Programozás (GKxB_INTM021)

Dr. Hatwágner F. Miklós

Széchenyi István Egyetem, Győr

2018. szeptember 27.

haromszog1.cpp Az oldalhossz beolvasása 3x ismétlődik!

```
#include <iostream>
using namespace std;
int main() {
  int a.b.c.
  bool megszerkesztheto = false;
  cout << "Adja meg egy haromszog oldalhosszait!\n";
  do {
 do { // hatultesztelo ciklus eleje...
 cout << "A oldal hossza: ";
 cin >> a:
 } while (a <= 0); // ... es vege
 do {
 cout << "Boldal hossza: ":
 cin >> b;
 } while(b <= 0):
 do {
 cout << "C oldal hossza: ";
 cin >> c:
 } while (c \le 0):
 if (a+b) = c or b+c = a or c+a = b) // a \mid ternativ szintakszis
 cout << "Ez nem szerkesztheto meg!\n";
 else {
 megszerkesztheto = true;
 cout << "Megszerkesztheto \n"; }
  } while (not megszerkesztheto);
  return 0; }
```

haromszog3.cpp

```
#include <iostream>
#define OLDALSZAM 3
using namespace std;
int main() {
  int ot[OLDALSZAM]; // 3 elemu tomb az oldalhosszaknak
 // aktualis oldal indexe
  bool megszerkesztheto = false;
  cout << "Adja meg egy haromszog oldalhosszait!\n";
  do {
 i = 0:
 while (i < OLDALSZAM) { // Csak 1x irjuk meg a beolvasast!
 do {
 cout << "A kovetkezo oldal hossza: ";
 cin >> ot[i];
 // tomb indexeles
 } while (ot[i] <= 0):
 i + +:
 }
if (ot[0]+ot[1]<=ot[2] or ot[1]+ot[2]<=ot[0] or ot[2]+ot[0]<=ot[1])
 else {
 megszerkesztheto = true;
 cout << "Megszerkesztheto \n"; }
  } while (not megszerkesztheto);
  return 0; }
```

Tömb definíció

- típus tömbazonosító[méret];
- pl. int ot[3];
- méret pozitív, egész értékű állandó kifejezés
- állandó kifejezés értéke fordítási időben kiszámítható

Tömb tárigénye

```
sizeof(t\"{o}mbazonos\'{i}t\'{o}) \equiv m\'{e}ret*sizeof(t\'{i}pus)
```

Tömbelemek (indexes változó) elérése

- tömbazonosító[index]
- $0 \le index \le m\acute{e}ret-1$

haromszog4.cpp

```
#include <iostream>
#define OLDALSZAM 3
using namespace std;
int main() {
  int ot[OLDALSZAM]:
  int i
  bool megszerkesztheto = false;
  char onev:
 // aktualis oldal megnevezese
  cout << "Adja meg egy haromszog oldalhosszait!\n";
  do {
 i = 0: onev = 'A':
 while (i < OLDALSZAM) {
 do {
 cout << onev << "oldal hossza: "; // oldal megnevezese
 cin >> ot[i];
 } while (ot[i] <= 0);</pre>
 // kovetkezo oldal neve
 i++: on ev++:
 if(ot[0]+ot[1] < = ot[2] or ot[1]+ot[2] < = ot[0] or ot[2]+ot[0] < = ot[1])
 cout << "Ez nem szerkesztheto meg!\n";
 else {
 megszerkesztheto = true;
 cout << "Megszerkesztheto.\n"; }
  } while (not megszerkesztheto);
  return 0 }
```

