

Bevezetés a programozásba

11. Előadás: Esettanulmány

Függvényhívás

```
#include <iostream>
#include <cmath>
using namespace std;
double terulet(double a, double b, double c)
 double s = (a+b+c)/2.0;
 return sqrt((s-a)*(s-b)*(s-c)*s);
}
int main()
 double ha, hb, hc;
 cin >> ha >> hb >> hc;
 double t = terulet(ha, hb, hc);
 cout << "terulet: " << t << endl;</pre>
 return 0;
```

Függvények

double terulet(double a, double b, double c)

- Szignatúra:
 - Visszatérési típus (a függvény típusának is nevezik)
 - Függvény neve
 - Zárójelben
 - Paraméter 1, ha van
 - Paraméter 2, ha van
 - •
- A szignatúrából minden kiderül arról, hogyan kell használni a függvényt

Strukturált programozás

- Programtervezési elv: a feladatot osszuk részfeladatokra, és függvényekben csoportosítsuk azokat
 - "dekompozíció", "redukció"
- int nagyonnehézfeladat(P1 P2 P3 ..) {
 egyikkicsitkönnyebb(P2 P4 ..);
 másikkicsitkönnyebb(P1 P2 ..);
 ...
 }
- Top-down vagy Bottom-up felépítés
- 80-as évekig nagy szoftvereknél egyeduralkodó

STL vector

- PLanG:
- [semmi]
- VÁLTOZÓK : t:EGÉSZ[10]
- t[0] := 1
- [ilyet PLanG-ban nem lehet csinálni]

```
• C++
```

- #include <vector>
- vector<int> t(10); vagy vector<int> t(10,0);
- t[0]=1

```
• int osszeg(vector<int> t){
 int sum=0;
 for (int i=0;i<t.size()
 ;i++){
 sum+=t[i];
 }
 return sum;
}
...osszeg(t)...</pre>
```

ETIE

Érték szerinti paraméterátadás

```
#include <iostream>
using namespace std;
void fv(double a)
 a=0;
 Az eredmény:
int main()
 double d;
 d=1;
 fv(d);
 cout << "eredmeny: " << d << endl;</pre>
 return 0;
```

15

eferencia szerinti paraméterátadás

```
#include <iostream>
using namespace std;
void fv(double & a)
 a=0;
 Az eredmény:
int main()
 double d;
 d=1;
 fv(d);
 cout << "eredmeny: " << d << endl;</pre>
 return 0;
```

struct

```
#include <iostream>
using namespace std;
struct koord {
 double x,y;
};
int main()
  koord k;
  k.x=1.0; k.y=1.0;
  cout << "[" << k.x << "," << k.y
 << "]" << endl;
  return 0;
```

CNEILES

struct structban

```
struct ember {
 string nev;
 string lakcim;
 int szuletesi_ev;
};
struct diak {
 ember e;
 vector<int> jegyek;
```

struct és függvények

```
struct pont {
 double x,y;
 string nev;
};
void kiir(pont p) {
 cout << "[" << p.x << "," << p.y << "," <<
p.nev << "]" << endl;</pre>
int main(){
  pont p;
  kiir(p);
  return 0;
```

Operátorok

```
struct pont {
 double x,y;
};
bool operator==(pont a, pont b) {
 return a.x==b.x \&\& a.y == b.y;
int main()
 pont a=\{1.0,1.0\}, b=\{0.0,0.0\};
 cout << (a==b);
  return 0;
```

Operátorok

Megvalósítható operátorok:

- Az operátorok szerepét illik a nevükhöz és a szokásos jelentésükhöz igazodva használni.
- Alaptípusokra nem bírálhatjuk felül az operátort

Tervezési kérdések

```
struct pont {
 double x,y;
};
double tav(pont a, pont b) {
 return sqrt((a.x-b.x)*(a.x-b.x)+(a.y-b.y)*(a.y-b.y));
}
pont legtavolabbi(pont a, vector<pont> v) {
 pont b=v[0];
 double max=tav(a,b);
 for (int i=1;i<v.size();i++) {</pre>
 if (tav(a,v[i])>max) {
 b=v[i];
 max=tav(a,b);
 return b;
```

Tervezési kérdések

```
struct pont {
 double x,y,z;
};
double tav(pont a, pont b) {
 return sqrt((a.x-b.x)*(a.x-b.x)+(a.y-b.y)*(a.y-b.y)+
 (a.z-b.z)*(a.z-b.z);
}
pont legtavolabbi(pont a, vector<pont> v) {
 pont b=v[0];
 double max=tav(a,b);
 for (int i=1;i<v.size();i++) {</pre>
 if (tav(a,v[i])>max) {
 b=v[i];
 max=tav(a,b);
 }
 return b;
```

