Programozás (GKxB_INTM021)

Dr. Hatwágner F. Miklós

Széchenyi István Egyetem, Győr

2021. március 20.

Feladat:

- Fejlesszük tovább úgy a buborék rendezőalgoritmust bemutató példát, hogy a felhasználó adhassa meg a rendezendő adatokat! (Adatbevitelnek vége negatív adatra.)
- Nem adhat meg több számot, mint a tömb elemszáma!

Problémák:

- Fordítási időben tudni kellene a rendezendő adatok számát
- Túl kicsi tömb → nem férnek el az adatok
- Túl nagy tömb → pazaroljuk a memóriát
- Inkább nagyobb legyen a tömb, mint túl kicsi!

Kimenet1

```
Adjon meg nemnegativ szamokat!

1. szam: 2

2. szam: 4

3. szam: 1

4. szam: 3

5. szam: -1

Rendezes utan:

1 2 3 4
```

Kimenet2

```
Adjon meg nemnegativ szamokat!

1. szam: 5

2. szam: 4

3. szam: 3

4. szam: 2

5. szam: 1

Rendezes utan:

1 2 3 4 5
```

```
buborek5.cpp
 3 #define OSSZES 5
37
 int main() {
38
 int hasznal; // Ennyi elemet hasznalunk eppen
39
 int szamok[OSSZES];
 cout << "Adjon meg nemnegativ szamokat!\n";</pre>
40
 beolvas(szamok, &hasznal);
41
42
 buborek(szamok, hasznal);
43
 cout << "Rendezes utan:\n";</pre>
44
 tombKiir(szamok, hasznal);
45
 return 0:
46
```

```
buborek5.cpp
 void beolvas(int* szamok, int* hasznal) {
 5
 6
 int uj;
7
 *hasznal = 0;
8
 do {
 cout \ll *hasznal + 1 \ll ". szam: ";
10
 cin >> uj;
11
 if(uj \ge 0 \text{ and } *hasznal < OSSZES) 
12
 *(szamok + *hasznal) = uj;
13
 (* hasznal)++;
14
 \} while (uj>=0 and *hasznal<OSSZES);
15
16
```

Dinamikus memóriakezelés

- A programozó dönt a dinamikus változók élettartamáról
- Memória foglalás: new operátorral
- Visszaadott mutató típusa: mindig megfelelő, nincs szükség típuskényszerítésre
- Terület felszabadítása: delete
- Ugyanaz a terület nem szabadítható fel többször
- NULL/nullptr mutató felszabadítása nem okoz gondot

```
char *pc; // deklaraciok
 5
 6
 int* pi;
 double* pd;
8
9
 pc = new char; // memoriafoglalasok
 pi = new int;
10
11
 pd = new double;
```

```
dinamikus1.cpp

*pc = 'X';  // ertekadasok

*pi = 42;

*pd = 3.14;

delete pc;  // memoria felszabaditas
delete pi;
delete pd;
```

```
dinamikus2.cpp - A lefoglalt terület inicializálható

pc = new char('X'); // memoriafoglalasok
pi = new int(42); // inicializaciok
pd = new double(3.14);
```

Struktúráknak is foglalható memória dinamikusan, amit akár inicializáció is követhet

```
dinamikus3.cpp
 struct hallgato {
 string nev;
 int eletkor;
 };
10
 hallgato h = \{ \text{"Gizi"}, 19 \}; // \text{Lokalis valtozo} 
 hallgato* ph1 = new hallgato; // Memoria foglalas
11
12
 ph1->nev = "Mari"; // Ertekadasok
13
 ph1->eletkor = 20;
14
 // Mar lezeto strukturaval inicializalhato
15
 hallgato* ph2 = new hallgato(h);
16
 hallgato* ph3 = new hallgato(*ph1);
17
 hallgato* ph4 = new hallgato{ "Lili", 21 }; // C++11
```

Tömböknek is lehet dinamikusan memóriát foglalni

```
dinamikus4.cpp
7
 char* pc = new char[10]; // Tomb foglalasa
8
 // Futasidoben kiszamolt meret sem okoz gondot
 srand(time(NULL));
 int* pi = new int[rand()\%50];
10
 double* pd = new double[100];
11
12
13
 // Beepitett tipusokbol allo tomb
 // nem inicializalhato :(
14
15
 delete [] pc; // Felszabaditas
16
17
 delete [] pi;
 delete [] pd;
18
```

```
buborek6.cpp
37
 int main() {
38
 int hasznal; // Ennyi elemet hasznalunk eppen
39
 int* szamok = new int[OSSZES];
 cout << "Adjon meg nemnegativ szamokat!\n";</pre>
40
 beolvas(szamok, &hasznal);
41
 buborek(szamok, hasznal);
42
 cout << "Rendezes utan:\n";</pre>
43
44
 tombKiir(szamok, hasznal);
 delete [] szamok;
45
46
 return 0:
47
```