Oldal nevének előállítása

- Kihasználjuk, hogy az ASCII kódok a betűk abc-beli sorrendjének megfelelően növekednek ('A' == 65, 'B' == 66, ..., 'Z' == 90)
- Hasonló a helyzet a számjegyekkel is ('0' == 48, '1' == 49, ..., '9' == 57)
- Számjegy → ASCII kód: '0'+szamjegy
- ASCII kód → Számjegy: karakter-'0'
- Betűk is hasonlóan kezelhetők

szamlalo2.cpp 1/2

```
#include <iostream>
 #include <cstdio>
 using namespace std;
 int main(void) {
 cout << "Szamjegyek, ures— es egyeb karakterek leszamlalasa\n"
7
 << "a bemeneten EOF-ig vagy Ctrl+D-ig.\n\n";</pre>
8
 int k, feher=0, egyeb=0;
 int nulla=0, egy=0, ketto=0, harom=0, negy=0, //:(
10
 ot=0, hat=0, het=0, nyo|c=0, ki|enc=0;
11
 while ((k=cin get()) != EOF) {
12
 switch(k) {
 // Ronda, mint egy | oharapas!
13
 case '0': nulla++; break;
14
 case '1': egy++; break;
15
 case '2': ketto++; break;
 case '3': harom++; break;
16
17
 case '4': negy++; break;
 case 5 ot++ break:
18
19
 case '6' hat++ break;
 case '7': het++ break:
20
21
 case '8': nvolc++: break:
22
 case '9': kilenc++; break;
 case ' ': case '\n': case '\t': feher++; break;
23
24
 default egveb++ break:
25
26
```

```
szamlalo2.cpp 2/2
27
 cout << "Szamjegyek:\n";
28
 cout << "Nulla:\t" << nulla << " db\n"; // Uram irgalmazz!
 cout << "Egy:\t" << egy << " db\n";
29
 cout << "Ketto:\t" << ketto << " db\n";
30
31
 cout << "Harom: \t" << harom << " db\n";
32
 cout << "Negy: \t" << negy << " db \n";
 cout << "Ot:\t" << ot << " db\n";
33
34
 cout << "Hat:\t" << hat << " db\n":
35
 cout << "Het:\t" << het << " db\n":
 cout << "Nyolc: \t" << nyolc << " db\n";
36
 cout << "Kilenc:\t" << kilenc << " db\n";
37
 cout << "Ures karakterek: " << feher << ", egyeb: " << egyeb << endl;
38
39
 return 0:
40
```

Nyilvánvalóan szükségünk van egy tömbre!

szamlalo3.cpp 1/2

```
#include <iostream>
 #include <cstdio>
 #define DB 10
 using namespace std;
5
6
 int main(void) {
7
 cout << "Szamjegyek, ures— es egyeb karakterek "</pre>
8
 << "leszamlalasa\na bemeneten EOF-ig "
 << "vagy Ctrl+D—ig \n\n";
10
 int i, k, feher=0, egyeb=0;
 int szamjegy[DB]; // 10 elemu tomb a tiz szamjegynek
11
12
 i = 0:
13
 while (i < DB) {
 szamjegy[i] = 0; // Szamlalok nullazasa
14
15
 i++:
16
```

szamlalo3.cpp 2/2

```
17
 while ((k=cin get()) != EOF){
 if (k \ge 0) and k \le 9
18
 i = k-'0'; // Karakter atalakitasa szamma,
19
20
 szamjegy[i]++; // amit indexkent hasznalunk
 } else if (k==' ' or k==' \n' or k==' \t') feher++;
21
22
 else egyeb++;
23
24
 cout << "Szamjegyek:\n";
25
 i = 0:
 // Eredmenyek kijelzese
26
 while (i < DB)
 cout << i << '\t' << szamjegy[i] << " db\n";
27
28
 i++:
29
30
 cout << "Ures karakterek: " << feher
31
 << ", egyeb: " << egyeb << end];
32
 return 0:
33
```

Tömbelemek, mint számlálók

Az i számjegy darabszámát szamjegy[i] tárolja! (Azaz pl. 0-ból szamjegy[0], 1-ből szamjegy[1], sít. érkezett.)