Tagfüggvény

```
struct koord {
 double x,y;
 void olvas(istream &be) {
 be >> x >> y;
};
int main() {
 koord a;
 a.olvas(cin);
 cout << a.x << "," << a.y <<endl;
 return 0;
```

Gyakorlatban

- Nézzünk meg egy példát
- Feladat: szöveges labirintusos játék
 - A játékban helyszínek vannak, amikről a felhasználó rövid leírást kap
 - Minden helyszín összeköttetésben állhat más helyszínekkel, amerre tovább lehet menni
 - A felhasználó minden helyszínen megadhatja, hogy merre megy tovább
 - Ha megérkezik a célba, nyer

Ahogy azt régen csináltuk volna

```
#include <iostream>
using namespace std;
int main() {
 int h=1;
 while (h!=4) {
 if (h==1) {
 cout << "Otthon vagy. Mehetsz a parkba, vagy a bolthoz." << endl;
 if (h==2) {
 cout << "A parkban vagy. Mehetsz a suliba, vagy haza." << endl;</pre>
 if (h==3) {
 cout << "A boltnál vagy. Mehetsz a suliba, vagy haza." << endl;
 cout << "Hova mész? (1:haza, 2:park, 3:bolt, 4:suli) : ";
 cin >> h:
 cout << "Megérkeztél a suliba, éljen." <<endl;</pre>
```

Ahogy azt régen csináltuk volna

```
#include <iostream>
using namespace std;
 Gyanúsan
int main() {
 repetitív kód
 int h=1;
 while (h!=4) {
 if (h==1) {
 cout << "Otthon vagy. Mehetsz a parkba vagy a bolthoz." << endl;
 if (h==2) {
 cout << "A parkban vagy. Mehetsz a sulika, vagy haza." << endl;
 if (h==3) {
 cout << "A boltnál vagy. Mehetsz a suliba, vagy haza." << endl;
 cout << "Hova mész? (1:haza, 2:park, 3:bolt, 4:suli) : ";
 cin >> h;
 cout << "Megérkeztél a suliba, éljen." <<endl;
 Lehet csalni
```

```
#include <iostream>
using namespace std;
int main() {
 int h=1;
 while (h!=4) {
 if (h==1) {
 cout << "Otthon vagy. Mehetsz a parkba, vagy a bolthoz." << endl;
 if (h==2) {
 cout << "A parkban vagy. Mehetsz a suliba, vagy haza." << endl;
 if (h==3) {
 cout << "A boltnál vagy. Mehetsz a suliba, vagy haza." << endl;
 cout << "Hova mész? (1:haza, 2:park, 3:bolt, 4:suli) : ";
 int hova;
 cin >> hova;
 if (h==1 && (hova==2 || hova==3) ||
 h==2 && (hova==1 || hova==4) ||
 h==3 && (hova==1 || hova==4)) {
 h=hova;
 } else {
 cout << "Arra nem lehet menni innen." << endl;</pre>
 cout << "Megérkeztél a suliba, éljen." <<endl;</pre>
```

```
#include <iostream>
using namespace std;
 Ez még mindig
int main() {
 repetitív
 int h=1;
 while (h!=4) {
 if (h==1) {
 cout << "Otthon vagy. Mehetsz a parkba, vagy ⋞ bolthoz." << endl;
 if (h==2) {
 cout << "A parkban vagy. Mehetsz a suliba, vagy haza." << endl;
 if (h==3) {
 cout << "A boltnál vagy. Mehetsz a suliba, vagy haza." << endl;
 cout << "Hova mész? (1:haza, 2:park, 3:bolt, 4:suli) : ";
 int hova;
 cin >> hova;
 if (h==1 && (hova==2 || hova==3) ||
 Nehéz változtatni
 h==2 && (hova==1 || hova==4) ||
 a térképet, ez túl
 h==3 && (hova==1 || hova==4)) {
 bonyolult
 h=hova;
 } else {
 cout << "Arra nem lehet menni innen." << endl;</pre>
 cout << "Megérkeztél a suliba, éljen." <<endl;</pre>
```

```
#include <iostream>
#include <vector>
using namespace std;
int main() {
 vector<string> terkep(4);
 terkep[0]="Otthon vagy. Mehetsz a parkba, vagy a bolthoz.";
 terkep[1]="A parkban vagy. Mehetsz a suliba, vagy haza.";
 terkep[2]="A boltnál vagy. Mehetsz a suliba, vagy haza.";
 terkep[3]="Megérkeztél a suliba, éljen.";
 int h=0;
 cout << terkep[h] << endl;</pre>
 while (h!=3) {
 cout << "Hova mész? (0:haza, 1:park, 2:bolt, 3:suli) : ";</pre>
 int hova;
 cin >> hova;
 if (
 h==0 && (hova==1 || hova==2) ||
 h==1 && (hova==0 || hova==3) ||
 h==2 && (hova==0 || hova==3)
 ) {
 h=hova;
 } else {
 cout << "Arra nem lehet menni innen." << endl;</pre>
 cout << terkep[h] << endl;</pre>
 }
```

```
#include <iostream>
#include <vector>
using namespace std;
int main() {
 vector<string> terkep(4);
 terkep[0]="Otthon vagy. Mehetsz a parkba, vagy a bolthoz.";
 terkep[1]="A parkban vagy. Mehetsz a suliba, vagy haza.";
 terkep[2]="A boltnál vagy. Mehetsz a suliba, vagy haza.";
 terkep[3]="Megérkeztél a suliba, éljen.";
 int h=0;
 cout << terkep[h] << endl;</pre>
 while (h!=3) {
 cout << "Hova mész? (0:haza, 1:park, 2:bolt, 3\suli) : ";</pre>
 int hova;
 cin >> hova;
 if (
 h==0 && (hova==1 || hova==2) ||
 Ez még
 h==1 && (hova==0 || hova==3) ||
 mindig túl
 h==2 && (hova==0 || hova==3)
 merev szerkezet
 ) {
 h=hova;
 } else {
 cout << "Arra nem lehet menni innen." << endl;</pre>
 cout << terkep[h] << endl;</pre>
 }
```