Megjegyzések

- A megoldás nem használta ki, hogy futásidőben is eldönthető a tömb elemszáma
- A lefoglalt terület felszabadítható, másik is foglalható

Javaslat

- Foglaljunk valamennyi memóriát a program indulásakor, majd
- ha elfogyott, mindig növeljük a területet a duplájára! → Régi adatokat át kell mozgatni az új helyükre

```
buborek7.cpp
49
 int main() {
50
 int hasznal; // Ennyi elemet hasznalunk eppen
51
 int* szamok; // Tomb cime
 cout << "Adjon meg nemnegativ szamokat!\n";</pre>
52
53
 szamok = beolvas(\&hasznal);
54
 buborek(szamok, hasznal);
55
 cout << "Rendezes utan:\n";</pre>
56
 tombKiir(szamok, hasznal);
57
 delete [] szamok;
58
 return 0:
59
```

buborek7.cpp

```
int* beolvas(int* hasznal) {
 int uj, osszes = 1;
6
 int* szamok = new int[osszes];
 *hasznal = 0:
 do {
 cerr << "\t[Felhasznalva: " << *hasznal
10
 << ", tombelemek szama: " << osszes << "]\n";</pre>
11
 cout \ll *hasznal + 1 \ll ". szam: "; cin >> ui;
 if(ui >= 0) {
12
13
 if(*hasznal == osszes) {
14
 cerr << "\t[Memoriafoglalas + mozgatas]\n";</pre>
15
 osszes *= 2;
16
 int* szamok2 = new int[osszes];
17
 for (int i=0; i < *hasznal; i++) {
 szamok2[i] = szamok[i];
18
19
```

```
buborek7.cpp
20
 delete[] szamok;
21
 szamok = szamok2;
22
23
 szamok[*hasznal] = uj;
 (* haszna|)++;
24
25
 } while (uj >= 0);
26
27
 return szamok;
 }
28
```

Kimenet

```
Adjon meg nemnegativ szamokat!
 [Felhasznalva: 0. tombelemek szama: 1]
1. szam: 9
 [Felhasznalva: 1. tombelemek szama: 1]
2 szam: 8
 [Memoriafoglalas + mozgatas]
 [Felhasznalva: 2, tombelemek szama: 2]
3 szam: 7
 [Memoriafoglalas + mozgatas]
 [Felhasznalva: 3, tombelemek szama: 4]
4 szam: 6
 [Felhasznalva: 4. tombelemek szama: 4]
5. szam: 5
 [Memoriafoglalas + mozgatas]
 [Felhasznalva: 5. tombelemek szama: 8]
6. szam: 4
 [Felhasznalva: 6, tombelemek szama: 8]
7 szam: 3
 [Felhasznalva: 7, tombelemek szama: 8]
8. szam: 2
 [Felhasznalva: 8. tombelemek szama: 8]
9 szam: 1
 [Memoriafoglalas + mozgatas]
 [Felhasznalva: 9. tombelemek szama: 16]
10 szam: 0
 [Felhasznalva: 10, tombelemek szama: 16]
11. szam: -1
Rendezes utan:
 9
```

Alakítsuk át a téglalap rajzoló programot is hasonlóan, de

- most mindig ugyanannyival növeljük a tömb méretét, ha elfogy a hely
- a tömböt lefoglaló és feltöltő függvény adja vissza az elemek számát, a tömb címét pedig írja a paraméterként kapott címre!

```
teglalap3.cpp
91
 int main() {
 teglalap* tt; int db;
92
93
 cout << "Rajzprogram — adja meg a téglalapok adatait!\n";</pre>
 db = bekeres(\&tt);
94
 rajzol(tt, db);
95
96
 delete [ tt;
97
 return 0:
98
```