Tömbök inicializálása

- típus tömbazonosító[<méret>]<=inicializátorlista>;
- ullet Ha inicializátorlista elemszáma < méret o további elemek nullázódnak
- Ha inicializátorlista elemszáma > méret → hiba!
- Ha <méret>-et nem specifikálták, a fordító megállapítja inicializátorlista elemszámából
- De a <méret> és az inicializátorlista közül legalább az egyiknek léteznie kell!

szamlalo4.cpp

```
#include <iostream>
#include <cstdio>
#define DB 10
using namespace std;
int main(void) {
  cout << "Szamjegyek ures — es egyeb karakterek leszamlalasa\n"
 << "a bemeneten EOF-ig vagy Ctrl+D-ig.\n\n";</pre>
  int k, i, feher=0, egyeb=0;
  int szamjegy[DB] = \{0\}; // szamlalok nullazasa inicializalassal
  while ((k=cin get()) != EOF){
 if (k)=0 && k = 9 ++szamjegy [k-0]; // szamlalok leptetese
 else if (k==' ' or k==' \setminus n' or k==' \setminus t') ++feher;
 else ++egveb;
  cout << "Szamjegyek:\n";
  i = 0:
  while (i < DB) {
 cout << i << '\t' << szamjegy[i] << " db\n";
 1++:
  cout << "Ures karakterek: " << feher
 << ", egyeb: " << egyeb << endl;
  return 0:
```

Számok kiírása fordított sorrendben

forditva1.cpp

```
#include <iostream>
#define N 5
using namespace std;
int main() {
  cout << "Adjon meg " << N << " szamot, kiirjuk oket forditott "
 << "sorrendben!\n\n";
  int szamok[N], db=0;
  while (db < N) {
 cout << db+1 << " szam: "
 cin >> szamok[db];
 db++:
  cout << "\nForditott sorrendben:\n";
  db = N-1:
  while (db >= 0) {
 cout << szamok [db] << '\t';
 db — — :
  cout << endl;
  return 0:
```

Számok kiírása fordított sorrendben

forditva2.cpp

```
#include <iostream>
#define N 5
using namespace std;
int main() {
  cout << "Adjon meg " << N << " szamot , kiirjuk oket "
 << "forditott sorrendben!\n\n";</pre>
  int szamok[N], db=0;
  while (db < N)
 cout \ll db+1 \ll ". szam: ";
 cin >> szamok[db++];
 // osszevonas
  cout << "\nForditott sorrendben:\n";</pre>
  while (db--) cout << szamok [db] << ' \ t'; // osszevonas
  cout << endl;
  return 0;
```

binker1.cpp 1/4

```
#include <iostream>
#define N 10
using namespace std:
// Binaris kereses csak novekvoleg rendezett elemekkel hasznalhato!
int main() { // 0 1 2 3 4 5 6 7 8 9 int szamok[N] = \{-23, -11, 0, 1, 7, 13, 14, 17, 21, 42\};
  cout << "Mit keresunk?":
  int szam:
  cin >> szam;
 // szam == 1
  int also=0, felso=N-1, kozep; // also == 0, felso == 9
  while (also <= felso) {
 kozep = (a|so+fe|so)/2
 // kozep === 4
 if (szam < szamok[kozep]) felso = kozep-1; // felso = 3
 else if (szam > szamok [kozep]) also = kozep+1;
 else {
 cout << "Megtalaltuk a(z) " << kozep << " indexu helyen.\n";
 return 0:
  cout << "Nem talaltuk meg, de a(z) " << also << " indexu elemben "
 << "lenne a helye.\n";
  return 0;
```

binker2.cpp 2/4

```
#include <iostream>
#define N 10
using namespace std;
// Binaris kereses csak novekvoleg rendezett elemekkel hasznalhato!
int main() { // 0 1 2 3 4 5 6 7 8 9 int szamok[N] = \{-23, -11, 0, 1, 7, 13, 14, 17, 21, 42\};
  cout << "Mit keresunk?":
  int szam:
 // szam == 1
  cin >> szam;
  int also=0, felso=N-1, kozep;
 // also == 0, felso == 3
  while (also <= felso) {
 // kozep == 1
 kozep = (a|so+fe|so)/2
 if(szam < szamok[kozep]) felso = kozep - 1;
 else if (szam > szamok | kozep | ) also = kozep +1; // also == 2
 else {
 cout << "Megtalaltuk a(z) " << kozep << " indexu helyen.\n";
 return 0:
  cout << "Nem talaltuk meg, de a(z) " << also << " indexu elemben "
 << "lenne a helye.\n";
  return 0;
```

