Programozás (GKxB_INTM021)

Dr. Hatwágner F. Miklós

Széchenyi István Egyetem, Győr

2019. április 3.

Feladat:

- két város nevének beolvasása,
- városok közötti távolság megjelenítése.
- Kilépés azonos városok megadása esetén.

Megoldás:

- városok nevét vektorban tároljuk
- a városok közötti távolságokat pedig mátrixban, és
- a városok vektorbeli indexével indexeljük a mátrixot is

Kimenet

Varosok kozotti tavolsag kiszamitasa Kilepes azonos varosok megadasaval.

Indulo varos: Budapest

Erkezesi varos: Salakszentmotoros

Nem letezo varos!

Gyor

Tavolsag: 121km Indulo varos: Gyor Erkezesi varos: Gyor

```
varosok1.cpp
37
 int main() {
38
 int honnan, hova;
39
 cout << "Varosok kozotti tavolsag kiszamitasa\n"
40
 << "Kilepes azonos varosok megadasaval.\n";</pre>
41
 do {
42
 cout << "Indulo varos: "; honnan = varosIdx();</pre>
43
 cout << "Erkezesi varos: "; hova = varosldx();</pre>
44
 if (honnan != hova) {
45
 cout << "Tavolsag: "
 << tav(honnan, hova) << "km\n";
46
47
48
 } while (honnan != hova);
49
 return 0;
50
```

varosok1.cpp

```
#define VAROSOK 7
 int varosldx() {
 string v | ista [VAROSOK] = {
8
 "Budapest", "Gyor", "Szeged",
9
 "Debrecen", "Veszprem",
10
 "Dunaujvaros", "Eger"
11
 };
12
 string vnev;
13
 do {
14
 cin >> vnev;
15
 for (int i=0; i < VAROSOK; i++) {
16
 if (vlista[i] == vnev) {
17
 return i:
18
19
20
 cout << "Nem |etezo varos!\n";</pre>
21
 } while(true);
22
```

```
varosok1.cpp
 int tav(int honnan, int hova) {
24
25
 int tavMtx[VAROSOK][VAROSOK] = {
26
 { 0, 121, 174, 231, 115, 83, 139 },
 { 121, 0, 287, 377, 82, 176, 285 },
27
28
 { 174, 287, 0, 218, 278, 161, 298 },
 { 231, 377, 218, 0, 368, 320, 131 },
29
 { 115, 82, 278, 368, 0, 103, 275 },
30
 { 83, 176, 161, 320, 103, 0, 228 },
31
 { 139, 285, 298, 131, 275, 228, 0 }
32
33
34
 return tavMtx[honnan][hova];
35
```

Háromszögmátrixok

Észrevétel: a mátrixnak több, mint fele elhagyható! $(m_{i,j}=m_{j,i},m_{i,i}=0)$

	Budapest	Győr	Szeged	Debrecen	Veszprém	Dunaújváros	Eger
Budapest	0	121	174	231	115	83	139
Győr	121	0	287	377	82	176	285
Szeged	174	287	0	218	278	161	298
Debrecen	231	377	218	0	368	320	131
Veszprém	115	82	278	368	0	103	275
Dunaújváros	83	176	161	320	103	0	228
Eger	139	285	298	131	275	228	0

Probléma: a mátrixnak minden sora azonos elemszámú Megoldás: eltérő elemszámú vektorokat címző vektor létrehozása (mutatótömb, alsó háromszögmátrix)

varosok2.cpp

```
24
 int tav(int honnan, int hova) {
25
 if(honnan == hova) return 0;
26
 int a[] = \{ 121 \};
27
 int b[] = \{ 174, 287 \};
28
 int c[] = \{ 231, 377, 218 \};
29
 int d[] = \{ 115, 82, 278, 368 \};
30
 int e[] = \{ 83, 176, 161, 320, 103 \};
 int f[] = \{ 139, 285, 298, 131, 275, 228 \};
31
 int* tavMtx[VAROSOK-1] = { a, b, c, d, e, f };
32
33
 if(honnan < hova) {</pre>
34
 int csere = honnan;
35
 honnan = hova:
36
 hova = csere;
37
 return tavMtx[honnan-1][hova];
38
39
```

Alternatív megoldás

Észrevétel: még a vektorokat címző mutatók is megtakaríthatók, ha sorfolytonosan, egyetlen vektorban tároljuk a főátló alatti értékeket!