teglalap3.cpp

```
58
 int bekeres(teglalap** tt) {
59
 int db=0, osszes = 2, bfx;
60
 bool folytat;
61
 *tt = new teglalap[osszes];
62
 do {
63
 cerr << "\t[Felhasznalva: " << db << ", elemszam: "
64
 << osszes << "]\n";
65
 fo|ytat = bekerBFX(db+1, MINX, MAXX-1, \&bfx);
 if (folytat) {
66
67
 if(db = osszes) {
 cerr << "\t[Memoriafoglalas + mozgatas]\n";</pre>
68
69
 osszes += 2:
70
 teg|a|ap*tt2 = new teg|a|ap[osszes];
71
 for (int i=0; i < db; i++) {
 *(tt2+i) = *((*tt)+i);
72
73
```

teglalap3.cpp 74 delete | *tt; 75 *tt = tt2:76 77 (*tt)[db] bf x = bfx;(*tt)[db].bf.y = beker(db+1, "BF sarok Y",78 79 MINY, MAXY-1);(*tt)[db] ja x = beker(db+1, "JA sarok X",80 81 (*tt)[db] bf x+1, MAXX); 82 (*tt)[db] ja y = beker(db+1, "JA sarok Y", 83 (*tt)[db] bf y+1, MAXY); 84 cout << db+1 << ". teglalap rajzoló karaktere: ";</pre> 85 $cin \gg (*tt)[db]c;$ 86 db++:87 88 } while(folytat); 89 return db; 90

Kimenet 1/2

```
Rajzprogram - adja meg a téglalapok adatait!
 [Felhasznalva: 0. elemszam: 2]
1. teglalap BF sarok X: [0, 78] (negativra vege) 0
1. teglalap BF sarok Y[0, 23] 0
1. teglalap JA sarok X[1, 79] 5
1. teglalap JA sarok Y[1, 24] 5
1. teglalap rajzoló karaktere: *
 [Felhasznalva: 1. elemszam: 2]
2. teglalap BF sarok X: [0, 78] (negativra vege) 2
2. teglalap BF sarok Y[0, 23] 2
2. teglalap JA sarok X[3, 79] 7
2. teglalap JA sarok Y[3, 24] 7
2. teglalap rajzoló karaktere: |
 [Felhasznalva: 2, elemszam: 2]
3. teglalap BF sarok X: [0, 78] (negativra vege) 4
 [Memoriafoglalas + mozgatas]
3. teglalap BF sarok Y[0, 23] 4
3. teglalap JA sarok X[5, 79] 9
3. teglalap JA sarok Y[5, 24] 9
3. teglalap rajzoló karaktere: -
 [Felhasznalva: 3. elemszam: 4]
4. teglalap BF sarok X: [0, 78] (negativra vege) -1
```

```
Kimenet 2/2
*****
*****
**|||||
**|||||
**||----
**||----
```

A C nyelv karakterláncai

- C-ben nincs string típus → karakteres tömbök tárolják a jelek ASCII kódjait, a lánc végét a 0 kódú karakter ('\0') jelzi
- Minden eddig látott karakterlánc literál valójában konstans C karakterlánc (tömb) volt!
- char str[] = "abc"; ← Automatikusan bekerül a lánczáró karakter a tömb végére!
- Karakterláncok kezelése: a cstring (string.h) függvényeivel, pl.
 - size_t strlen(const char *s); hossz lekérdezése
 - char *strcat(char *dest, const char *src);
 összefűzés
 - char *strcpy(char *dest, const char *src); másolás
- A programozó felelőssége, hogy az eredmény elférjen a dest helyen!
- C++ string → C-karakterlánc: string::c_str()

stringek.cpp


```
#include <iostream>
 #include <string>
 #include <cstring> // strlen , strcopy , strcat
4
 using namespace std;
5
6
 void kiir(const char* cstr) {
7
 const char* ment = cstr;
8
 cout << "ASCII:\t";
9
 cstr --:
10
 do {
11
 cstr++;
12
 cout \ll int(*cstr) \ll '\t';
13
 } while (* cstr!= '\0');
 cout << "\nO|v .: \ t";
14
15
 for (cstr=ment; *cstr!= '\0'; cstr++) {
 cout << *cstr << '\t';
16
17
18
 cout << endl;
19
```

```
21
 int main() {
22
 kiir("");
23
 kiir ("C");
24
 kiir ("C-stilus");
25
 string h = "Hello";
26
 kiir(h.c str());
27
 char v[] = "vilag! \ n";
28
 char* cs = new char[h.length() + strlen(v) + 1];
29
 strcpy(cs, h.c str());
30
 strcat(cs, v);
31
 cout << cs;
32
 delete [ cs;
33
 return 0;
34
```

```
Kimenet
ASCII:
01v.:
ASCII: 67
 0
01v.:
ASCII:
 67
 0
 45
 115
 116
 105
 108
 117
 115
01v.:
 t
 i
 1
 u
 108
ASCII:
 72
 101
 108
 111
01v.:
 0
Hello vilag!
```

