"Programozási alapismeretek" beadandó feladat: "ProgAlap beadandó feladatok" téma 99. feladat

Készítette: Gipsz Jakab Neptun-azonosító: A1B2C3 E-mail: gipszjakab@vilaghalo.hu

> Kurzuskód: IP-08PAED Gyakorlatvezető neve: ???

2015. november 24.

A fenti feladatsor itt érhető el: http://biro.inf.elte.hu/.

Értelemszerűen töltendők itt ki a szerzőre vonatkozó adatok.

A lábjegyzetek a végső dokumentációból törlendők! Csak az Ön segítését szolgálja.

Tartalom

Felhasználói dokumentáció	3
Feladat	3
Futási környezet	3
Használat	3
A program indítása	3
A program bemenete	3
A program kimenete	3
Minta bemenet és kimenet	4
Hibalehetőségek	4
Fejlesztői dokumentáció	5
Feladat	5
Specifikáció	5
Fejlesztői környezet	5
Forráskód	6
Megoldás	6
Programparaméterek	6
Programfelépítés	6
Függvénystruktúra	6
Algoritmus	7
A kód	7
Tesztelés	9
Érvényes tesztesetek	9
Érvénytelen tesztesetek	10
Fejlesztési lehetőségek	10

Felhasználói dokumentáció

Feladat

Egy repülőút során egyenlő távolságonként mértük a felszín tengerszint feletti magasságát. Zéró magasságot ott mértünk, ahol állóvíz volt, pozitív magasságot pedig ott, ahol szárazföld. Három egymást követő mérési eredményt jelöljön A, B és C. Ekkor B

- bal oldali partot jelez, ha B>0 és A=0;
- jobb oldali partot jelez, ha B>0 és C=0.

Készítsen programot, amely meghatároz két szigetet, melyeknél nincs egymáshoz közelebbi szigetpár, ha nincs ilyen, akkor ezt egyetlen 0-val jelezze!

Futási környezet

IBM PC, exe futtatására alkalmas, 32-bites operációs rendszer (pl. Windows 7). Nem igényel egeret.

Használat

A program indítása

A program az A1B2C3\bin\Release\A1B2C3.exe néven található a tömörített állományban. A A1B2C3.exe fájl kiválasztásával indítható.

A program bemenete

A program az adatokat a **billentyűzet**ről olvassa be a következő sorrendben:

#	Adat	Magyarázat
1.	N	A magasságmérés hossza (2≤N≤10000).
2.	$Magasság_1$	Az első magasság (0≤Magasság₁≤9000).
3.	Magasság ₂	A második magasság (0≤Magasság2≤9000).
•••	•••	
N+1.	$Magasság_N$	Az N-edik magasság (0≤Magasság _N ≤9000).

A program kimenete

A program kiírja az egymáshoz legközelebbi két sziget bal és jobb partját jelző mérés sorszámát. A kimenet első sorába az első szigetet, a második sorba a második szigetet azonosító két adat kerül. Ha nem lenne legalább két sziget, akkor egyetlen 0 a kimenet.

Minta bemenet és kimenet

```
Legközelebbi szigetek

Mérések száma [2..10000]:12

1. mérés [0..9000]:3

2. mérés [0..9000]:0

3. mérés [0..9000]:2

4. mérés [0..9000]:4

6. mérés [0..9000]:3

7. mérés [0..9000]:0

8. mérés [0..9000]:0

9. mérés [0..9000]:3

10. mérés [0..9000]:0

11. mérés [0..9000]:0

A legközelebbi szigetpár elsője: 3 3

... párja: 5 6
```

Hibalehetőségek

Az egyes bemeneti adatokat a fenti mintának megfelelően kell megadni. Hiba, ha a mérések száma nem egész szám, vagy nem esik a 2..10 000 intervallumba; vagy valamely magassági érték nem szám, vagy nem esik a 0..9 000 intervallumba. Hiba esetén a program azzal jelzi a hibát, hogy újra kérdezi azt.

Mintafutás hibás bemeneti adatok esetén:

```
Legközelebbi szigetek

Mérések száma [2..10000]:sok

Mérések száma [2..10000]:1

Mérések száma [2..10000]:1.1

Mérések száma [2..10000]:2

1. mérés [0..9000]:kevés
1. mérés [0..9000]:-1
1. mérés [0..9000]:9001
1. mérés [0..9000]:0
2. mérés [0..9000]:
```

Fejlesztői dokumentáció

Feladat

Egy repülőút során egyenlő távolságonként mértük a felszín tengerszint feletti magasságát. Zéró magasságot ott mértünk, ahol állóvíz volt, pozitív magasságot pedig ott, ahol szárazföld. Három egymást követő mérési eredményt jelöljön A, B és C. Ekkor B

- bal oldali partot jelez, ha B>0 és A=0;
- jobb oldali partot jelez, ha B>0 és C=0.