binker3.cpp 3/4

```
#include <iostream>
#define N 10
using namespace std;
// Binaris kereses csak novekvoleg rendezett elemekkel hasznalhato!
int main() { // 0 1 2 3 4 5 6 7 8 9 int szamok[N] = \{-23, -11, 0, 1, 7, 13, 14, 17, 21, 42\};
  cout << "Mit keresunk?":
  int szam:
 // szam == 1
  cin >> szam;
  int also=0, felso=N-1, kozep;
 // also == 2, felso == 3
  while (also <= felso) {
 // kozep == 2
 kozep = (a|so+fe|so)/2
 if(szam < szamok[kozep]) felso = kozep - 1;
 else if (szam > szamok | kozep | ) also = kozep +1; // also == 3
 else {
 cout << "Megtalaltuk a(z) " << kozep << " indexu helyen.\n";
 return 0:
  cout << "Nem talaltuk meg, de a(z) " << also << " indexu elemben "
 << "lenne a helye.\n";
  return 0;
```

binker4.cpp 4/4

```
#include <iostream>
#define N 10
using namespace std;
// Binaris kereses csak novekvoleg rendezett elemekkel hasznalhato!
int main() { // 0 1 2 3 4 5 6 7 8 9 int szamok[N] = \{-23, -11, 0, 1, 7, 13, 14, 17, 21, 42\};
  cout << "Mit keresunk?":
  int szam:
 // szam == 1
  cin >> szam;
  int also=0, felso=N-1, kozep;
 // also == 3, felso == 3
  while (also <= felso) {
 // kozep == 3
 kozep = (a|so+fe|so)/2
 if(szam < szamok[kozep]) felso = kozep-1;
 else if (szam > szamok [kozep]) also = kozep+1;
 else {
 // Megtalaltuk!
 cout << "Megtalaltuk a(z) " << kozep << "indexu helven.\n";
 return 0:
  cout << "Nem talaltuk meg, de a(z) " << also << " indexu elemben "
 << "lenne a helye.\n";
  return 0;
```

Buborék rendezés

buborek.cpp

```
#include <iostream>
using namespace std;
int main() {
  int szamok[] = {12, 3, 54, -4, 56, 4, 7, 3};
int n = sizeof(szamok)/sizeof(szamok[0]); // Tomb elemszam szamolasa
  int i=n-1 k:
  while (i \ge 1) {
 k = 0:
 while (k<i) {
 if (szamók [k] > szamok [k+1]) {
 int csere = szamok[k];
 szamok[k] = szamok[k+1];
 szamok[k+1] = csere;
 }
k++:
  cout << "Rendezes utan:\n"; i = 0;
  while (i < n) {
 cout << szamok[i] << '\t'; i++;
  cout << endl:
  return 0:
```

Az std::string típus

string.cpp

```
#include <iostream>
using namespace std;
int main(void) {
  string s1;
 s1 = "Lolka"; // literal ertekul adhato stringnek
  s1 += s2;
 // stringek osszefuzhetoek
  cout << s1 << "\nAdjon meg egy szot! ";
 // Szo beolvasasa stringbe
 cin >> s2;
  cout << "A szo hossza: " << s2.length() << '\n';
 // stringek osszehasonlithatoak relacios operatorokkal
  if (s2 == "Frakk") cout << "Megint a regi mese\n";</pre>
  cout << s2 << " elso betuje: " << s2 [0] << endl;
 return 0;
```

Konvertálás kettesből tízes számrendszerbe

kettes1.cpp #include <iostream> using namespace std; int main() { string b; unsigned d, i; cout << "Adjon meg egy kettes szamrendszerbeli szamot!\n";</pre> cin >> b; d = i = 0: while(i < b | length()) {</pre> d = d*2 + b[i] - '0';i++: cout << "Tizes szamrendszerben: " << d << endl;</pre> return 0:

Konvertálás tízesből kettes számrendszerbe

kettes2.cpp

```
#include <iostream>
using namespace std;
int main() {
  char b[100];
  int d, i;
  cout << "Adjon meg egy tizes szamrendszerbeli szamot!\n";</pre>
  cin >> d;
  i = 0:
  while (d > 0) {
 b[i] = d\%2+'0'; d /= 2; i++;
  cout << "Kettes szamrendszerben: ";
  i --:
  while (i >= 0)
 cout << b[i]; i--;
  cout << endl;
  return 0;
```

neptun1.cpp

```
#include <iostream>
using namespace std:
int main(void) {
  bool helytelen;
  string neptun; // karakterlanc tarolasara szolgalo C++ tipus
  do {
 helytelen = false;
 cout << "Adja meg a Neptun kodjat: "; cin >> neptun;
 if (neptun .length () != 6) { // karakterlanc hosszanak lekerdezese
 cout << "Hat karakterbol kell allnia!\n"; helytelen = true;
 } else {
 unsigned i=0:
 while (not helytelen and i < neptun length ()) {
 char k = neptun[i];
 bool szamiegy = k \ge 0' and k \le 9':
 bool nagybetu = k \ge A' and k \le Z':
 bool kisbetu = k \ge a' and k \le z';
 if (not szamjegy and not nagybetu and not kisbetu) {
 cout << "Csak szamiegyeket es betuket tartalmazhat!\n":
 helytelen = true; }
 i++: } }
  } while (helytelen);
  cout << "Rendben.\n";
  return 0; }
```

Neptun kód ellenőrzés

neptun2.cpp

```
#include <iostream>
#include <cctype> // toupper() miatt
using namespace std;
int main(void) {
  bool helytelen;
  string neptun;
  do {
 helvtelen = false:
 cout << "Adja meg a Neptun kodjat: "; cin >> neptun;
 if (neptun length () != 6) { // karakterlanc hosszanak lekerdezese
 cout << "Hat karakterbol kell allnia!\n"; helytelen = true;
 } else {
 unsigned i=0
 while (not helytelen and i < neptun.length()) {
 if ((k<'0' \text{ or } k>'9') \text{ and } (k<'A' \text{ or } k>'Z'))
 cout << "Csak szamjegyeket es betuket tartalmazhat!\n";
 helvtelen = true: }
 i++ } }
  } while (helytelen);
  cout << "Rendben \n";
  return 0; }
```

Neptun kód ellenőrzés

Karakterek osztályozása, átalakítása

- cctype vagy ctype.h beszerkesztése szükséges
- Függvények vagy makrók (előfeldolgozó)
- Paraméter típusa int, de az értéknek unsigned char-ral ábrázolhatónak, vagy EOF-nak kell lennie
- Visszatérési érték int, karakterosztályozó rutinoknál logikai értékként kezelendő

Fv./makró név	Funkció
islower(c)	c kisbetű?
isupper(c)	c nagybetű?
isalpha(c)	c betű?
isdigit(c)	c számjegy?
isalnum(c)	c alfanumerikus?
isxdigit(c)	c hexadecimális számjegy?
isspace(c)	c fehér karakter?
isprint(c)	c nyomtatható?
tolower(c)	c kisbetűs alakja, ha c nagybetű
toupper(c)	c nagybetűs alakja, ha c kisbetű

Neptun kód ellenőrzés

neptun3.cpp

```
#include <iostream>
#include <cctype> // isalnum() miatt
using namespace std;
int main(void) {
  bool helytelen;
  string neptun;
  do {
 helvtelen = false:
 cout << "Adja meg a Neptun kodjat: "; cin >> neptun;
 if (neptun length () != 6) { // karakterlanc hosszanak lekerdezese
 cout << "Hat karakterbo kell allnia!\n"; helytelen = true;
 } else {
 unsigned i=0;
 while (not helytelen and i < neptun .length()) {
 if (not isalnum(neptun[i])) { // alfanumerikus karakter?
 cout << "Csak szamiegyeket es betuket tartalmazhat!\n":
 helytelen = true; }
 i++ } }
  } while (helytelen);
  cout << "Rendben.\n";
  return 0; }
```