Mátrix: azonos típusú elemek kétdimenziós tömbje A C++-ban csak egydimenziós tömbök léteznek, de ezeket tetszőleges mélységben egymásba lehet ágyazni! → mátrix = vektorokból álló vektor

$$A = \begin{bmatrix} 11 & 12 & 13 & 14 \\ 21 & 22 & 23 & 24 \\ 31 & 32 & 33 & 34 \end{bmatrix}$$
 int A[3][4] = { {11, 12, 13, 14}, {21, 22, 23, 24}, {31, 32, 33, 34} };

Mátrixok összeadása: (A + B)[i,j] = A[i,j] + B[i,j], ahol A és B két $n \times m$ méretű mátrix.

mtxOsszead1.cpp

```
#define SOROK 3
 #define OSZLOPOK 4
 int main() {
 // deklaracio, inicializacio
 int a[SOROK][OSZLOPOK] = {
10
11
 { 11, 12, 13, 14 },
 { 21, 22, 23, 24 },
12
13
 { 31, 32, 33, 34 }
14
15
 int b[SOROK][OSZLOPOK], c[SOROK][OSZLOPOK];
16
 srand(time(NULL));
 for (int s=0; s<SOROK; s++) { // mtx. feltoltese
17
18
 for (int o=0; o<OSZLOPOK; o++) {
 b[s][o] = 10 + rand()%40;
19
20
21
```

```
22
 for (int s=0; s < SOROK; s++) { // mtx.-ek osszeadasa
23
 for (int o=0; o<OSZLOPOK; o++) {
24
 c[s][o] = a[s][o] + b[s][o];
25
26
27
 for (int s=0; s < SOROK; s++) { // megjelenites
28
 for (int o=0; o<OSZLOPOK; o++) {
29
 cout << a[s][o] << '
30
 cout << (s==SOROK/2?"+ ":" ");
31
32
 for (int o=0; o<OSZLOPOK; o++) {
33
 cout << b[s][o] << ' ';
34
35
 cout << (s==SOROK/2?"= ":" ");
 for(int o=0; o<OSZLOPOK; o++) {</pre>
36
37
 cout << c[s][o] << ' ';
38
39
 cout << endl:
40
41
 return 0; }
```

Kimenet

```
11 12 13 14 33 49 36 12 44 61 49 26
21 22 23 24 + 20 45 24 18 = 41 67 47 42
31 32 33 34 19 10 11 42 50 42 44 76
```

Hogyan adható át egy mátrix függvénynek?

OK √

```
void fv(int t[SOROK][OSZLOPOK]) { //...
void fv(int t[][OSZLOPOK]) { //...
void fv(int (*t)[OSZLOPOK]) { //...
```

Hiba X – Ez mutatótömb, nem mátrix!

```
void fv(int *t[OSZLOPOK]) { //...
```

mtxOsszead2.cpp 45 int main() { int a[SOROK][OSZLOPOK], 46 b [SOROK] [OSZLOPOK], c [SOROK] [OSZLOPOK]; 47 srand(time(NULL)); 48 49 general(a); 50 general(b); osszead(a, b, c); 51 52 megjelenit (a, b, c); 53 return 0; 54

```
#define SOROK 3
 #define OSZLOPOK 4
7
8
 void general(int t[][OSZLOPOK]) {
9
 for (int s=0; s < SOROK; s++) {
10
 for (int o=0; o<OSZLOPOK; o++) {
11
 t[s][o] = 10 + rand()\%40;
12
13
14
 }
15
16
 void osszead(const int (*a)[OSZLOPOK],
17
 const int (*b)[OSZLOPOK],
 int (*c)[OSZLOPOK]) {
18
 for (int s=0; s < SOROK; s++) {
19
20
 for (int o=0; o<OSZLOPOK; o++) {
21
 c[s][o] = *(a[s] + o) + *(*(b+s) + o);
22
23
24
```


```
void megjelenit(const int a[][OSZLOPOK],
26
27
 const int b[][OSZLOPOK].
 const int c[][OSZLOPOK]) {
28
 for (int s=0; s < SOROK; s++) {
29
30
 for (int o=0; o<OSZLOPOK; o++) {
31
 cout << a[s][o] << ' '
32
33
 cout << (s==SOROK/2?"+ ":" ");
 for(int o=0; o<OSZLOPOK; o++) {</pre>
34
35
 cout << b[s][o] << '
36
 cout << (s==SOROK/2?"= ":" ");
37
38
 for (int o=0; o<OSZLOPOK; o++) {
39
 cout << c[s][o] << ' ';
40
41
 cout << endl;
42
43
```

