Programozás (GKxB_INTM021)

Dr. Hatwágner F. Miklós

Széchenyi István Egyetem, Győr

2021 március 4

Legeredményesebb hallgatók kikeresése

zh1.cpp

```
#include <iostream>
 #define MAXLETSZAM 1000
 using namespace std;
4
5
 int main(void) {
6
 string nevek [MAXLETSZAM];
7
 int pontszamok[MAXLETSZAM];
8
 int letszam, maxPont = 0;
 cout << "Legeredmenyesebb hallgatok kikeresese\n"
10
 << "Osztalvletszam: ":
11
 cin >> |etszam;
12
 for (int i=0; i<|etszam; i++) {
13
 cout \ll (i+1) \ll ". hallgató neve: "; cin \gg nevek[i];
14
 cout << "ZH-n elert pontszam: "; cin >> pontszamok[i];
 if (pontszamok[i] > maxPont) maxPont = pontszamok[i];
15
16
```

Legeredményesebb hallgatók kikeresése

```
zh1.cpp
17
 cout << "Leg magasabb pontszam: " << maxPont
 << ", akik elertek:\n";
18
 for(int i=0; i<|etszam; i++) {
19
20
 if ( pontszamok[i] == maxPont ) {
 cout << nevek[i] << '\n';
21
22
23
24
 return 0:
25
```

Probléma:

- egy hallgató neve és pontszáma szorosabb logikai kapcsolatban van, mint pl. a különféle hallgatók nevei
- a tömbök viszont ezt nem tükrözik

Struktúrák

Fő jellemzők:

- logikailag összetartozó változók csoportjának egyszerűbb kezelése
- összetett, felhasználói adattípus hozható létre
- egy vagy több, elnevezett tag együttese, önálló azonosítóval
- lehetőségek:
 - hozzárendelés (másolás)
 - átadhatók függvénynek paraméterként
 - lehet függvény visszatérési értéke
- nem lehetséges: összehasonlítás (esetleg tagonként)
- struktúratag szinte bármiből lehet

Legeredményesebb hallgatók kikeresése

zh2.cpp

```
#include <iostream>
 #define MAXLETSZAM 1000
 using namespace std;
4
5
 struct hallgato {
6
 string nev;
 int pontszam;
8
9
 };
10
 int main(void) {
 hallgato hg[MAXLETSZAM];
11
 int letszam, maxPont = 0;
12
 cout << "Legeredmenyesebb hallgatok kikeresese\n"</pre>
13
14
 << "Osztalyletszam: ";
15
 cin >> letszam;
```

Legeredményesebb hallgatók kikeresése

```
zh2.cpp
16
 for (int i=0; i<|etszam; i++) {
17
 cout \ll (i+1) \ll " hallgató neve: "; cin \gg hg[i] nev;
 cout << "ZH—n elert pontszam: "; cin >> hg[i].pontszam;
18
19
 if (hg[i] pontszam > maxPont) maxPont = hg[i] pontszam;
20
21
 cout << "Legmagasabb pontszam: " << maxPont
22
 << ", akik elertek:\n";
23
 for(int i=0; i<|etszam; i++) {
24
 if (hg[i].pontszam == maxPont) {
25
 cout << hg[i] nev <math><< '\n';
26
27
28
 return 0:
29
```

Struktúradeklaráció

Általános alak: **struct** < struktúracímke> < struktúratag-deklarációlista> < azonosítólista>;

Struktúradeklaráció példa struct hallgato { // Struktúra deklarálása string nev; int pontszam; }; struct hallgato mari; // Változók definiálása hallgato karcsi, hg[1000];

- hallgato a struktúra címkéje, a típust azonosítja: struct hallgato mari; hallgato karcsi;
- Tagok: nev, pontszam (egyedi azonosítók)
- Változók: mari, karcsi hg[1000] egy 1000 elemű struktúratömb

Struktúradeklaráció

Hol deklaráljuk a struktúrát?

- a típus első felhasználása előtt
- jellemzően a forrás elején, minden függvényen kívül

Minden deklaráció *egyedi típust hoz létre*, melyek nem azonosak akkor sem, ha szerkezetük megegyezik

Struktúratag deklaráció

- Struktúratag lehet pl.
 - korábban definiált szerkezetű struktúra
 - beágyazott struktúra, akár címke nélkül is
 - tömb
 - (függvény → következő félév anyaga)
- A tag azonosítójának csak a struktúrán belül kell egyedinek lennie
- A deklaráció végén lévő pontosvessző nem hagyható el!

Helyes tagdeklarációk struct s { int i; }; struct tag_dekl { struct s s1; struct { int i; long l; } b; int szamok[30]; };

Struktúratag deklaráció

Struktúratag típusa nem lehet pl.

- void
- saját maga

Hibás tagdeklarációk

```
struct nem_teljes;
struct tag_hiba {
  void v; /* error: variable or field 'v' declared void */
  struct nem_teljes s; /* error: field 's' has incomplete type */
  struct tag_hiba th; /* error: field 'th' has incomplete type */
};
```

Megjegyzések

- Nem teljes tömb (=mérete ismeretlen) bizonyos feltételekkel lehet tag C99 óta.
- Tagot csak C++11 óta lehet inicializátorral ellátni.