"Bedrótozott" adat

- Azt nevezzük "bedrótozott"-nak, ami a programkódban fixen le van írva, pedig jobb lenne, ha nem így lenne
 - Adott esetben egy olyan program, ami a térképet fájlból olvasná be
- Általában cél, hogy a végleges programban már ne legyen olyan bedrótozott adat, ami a feladatban megváltozhat
- Ez viszont sokszor nem túl egyszerű, kicsit gondolkodni kell hozzá

Jön a struct

- Azt láttuk, hogy ha szeretnénk kiemelni a bedrótozott adatot, akkor kezelni kell a következőket
 - tájékoztató szöveg kiírása az egyes helyszíneken
 - az összeköttetések a helyszínek között
 - esetleg a helyszínek neve
- Ezek közül az összeköttetések kezelése a legnehezebb

std::vector

- Azon túl, hogy a primitív tömbnél jobb
 - paraméterátadásnál
 - kezdeti értékben
 - méretnek változót is kaphat, nem csak konstanst
- Néhány további hasznos szolgáltatás
 - push_back(elem) : a tömb végére új elemet tehetünk
 - resize(újméret) : átméretezhető bármikor

A helyszín reprezentációja

```
struct hely {
 string nev;
 string leiras;
 vector<int> hova;
};
```

- A név és a leírás szöveges változóval megoldható
- Az összeköttetéseket tömbben reprezentáljuk, aminek az elemei az innen elérhető helyszínek kódjai

```
#include <iostream>
#include <vector>
using namespace std;
struct hely {
 string nev;
 string leiras;
 vector<int> hova;
};
int main() {
 vector<helv> terkep(4);
 terkep[0].nev="otthon";
 terkep[0].leiras="Otthon vagy. Mehetsz a parkba, vagy a bolthoz.";
 terkep[0].hova.push_back(1);
 terkep[0].hova.push back(2);
 terkep[1].nev="park";
 terkep[1].leiras="A parkban vagy. Mehetsz a suliba, vagy haza.";
 terkep[1].hova.push_back(0);
 terkep[1].hova.push back(3);
 terkep[2].nev="bolt";
 terkep[2].leiras="A boltnál vagy. Mehetsz a suliba, vagy haza.";
 terkep[2].hova.push_back(0);
 terkep[2].hova.push_back(3);
 terkep[3].nev="suli";
 terkep[3].leiras="Megérkeztél a suliba, éljen.";
```

```
terkep[3].nev="suli";
terkep[3].leiras="Megérkeztél a suliba, éljen.";
int h=0;
cout << terkep[h].leiras << endl;</pre>
while (h!=3) {
 cout << "Hova mész?" <<endl;</pre>
 for (int i=0;i<terkep[h].hova.size();i++) {</pre>
 cout << i+1 << ":" << terkep[terkep[h].hova[i]].nev << endl;</pre>
 int melyik;
 cin >> melyik;
 if (melyik > 0 && melyik <= terkep[h].hova.size()) {</pre>
 h=terkep[h].hova[melyik-1];
 } else {
 cout << "Hibás válasz." << endl;
 cout << terkep[h].leiras << endl;</pre>
```

```
terkep[3].nev="suli";
terkep[3].leiras="Megérkeztél a suliba, éljen.";
int h=0;
cout << terkep[h].leiras << endl;</pre>
while (h!=3) {
 cout << "Hova mész?" <<endl;</pre>
 for (int i=0;i<terkep[h].hova.size();i++) {</pre>
 cout << i+1 << ":" << terkep[terkep[h].hova[i]].nev << endl;</pre>
 int melyik;
 menü
 cin >> melyik; 
 if (melyik > 0 && melyik <= terkep[h].hova.size()) {</pre>
 h=terkep[h].hova[melyik-1];
 } else {
 cout << "Hibás válasz." << endl;</pre>
 cout << terkep[h].leiras << endl;</pre>
```