	Bp. [0]	Győr [1]	Szeged [2]	Debr. [3]	Veszp. [4]	Duv. [5]	
Győr [1]	121						
Szeged [2]	174	287					
Debrecen [3]	231	377	218				
Veszprém [4]	115	82	278	368			
Dunaújváros [5]	83	176	161	320	103		
Eger [6]	139	285	298	131	275	228	
[0] [1] [2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]
121 174 287	231	377	218	115	82	278	

Keresett elem feletti sorokban lévő adatok száma sorról sorra számtani sort alkot $\to S_n = \frac{[2a_1 + (n-1)d] \cdot n}{2}$, speciálisan $a_1 = 1, d = 1 \to S_n = \frac{(n+1) \cdot n}{2}$

Alternatív megoldás

```
varosok3.cpp
 int tav(int honnan, int hova) {
24
 if (honnan == hova) return 0;
25
 int tavMtx[(VAROSOK*(VAROSOK-1))/2] = {
26
27
 121.
28
 174, 287,
29
 231, 377, 218,
30
 115, 82, 278, 368,
31
 83, 176, 161, 320, 103,
32
 139, 285, 298, 131, 275, 228
33
 };
34
 if (honnan < hova) {</pre>
35
 int csere = honnan;
36
 honnan = hova:
37
 hova = csere;
38
39
 return tavMtx[(honnan)*(honnan-1)/2 + hova];
40
```

Statikus változók

Probléma:

- a lokális változók alapértelmezetten automatikusak (auto): élettartam a definíció pillanatától a blokk elhagyásáig tart
- a vektorok és tömbök újrafoglalása időigényes

Megoldás: static minősítő használata

- ullet élettartam: program indulásától leállásig o értéküket megőrzik a függvényhívások között
- hatókör: változatlan (deklarációtól blokk végéig)
- implicit módon inicializált (feltöltés zérus értékű bitekkel)

Statikus változók

```
varosok4.cpp
 int varosIdx() {
6
7
 static string v | ista [VAROSOK] = {
8
 "Budapest", "Gyor", "Szeged",
9
 "Debrecen", "Veszprem",
 "Dunaujvaros", "Eger"
10
11
 };
12
 string vnev;
13
 do {
14
 cin >> vnev;
15
 for (int i=0; i < VAROSOK; i++) {
 if (vlista[i] == vnev) {
16
17
 return i
18
19
20
 cout << "Nem |etezo varos!\n";</pre>
21
 } while(true);
22
```

Feladat:

- hozzuk létre futásidőben a vektort és a háromszögmátrixot!
- töltsük fel őket felhasználó által adott értékekkel!

```
varosok5.cpp - main
57
 int main() {
58
 string * varosLista;
59
 int varosDb;
60
 int ** varos Tavok:
61
 int honnan, hova;
62
 cout << "Varosok kozotti tavolsag kiszamitasa\n"
 << "Varosok szama: ":
63
64
 cin >> varosDb;
65
 varosLista = varosBe(varosDb);
66
 cout << "Adja meg a varosok kozti tavokat!\n";</pre>
 varosTavok = tavokBe(varosLista, varosDb);
67
68
 cout << "Kilepes azonos varosok megadasaval.\n";</pre>
```

```
varosok5.cpp - main
69
 do {
70
 cout << "Indulo varos: ";
71
 honnan = varosIdx(varosLista, varosDb);
72
 cout << "Erkezesi varos: ";</pre>
73
 hova = varosIdx (varosLista, varosDb);
74
 if (honnan != hova) {
75
 cout << "Tavolsag: "
76
 << tav(varosTavok, honnan, hova) << "km\n";</pre>
77
78
 } while (honnan != hova);
 tavokFelszab(varosTavok, varosDb);
79
80
 delete[] varosLista;
81
 return 0;
82
```

```
varosok5.cpp
 5
 string* varosBe(int db) {
 6
 string * vlista = new string[db];
7
 for(int i=0; i < db; i++) {
8
 cout \ll i+1 \ll ". varos neve: ";
 cin >> vlista[i];
10
11
 return vlista;
12
```

```
varosok5.cpp
 int varosldx(const string* vlista, int db) {
27
28
 string vnev;
29
 do {
30
 cin >> vnev;
31
 for (int i = 0; i < db; i + +) {
32
 if(vlista[i] == vnev) {
33
 return :
34
35
36
 cout << "Nem letezo varos!\n";</pre>
37
 } while(true);
38
```

```
varosok5.cpp
 int** tavokBe(const string* vlista, int db) {
14
15
 int** tavMtx = new int*[db-1];
 for(int honnan=1; honnan<db; honnan++) {</pre>
16
 tavMtx[honnan-1] = new int[honnan];
17
 for(int hova=0; hova<honnan; hova++) {</pre>
18
19
 cout << vlista[honnan] << " --> "
20
 << vlista[hova] << ": ";
 cin >> tavMtx[honnan-1][hova];
21
22
23
24
 return tavMtx:
25
```

```
varosok5.cpp
 int tav(int** tavMtx, int honnan, int hova) {
40
41
 if(honnan == hova) return 0;
42
 if(honnan < hova) {</pre>
43
 int csere = honnan;
44
 honnan = hova:
45
 hova = csere;
46
47
 return tavMtx[honnan-1][hova];
48
```

```
varosok5.cpp

void tavokFelszab(int** tavMtx, int db) {
 for(int i=0; i<db-1; i++) {
 delete[] tavMtx[i];
 }
 delete[] tavMtx;
}</pre>
```