Struktúratagok elérése

Tagelérés operátor / szelekciós operátor / tagszelektor

- struktúra.tag
- Magas prioritású operátor, balról jobbra köt

Struktúratagok elérése, értékadások

```
struct hallgato {
 string nev;
 string telSzamok[2];
 struct {
 int ev, ho, nap;
 } szulDatum;
};
/* ... */
hallgato gizi;
gizi.nev = "Kovács Gizella";
gizi.telSzamok[0] = "+36 1 123-4567"; gizi.telSzamok[1] = "96/123-456";
gizi.szulDatum.ev = 1990; gizi.szulDatum.ho = 1; gizi.szulDatum.nap = 2;
```

Struktúrák inicializálása

Az inicializáció során a tagok a deklarációbeli sorrendjükben veszik fel az inicializátorlista elemeinek értékét.

Az inicializátor azonos típusú struktúra is lehet.

Struktúra inicializálása

```
struct hallgato {
  string nev, neptun;
  int ev, ho, nap;
};
hallgato gizi =
  { "Kovács Gizella", "A1B2C3", 1990, 4, 23 };
hallgato mari = gizi;
// mari = { "Nagy Maria", "ABC123", 1995, 5, 6 };
// error: 'mari' does not name a type
```

Struktúrák inicializálása

Struktúrába ágyazott tagok inicializálása: beágyazott inicializátorokkal

Beágyazott struktúra és tömb inicializálása

```
struct datum {
 int ev, ho, nap;
};

struct hallgato {
 string nev, neptun;
 string telSzamok[2];
 datum szulDatum, diplomaSzerzes;
};

hallgato gizi = { "Kovács Gizella", "A1B2C3",
 {"+36 1 123-4567", "+36 20 987-6543"},
 {1990, 4, 23}, {2015, 6, 3} };
```

- Inicializátorlista elemszáma nem haladhatja meg a tagok számát!
- Ha viszont kevesebb elemű o nullázás
- Aggregátumok esetén a { } elhagyhatók, ill. valamennyi inicializátor köré is helyezhető, de célszerű követni az aggregátum szerkezetét

Struktúrák inicializálása

Jelölők (designator) használata: közvetlen hivatkozás a tagokra

Beágyazott struktúra és tömb inicializálása jelölőkkel

C99 óta: jelölők hiányában az inicializáció az utoljára kijelölt tag utánival folytatódik, jelölők sorrendje tetszőleges

naptar1.cpp struct datum { int ev, ho, nap; 6 7 }; bool szoko(int ev) { // szokoev megallapitas return (ev%4==0 and ev%100!=0) or ev%400==0; } 10 11 12 int napok(int ev, int ho) { // honap napjainak szamat 13 int nt[12] = // adja vissza adott evben { 31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31 }; 14 15 $if(ho == 2) {$ if (szoko(ev)) return 29; else return 28; 16 17 } else { return nt[ho-1]; 18 19 20

```
naptar1.cpp
 bool ellenoriz(datum d) { // datum tartalmi ellenorzese
22
 if (d ho<1 or d ho>12) return false;
23
24
 int n = napok(d.ev, d.ho);
25
 if (d_nap<1 or d_nap>n) return false;
26
 return true;
27
28
29
 int evNapja(datum d) { // ev napjanak meghatarozasa
30
 int n = d.nap; // ev, ho, napbol
31
 for (int h=1; h < d \cdot ho; h++) {
 n += napok(d ev, h);
32
33
34
 return n;
35
```

string hetNapja(datum d) { // het napjanak szamitasa int hn; char seged[12] = { 6, 2, 2, 5, 0, 3, 5, 1, 4, 6, 2, 4 }; string napNev[7] = { "hetfo", "kedd", "szerda", "csutortok", "pentek", "szombat", "vasarnap" }; hn = d.ev*1.25 + d.nap; hn += seged[d.ho-1]; if ((d.ev%4==0) and d.ho<3) hn--; while (hn > 7) hn -= 7;

return napNev[hn==1 ? 6 : hn-2];

naptar1.cpp

```
49
 int bazis(datum d) { // 0000.01.01 ota eltelt napok szama
 int b = 0;
50
 for (int e=0; e<d ev; e++) {
51
52
 b += 365 + szoko(e);
53
54
 for (int h=1; h < d ho; h++) {
 b += napok(d.ev, h);
55
56
57
 b += d \cdot nap;
58
 return b:
59
60
 int kulonbseg(datum tol, datum ig) { // ket datum kozott
61
62
 return bazis(ig)-bazis(tol);  // eltelt napok szama
63
```

naptar1.cpp

```
65
 datum hoEsNap(int ev, int evNapja) { // nap even beluli
66
 datum d = \{ ev, 0, evNapja \}; // szamabol ho es
 // nap szamolasa
 int h, n;
67
 for (h=1; d nap>(n=napok(ev, h)); h++) {
68
69
 d \cdot nap = n:
70
71
 d \cdot ho = h;
72
 return d;
73
```