2.0 értékelés

- Sikeresen szeparáltuk a konkrét adatokat az általános működéstől
- Felkészültünk arra, hogy fájlból töltsük be a konkrét adatokat
- Ezt azzal értük el, hogy
 - azonosítható helyszíneket használtunk
 - a helyszínek tulajdonságainak összetartozását is kifejeztük
- Így végül a főprogram lényegi része független lett az aktuális térképtől

adatok.txt

```
otthon
Otthon vagy. Mehetsz a parkba, vagy a bolthoz.
2 1 2
park
 program
 iba, vagy haza.
A parkban vagy.
2 0 3
bolt
 void betolt(ifstream &be, hely & mit) {
A boltnál vagy.
 be >> ws;
 getline(be, mit.nev);
2 0 3
 getline(be, mit.leiras);
suli
Megérkeztél a su
 int lsz,h;
 be >> lsz;
0
 for (int i=0;i<lsz;i++) {
 be >> h;
 mit.hova.push_back(h);
```

adatok.txt

```
otthon
Otthon vagy. Mehetsz a parkba, vagy a bolthoz.
2 1 2
park
 program
A parkban vagy.
 iba, vagy haza.
2 0 3
 void betolt(ifstream &be, hely & mit) {
bolt
 Ha esetleg
A boltn még az előző
 be >> ws;
 sor végén
 getline(be, mit.nev);
2 0 3
 állunk
 getline(be, mit.leiras);
suli
Megérkeztél a su
 int lsz,h;
 be >> lsz;
0
 for (int i=0;i<lsz;i++) {
 be >> h;
 mit.hova.push_back(h);
```

```
int main() {
 ifstream f("adatok.txt");
 int hsz, cel;
 f >> hsz >> cel;
 vector<hely> terkep(hsz);
 for (int i=0;i<hsz;i++) betolt(f,terkep[i]);</pre>
 int h=0;
 cout << terkep[h].leiras << endl;</pre>
 while (h!=cel) {
 cout << "Hova mész?" <<endl;</pre>
 for (int i=0;i<terkep[h].hova.size();i++) {</pre>
 cout << i+1 << ":" << terkep[terkep[h].hova[i]].nev <<</pre>
endl;
 int melvik;
 cin >> melyik;
 if (melyik > 0 && melyik <= terkep[h].hova.size()) {
 h=terkep[h].hova[melyik-1];
 } else {
 cout << "Hibás válasz." << endl;</pre>
 cout << terkep[h].leiras << endl;</pre>
```

További lehetőségek

- A "Térkép" fogalmának bevezetése
 - fájlnévből teljes térkép betöltés
 - összeköttetések kezelése
- Néhány lehetséges változás a feladatban
 - tárgyak kezelése, pl. csak akkor lehet egy összeköttetést használni, ha van nálunk kulcs
 - "Tárgy" és "Összeköttetés" típusok bevezetésével, a főprogram ciklusának érintése nélkül megoldható
 - grafikus megjelenítés
 - A "Hely" mezőinek kibővítésével megoldható egyes helyszínek eltérő képe

Áttekintés

- Egy átlagos játékprogramon kevés programozó dolgozik, és nagyon sok designer
 - Nem lehet bedrótozni semmit
- Szét kell választani a konkrét adatokat az általános működéstől
- Az általános működés megfogalmazásához jó, ha magasabb szintű fogalmakat használhatunk
 - Megoldástér Problématér
- Ebben segít a struct és a függvények…
- ...vagyis a saját típusaink, és azok műveletei