Probléma:

rugalmatlan függvények, mert az oszlopok száma rögzített

Megoldás:

- hozzunk létre dinamikusan vektorokat (pl. int*-gal címezhetők), majd
- ezek címeit tároljuk egy újabb, dinamikus vektorban (int**, mutatótömb)!


```
56
 int main() {
57
 srand(time(NULL));
58
 int sorok = 1 + rand()\%4;
 int oszlopok = 1 + rand()\%4;
59
 int ** a = |efog|a|(sorok, oszlopok);
60
 int ** b = |efog|a|(sorok, oszlopok);
61
 int ** c = lefoglal(sorok, oszlopok);
62
63
 general(a, sorok, oszlopok);
 general(b, sorok, oszlopok);
64
65
 osszead (a, b, c, sorok, oszlopok);
66
 megjelenit (a, b, c, sorok, oszlopok);
 felszabadit (a, sorok);
67
68
 felszabadit (b, sorok);
69
 felszabadit (c, sorok);
70
 return 0:
71
```

```
mtxOsszead3.cpp
 int** lefoglal(int sorok, int oszlopok) {
6
 int ** t = new int *[sorok];
8
 for(int s=0; s < sorok; s++) {
 t[s] = new int[oszlopok];
10
11
 return t;
12
13
 void general(int** t, int sorok, int oszlopok) {
14
15
 for (int s=0; s < sorok; s++) {
16
 for (int o=0; o<oszlopok; o++) {
 t[s][o] = 10 + rand()%40;
17
18
19
20
```

```
mtxOsszead3.cpp
22
 void osszead(int** a, int** b, int** c,
23
 int sorok, int oszlopok) {
24
 for (int s=0; s < sorok; s++) {
25
 for (int o=0; o<oszlopok; o++) {
 c[s][o] = *(a[s] + o) + *(*(b+s) + o);
26
27
28
29
49
 void felszabadit(int** t, int sorok) {
50
 for (int s=0; s < sorok; s++) {
51
 delete[] t[s];
52
53
 delete [] t;
54
```

Alternatív megoldás:

- utánozzuk a "statikus" tömbök memóriabeli szerkezetét, azaz
- valójában vektornak foglalunk helyet, és erre képezzük le a mátrix elemeit


```
45
 int main() {
46
 srand(time(NULL));
47
 int sorok = 1 + rand()\%4;
 int oszlopok = 1 + rand()\%4;
48
49
 int* a = |efog|a|(sorok, oszlopok);
 int* b = |efog|a|(sorok, oszlopok);
50
 int* c = |efog|a|(sorok, oszlopok);
51
 general (a, sorok, oszlopok);
52
53
 general(b, sorok, oszlopok);
54
 osszead (a, b, c, sorok, oszlopok);
55
 megjelenit (a, b, c, sorok, oszlopok);
56
 delete [] a;
57
 delete [] b;
58
 delete [ c;
59
 return 0:
60
```

```
int* lefoglal(int sorok, int oszlopok) {
6
 return new int [sorok*oszlopok];
8
 }
9
10
 void general(int* t, int sorok, int oszlopok) {
 for (int s=0; s < sorok; s++) {
11
12
 for (int o=0; o<oszlopok; o++) {
13
 t[s*oszlopok + o] = 10 + rand()%40;
14
15
16
17
18
 void osszead(int* a, int* b, int* c,
19
 int sorok, int oszlopok) {
20
 for (int s=0; s < sorok; s++) {
21
 for (int o=0; o<oszlopok; o++) {
22
 c[s*oszlopok+o] = a[s*oszlopok+o] + b[s*oszlopok+o];
23
24
25
```

Inline függvények:

- javaslat a fordítónak, hogy a függvény kódját helyettesítse be minden hívás helyére
- csak egyszerű, rövid függvényekkel javasolt használni
- ullet függvény hívási idő megtakarítható \leftrightarrow kódméret növekszik

```
10
 inline int idx(int s, int o, int oszlopok) {
 return s*oszlopok + o;
11
12
13
14
 void general(int* t, int sorok, int oszlopok) {
15
 for (int s=0; s < sorok; s++) {
16
 for (int o=0; o<osz|opok; o++) {
 t[idx(s, o, oszlopok)] = 10 + rand()%40;
17
18
19
20
```