naptar1.cpp

```
75
 int main(void) {
76
 datum d = \{2018, 3, 15\};
77
 cout << "A megadott datum "
78
 << (ellenoriz(d)?"helyes":"hibas")</pre>
 << ".\n" << d.ev << '.' << d.ho << '.' << d.nap</pre>
79
80
 << " az ev " << evNapja(d) << " napja,
81
 << hetNapja(d) << ".\n";
82
 datum kar = \{2018, 12, 24\};
83
 cout << "Hany nap van karacsonyig? " << kulonbseg(d,</pre>
84
 int evNapja = 300;
85
 d = hoEsNap(d.ev, evNapja);
86
 cout << '\n' << d ev << ' ' << evNapia << ". napia: "
 << d.ho << '.' << d.nap << endl;
87
88
 return 0:
```

Kimenet

A megadott datum helyes.

2018.3.15 az ev 74. napja, csutortok.

Hany nap van karacsonyig? 284

2018 300. napja: 10.27

Kimenet (1/2)

```
Rajzprogram - adja meg a téglalapok adatait!
1. teglalap BF sarok X: [0, 78] (negativra vege) 1
1. teglalap BF sarok Y[0, 23] 1
1. teglalap JA sarok X[2, 79] 11
1. teglalap JA sarok Y[2, 24] 11
1. teglalap rajzoló karaktere:
2. teglalap BF sarok X: [0, 78] (negativra vege) 6
2. teglalap BF sarok Y[0, 23] 6
2. teglalap JA sarok X[7, 79] 16
2. teglalap JA sarok Y[7, 24] 16
2. teglalap rajzoló karaktere: +
3. teglalap BF sarok X: [0, 78] (negativra vege) 15
3. teglalap BF sarok Y[0, 23] 2
3. teglalap JA sarok X[16, 79] 30
3. teglalap JA sarok Y[3, 24] 7
3. teglalap rajzoló karaktere: -
4. teglalap BF sarok X: [0, 78] (negativra vege) -1
```

```
Kimenet (2/2)
 | | | ++++++++-----
 | | | | | +++++++++------
 | | | | | ++++++++++
 | | | | | ++++++++++
 | | | | | ++++++++++
 | | | | | ++++++++++
 ++++++++++
 +++++++++
 +++++++++
 ++++++++++
 ++++++++++
```

teglalap1.cpp

```
#include <iostream>
 using namespace std;
 #define MAXALAK 128
 #define MINX 0
 #define MAXX 79
 #define MINY 0
 #define MAXY 24
8
 struct koordinata {
10
 int x, y;
11
 };
12
13
 struct teglalap {
 koordinata bf, ja;
14
15
 char c:
16
 };
```

teglalap1.cpp

```
int main() {
49
50
 teglalap tt[MAXALAK]:
51
 int db=0. k: bool folvtat=true:
52
 cout << "Rajzprogram - adja meg a téglalapok adatait!\n";
 while (db < MAXALAK and folytat) {
53
54
 do {
55
 cout << db+1 << ". teg|a|ap BF sarok X: [" <math><< MINX
56
 << ", " << MAXX-1 << "] (negativra vege) ";
 cin >> k:
57
58
 folvtat = k > = 0:
59
 } while (folytat && (k<MINX or k>MAXX-1));
60
 if (folvtat) {
 tt[db] bf \dot{x} = k
61
62
 tt[db].bf.y = beker(db+1, "BF sarok Y", MINY, MAXY-1);
 tt[db] is x = beker(db+1) "JA sarok X". tt[db] bf x+1 MAXX):
63
 tt[db]. ja. y = beker(db+1, "JA sarok Y", tt[db]. bf. y+1, MAXY);
64
65
 cout << db+1 << ". teglalap rajzoló karaktere: ";
66
 cin >> tt[db] c;
67
 db++:
68
69
70
 raizol(tt db):
71
 return 0:
72
```

```
teglalap1.cpp
39
 int beker(int db, string s, int min, int max) {
40
 int k:
41
 do {
 cout << db << ". teglalap " << s << '['
42
 << min << ", " << max << "] ";
43
44
 cin >> k;
 } while(k<min or k>max);
45
46
 return k:
47
```

teglalap1.cpp

```
18
 bool takarja(teglalap t, int s, int o) {
19
 return (t bf x<=o and t ja x>=o) and
 (t bf y \le and t ja y >= s);
20
21
 }
22
23
 void rajzol(teglalap tt[MAXALAK], int db) {
 for(int s=MINY; s<=MAXY; s++) {</pre>
24
25
 for (int o=MINX; o<=MAXX; o++) {
 bool takarasban = false;
26
27
 for (int t=db-1; t>=0 and not takarasban; t--) {
28
 if (takarja(tt[t], s, o)) {
29
 cout << tt[t] c; takarasban = true;
30
31
 if (not takarasban) cout << ' ';</pre>
32
33
34
 cout << endl:
35
36
```