- ullet Olyan (ált. 1 és n^2 közötti) egész számokat tartalmazó négyzetes mátrix, melynek
 - minden sorösszege,
 - minden oszlopösszege,
 - főátlójában és
 - mellékátlójában lévő számok összege azonos.
- További érdekességek

Albrecht Dürer: Melencolia I (részlet)

Sagrada Família, Barcelona

Páratlan rendű bűvös négyzetek konstrukciója

- A mátrix első sorának középső oszlopába írjunk 1-et!
- ② A mátrix minden további elemének értéke legyen eggyel nagyobb a korábbinál $(2, 3, ..., n^2)!$
- A következő elemet úgy választjuk ki, hogy jobbra és felfelé lépünk egyet.
 - Ha a meghatározott elem már korábban ki lett töltve, akkor az utoljára kitöltött elem alatti elemmel kell folytatni a műveletet.
 - Ha az így meghatározott elem kívül esne a mátrixon, akkor a szemközti oldalon lévő első elemet kell használni (pl. a "legfelső feletti" sor esetén a legalsót).

1 lépés	2 lépés	3 lépés	4. lépés	5. lépés					
1	1	1	1	1					
		3	3	3 5					
	2	2	4 2	4 2					

6. lépés		7	7. lépés		8. lépés			9. lépés				
		1	6		1	6	8	1	6	8	1	6
	3	5		3	5	7	3	5	7	3	5	7
	4		2	4		2	4		2	4	9	2

```
46
 int main(void) {
 int meret;
47
48
 do {
49
 cout << "Buvos negyzet merete: ";</pre>
50
 cin >> meret;
51
 \} while (meret %2 == 0);
 int ** buvos = eloallit (meret);
52
53
 nyomtat(buvos, meret);
54
 felszabadit (buvos, meret);
55
 return 0:
56
```

```
buvos.cpp - eloallit
 // Csak paratlan rendu matrixszal mukodik!
 int ** eloallit(int meret) {
 6
 // Memoriafoglalas
 int** mtx = new int*[meret];
8
 for(int s=0; s < meret; s++) {
9
 mtx[s] = new int[meret];
10
 for (int o=0; o < meret; o++) {
11
 mtx[s][o] = 0;
12
13
```

```
buvos.cpp - eloallit
14
 // Feltoltes
15
 int s=0, o=meret/2;
16
 for(int n=1; n \le meret * meret; n++) {
17
 mtx[s][o] = n;
18
 int i = s-1; if (i==-1) i=meret-1;
 int j = o+1; if (j==meret) j=0;
19
 if(mtx[i][j] != 0) {
20
21
 s++;
22
 } else {
23
 s = i;
24
 o = i;
25
26
27
 return mtx;
28
```

```
30
 nyomtat(int ** mtx, int meret) {
31
 for (int s=0; s < meret; s++) {
32
 for (int o=0; o<meret; o++) {
33
 cout \ll mtx[s][o] \ll '\t';
34
35
 cout << end|;
36
37
 }
38
39
 void felszabadit(int** mtx, int meret) {
40
 for(int s=0; s < meret; s++) 
 delete[] mtx[s];
41
42
43
 delete [] mtx;
44
```