Készítsen programot, amely meghatároz két szigetet, melyeknél nincs egymáshoz közelebbi szigetpár, ha nincs ilyen, akkor ezt egyetlen 0-val jelezze!

Specifikáció

```
Bemenet: N \in \mathbb{N}, Magasságok \in \mathbb{N}^*
```

Kimenet: VanE∈L, Szig1,Szig2∈Sziget, Sziget=Bal×Jobb, Bal,Jobb=N

Előfeltétel: N=Hossz(Magasságok) \land N \in [2..10000] \land \forall i \in [1..N]: Magasságok_i \in [0..9000]

```
 \begin{array}{ll} \textbf{Ut\'ofelt\'etel}: & db = \sum \begin{tabular}{l} N-1 \\ i=2 \\ Sziget Kezdet(i) \end{tabular} & 1 \\ szigek \in Sziget^{db} \land \\ \forall i \in [1..db]: & (szigek_i.Bal \in [2..N-1] \land szigek_i.Jobb \in [2..N-1] \land \\ szigek_i.Bal \le szigek_i.Jobb \land Sziget Kezdet & (szigek_i.Bal) \land Sziget V\'eg & (szigek_i.Jobb) \land \\ \forall j \in [szigek_i.Bal..szigek_i.Jobb]: & Magass\'agok_j > 0) \land \\ db < 2 \rightarrow VanE = Hamis \land \\ db \ge 2 \rightarrow VanE = Igaz \land \\ \exists i \in [1..db-1]: & Szig1 = szigek_i \land Szig2 = szigek_{i+1} \land \\ \forall i \in [1..db-1]: & szigek_{i+1}.Bal - szigek_i.Jobb \ge Szig2.Bal - Szig1.Jobb \end{tabular}
```

Definíció: SzigetKezdet: N→L

SzigetKezdet(i):=Magasságok_i>0 \(\text{Magasságok}_{i-1}=0 \)

SzigetVég: N→L

 $SzigetV\acute{e}g(i):=Magass\acute{a}gok_{i}>0 \land Magass\acute{a}gok_{i+1}=0$

Megjegyzés: a "ha nincs ilyen" kitételt (a VanE=Hamis esetben) a program egyetlen 0 kiírásával fogja jelezni, nem pedig a logikai érték megjelenítésével (hűen a feladat eredeti kiírásához).

Fejlesztői környezet

IBM PC, exe futtatására alkalmas operációs rendszer (pl. Windows 7). mingw32-g++.exe c++ fordítóprogram (v4.7), Code::Blocks (v13.12) fejlesztői környezet.

Forráskód

A teljes fejlesztői anyag –kicsomagolás után– az A1B2C3 nevű könyvtárban található meg. A fejlesztés során használt könyvtár-struktúra:

Állomány	Magyarázat
A1B2C3\bin\Release\A1B2C3.exe	futtatható kód
A1B2C3\obj\Release\main.o	félig lefordított kód
A1B2C3\main.cpp	C++ forráskód
A1B2C3\teszt1.txt	teszt-bemeneti fájl ₁
A1B2C3\teszt2.txt	teszt-bemeneti fájl ₂
A1B2C3\teszt3.txt	teszt-bemeneti fájl ₃
A1B2C3\teszt4.txt	teszt-bemeneti fájl ₄
A1B2C3\teszt5.txt	teszt-bemeneti fájl ₅
A1B2C3\doksi\A1B2C3.docx	dokumentációk (ez a fájl)

Megoldás

Programparaméterek

Konstans

MaxN : **Egész**(10000) [a mérések maximális száma]
MaxMagasság : **Egész**(9000) [a maximális magasság]

Típus

TMaggasságok = Tömb(1..MaxN:Egész)
TSziget = Rekord(bal,jobb:Egész)

Változó

N : **Egész**Magasságok : TMagasságok
Szig1,Szig2 : TSziget

Program felépítés

A program által használt modulok (és helyük):

main.cpp - program, a forráskönyvtárban

iostream – képernyő-, és billentyűkezelés, a C++ rendszer része

stdlib.h – általános rutinok, a C++ rendszer része

Függvénystruktúra

A teljes program algoritmusa

Főprogram:

Alprogramok:


```
 EredményKiirás(Konstans vanE:Logikai, sz1,sz2:TSziget)

 Y
 VanE
 N

 Ki: 0
 Ki: sz1.bal,sz1.jobb

 Ki: sz2.bal,sz2.jobb
```

A kód

A main.cpp fájl tartalma:

```
/*
 Készítette: Gipsz Jakab
 Neptun: A1B2C3
 E-mail: gipszjakab@vilaghalo.hu
 Feladat: "ProgAlap beadandó feladatok" téma 99. feladat
*/
#include <iostream>
#include <stdlib.h>

using namespace std;

const string Cim="Legközelebbi szigetek";
const int MaxN=10000;
const int MaxMagassag=9000;
typedef int TMagassagok[MaxN];
typedef struct{int bal,jobb;} TSziget;
//Bemenet:
int N;
TMagassagok Magassagok;
```

```
//Kimenet:
bool VanE;
TSziget Szig1, Szig2;
void AdatBeolvasas(int& n, TMagassagok magok);
void LegkozelebbiSzigetek(int n, const TMagassagok magok,
 bool& vanE, TSziget& sz1, TSziget& sz2);
void EredmenyKiir(bool VanE, TSziget sz1, TSziget sz2);
void BillreVar();
int main()
{
 cout << Cim << endl << endl;</pre>
 AdatBeolvasas (N, Magassagok);
 LegkozelebbiSzigetek(N,Magassagok,VanE,Szig1,Szig2);
 EredmenyKiir(VanE,Szig1,Szig2);
 BillreVar();
 return 0;
}
void AdatBeolvasas(int& n, TMagassagok magok)
{
 cerr << "..."; cin >> ...;
 }While (...);
}
void LegkozelebbiSzigetek(int n, const TMagassagok magok,
 bool& vanE, TSziget& sz1, TSziget& sz2)
{
 • • • •
}
void EredmenyKiir(bool VanE, TSziget sz1, TSziget sz2)
 cerr << "..."; cout << ...;
void BillreVar()
{
}
```

Tesztelés

Érvényes tesztesetek

1. teszteset: be1.txt

Bemenet – nincs sziget; minimális hossz		
N=2		
$Magasság_1 = 0$		
N = 2 $Magasság_1 = 0$ $Magasság_2 = 0$		
Kimenet		
0		

2. teszteset: be2.txt

Bemenet – kontinenssel kezdődik, van legalább 2 sziget		
N = 12		
$Magasság_1 = 3$		
$Magasság_2 = 0$		
$Magasság_3 = 2$		
$Magasság_4 = 0$		
$Magasság_5 = 4$		
$Magasság_6 = 3$		
$Magasság_7 = 0$		
$Magasság_8 = 0$		
$Magasság_9 = 3$		
$Magasság_{10} = 0$		
$Magasság_{11} = 2$		
$Magasság_{12} = 0$		
Kimenet		
Szig1 = 33		
Szig1 = 5 6		

3. teszteset: be3.txt

Bemenet – kontinenssel végződik, van legalább 2 sziget		
$N = \dots$		
$Magasság_1 =$		
Kimenet		

4. teszteset: be4.txt

Bemenet – nincs kontinens, egy sziget van		
N =		
$Magasság_1 = \dots$		
Kimenet		
• • •		

5. teszteset: be5.txt

Bemenet – csak kontinens van		
$N = \dots$		
$Magasság_1 =$		
Kimenet		
• • •		

Érvénytelen tesztesetek

6. teszteset

Bemenet – Rossz hossz		
N = 11tizenegy		
Kimenet		
Újrakérdezés:		
N =		

7. teszteset

Bemenet – Rossz magasság	
N = 11	
$N = 11$ $Magasság_1 = -1$	
Kimenet	
Újrakérdezés: Magasság ₁ =	
Magasság ₁ =	

. . .

8. teszteset

. . .

Fejlesztési lehetőségek

- 1. Adatok –a felhasználó igénye szerint– akár fájlból is fogadása.
- 2. Hibás fájl-bemenetek felismerése, és a hiba helyének (sor sorszámának) kiírása.
- 3. Többszöri futtatás megszervezése
- 4. A bemeneti sorozat grafikus megjelenítése, s az eredmény-szigetek elütő színű kijelzése.