayın Son Seansının IMKB Değeri, deger(sayac))
 Bir Önceki Ayın Son Seansının IMKB Değeri = deger(sayac);
 IMKB Değerleri Toplamı = 0
 IMKB Değerleri Sayısı = 0
 Ay++;
 endif
 endif
endfor
```

En Düşük Seans ve En Yüksek Seans bilgileri kullanılarak en yüksek ve en düşük seans bilgileri ekrana yazdırılır.

```
deger (seansno)
if seansno is tatil then
 return -1
else
 IMKBdegeri = 30000 + 20000 * randomFonksiyon(seansno)
 return IMKBdegeri
endif
randomFonksiyon (x)
y = \sin(x) + 1
y = y + \sin(x/2) + 1
y = y + parcaliFonksiyon(x)
y = y / 4
return y;
/* Yukarıda y değerinin randomlaşması aşama aşama gösterilmiştir, kodlamada hepsi
tek satırda yazılabilir. */
parçalıFonksiyon (x)
if 0<=x and x<70
then y:=0
else if 70<=x and x<315
 then y := -x/180+1
 if 315<=x and x<450
 then y:=1
 else
 if 450<=x and x<720
 then y=x/360+2
 else if 720<=x
 then y=0
 else
 write "Random hatası"
 y:=-1
 endif
 endif
 endif
 endif
endif
return y;
tatilMi(no)
yil[12] = \{0, 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31\}
ay<--hangiAy(no)</pre>
gun<--0
Repeat for i<--0 to ay
 gun<--gun+yil[i]</pre>
End Repeat
gun<--gun+hangiGun(no)</pre>
if (gun mod 7 = 0) OR (gun mod 7 = 6) then
 return true
else
 return false
endif
```

```
hangiAy(seansno)
if (seansno>=1) AND (seansno<=62)</pre>
 1 döndür
else if (seansno>=63) AND (seansno<=118)</pre>
 2 döndür
else if (seansno>=119) AND (seansno<=180)</pre>
 3 döndür
else if (seansno>=181) AND (seansno<=240)</pre>
 4 döndür
else if (seansno>=241) AND (seansno<=302)</pre>
 5 döndür
else if (seansno>=303) AND (seansno<=362)</pre>
 6 döndür
else if (seansno>=363) AND (seansno<=424)</pre>
 7 döndür
else if (seansno>=425) AND (seansno<=486)</pre>
 8 döndür
else if (seansno>=487) AND (seansno<=546)</pre>
 9 döndür
else if (seansno>=547) AND (seansno<=608)</pre>
 10 döndür
else if (seansno>=609) AND (seansno<=668)</pre>
 11 döndür
else if (seansno>=669) AND (seansno<=730)</pre>
 12 döndür
else
 -1 döndür
endif
 /* Her gün için iki seans bulunduğundan 730 seans numarası vardır. Fonksiyon
seans numarasını alarak yılın hangi ayı içerisinde olduğunu döndürür. */
degisimOrani(ilk değer, son değer)
(100 * (sonyuzde - ilkyuzde)) / ilkyuzde değerini döndür
hangiGun(seansno)
int kalan = seansno( mod) 2
if ((seansno >= 1) AND (seansno <= 62))</pre>
 if (kalan == 1)
 ((seansno / 2) + 1) döndür
 else
 (seansno / 2) döndür
else if ((seansno >= 63) AND (seansno <= 118))</pre>
 if (kalan == 1)
 (((seansno - 62) / 2) + 1) döndür
 else
 ((seansno - 62) / 2) döndür
else if ((seansno >= 119) AND (seansno <= 180))</pre>
 if (kalan == 1)
 (((seansno - 118) / 2) + 1) döndür
 else
 ((seansno - 118) / 2) döndür
else if ((seansno >= 181) AND (seansno <= 240))</pre>
```

```
if (kalan == 1)
 (((seansno - 180) / 2) + 1) döndür
 else
 ((seansno - 180) / 2) döndür
else if ((seansno >= 241) AND (seansno <= 302))</pre>
 if (kalan == 1)
 (((seansno - 240) / 2) + 1) döndür
 else
 ((seansno - 240) / 2) döndür
else if ((seansno >= 303) AND (seansno <= 362))</pre>
 if (kalan == 1)
 (((seansno - 302) / 2) + 1) döndür
 else
 ((seansno - 302) / 2) döndür
else if ((seansno >= 363) AND (seansno <= 424))
 if (kalan == 1)
 (((seansno - 362) / 2) + 1) döndür
 else
 ((seansno - 362) / 2) döndür
else if ((seansno >= 425) AND (seansno <= 486))</pre>
 if (kalan == 1)
 (((seansno - 424) / 2) + 1) döndür
 else
 ((seansno - 424) / 2) döndür
else if ((seansno >= 487) AND (seansno <= 546))</pre>
 if (kalan == 1)
 (((seansno - 486) / 2) + 1) döndür
 else
 ((seansno - 486) / 2) döndür
else if ((seansno >= 547) AND (seansno <= 608))</pre>
 if (kalan == 1)
 (((seansno - 546) / 2) + 1) döndür
 else
 ((seansno - 546) / 2) döndür
else if ((seansno >= 609) AND (seansno <= 668))</pre>
 if (kalan == 1)
 (((seansno - 608) / 2) + 1) döndür
 else
 ((seansno - 608) / 2) döndür
else if ((seansno >= 669) AND (seansno <= 730))</pre>
 if (kalan == 1)
 (((seansno - 668) / 2) + 1) döndür
 else
 ((seansno - 668) / 2) döndür
else
 -1 döndür
```