Programozás alapjai II. (11. ea) C++

Adapter és observer terv minta, backtrack algoritmusok

Szeberényi Imre, Somogyi Péter BME IIT

<szebi@iit.bme.hu>

Előző óra összefoglalása

- STL
 - szabványos kivételek
 - tárolók
 - algoritmusok
- Egyszerű példák STL-lel
 - eseményvezérelt program

Ma

- Adapter tervezési minta (ism.)
- Korábbi példa továbbfejlesztése
 - STL tároló használata
 - STL iterátor használata
 - Egy tipikus viselkedési minta és megvalósítása
 - Observer
- Visszalépéses algoritmusok (backtrack)

std::vektor → labor::Array

- labor::Array (9. labor, /gen_array_iter3/):
 - fix méretű (maxsize)
 - van aktuális mérete (siz)
 - van at(), de nyújtja a tömböt (maxsize-ig)
 - nincs operator[]
 - van iterátora (*iterator*)
 - konstruktorai a konténereknél megszokottak
 - van operator=
- std::vector:
 - minden van, de nem nyújtja a tömböt az at(), de dinamikusan képes növekedni (push_back)

Egy lehetséges megvalósítás #1

```
template <typename T, size_t maxsiz = 6>
struct Array : public std::vector<T> {
  Array(size_t n = 0, const T& value = T())
 :std::vector<T>::vector(n, value) {}
  template <class Iter>
  Array(Iter first, Iter last)
 :std::vector<T>::vector(first, last) {}
  T& at(size_t i) {
 if (i < maxsiz && i >= std::vector<T>::size())
 std::vector<T>::resize(i+1);
 return std::vector<T>::at(i);
  const T& at(size_t i) const {
 return std::vector<T>::at(i);
```

Egy lehetséges megvalósítás #2

```
private:
 T& operator[](size_t i);

const T& operator[](size_t i) const {
...
};
```

std::vector minden tagfüggvénye az öröklés révén publikálva, a nem megfelelőeket módosított működéssel megvalósítottuk.

Ha nem jó, lehet privát örökléssel is, ekkor minden fv-hez kell interfész. Ekkor a kompatibilitás elveszik!

Szóba jöhet még a tartalmazás (delegálás) is.

Delegálással (tartalmazással) #1

```
template <typename T, size_t maxsiz = 6>
class Array {
  std::vector<T> vec;
public:
  Array(size_t n = 0, const T& value = T())
 : vec(n, value) {}
  template <class Iter>
  Array(Iter first, Iter last) : vec(first, last) {}
  T& at(size_t i) {
 if (i < maxsiz && i >= vec.size())
 vec.resize(i+1);
 return vec.at(i);
  const T& at (size_t i) const { return vec.at(i); }
```

Delegálással (tartalmazással) #2

```
size_t size() const { return vec.size() };
size_t capacity() const { return vec.capacity() };
...
typedef typename std::vector<T>::iterator itarator;
iterator begin();
iterator end();
};
```

Apróbb működési különbségek #1

```
template <typename T, size_t maxsiz = 6>
struct Array : public std::vector<T> {
 Array(size_t n = 0, const T& value = T())
 :std::vector<T>::vector(n, value) {}

// nagyobb lehet maxsiz-nél

// nincs maxsiz-ig lefoglalva

// modosítás:
 Array(size_t n = 0, const T& value = T())
 :std::vector<T>::vector(std::min(n,maxsiz), value) {
 std::vector<T>::reserve(maxsiz);
 }
}
```


Apróbb működési különbségek #2

```
template <typename T, size_t maxsiz = 6>
 template <class Iter>
 Array(Iter first, Iter last)
 :std::vector<T>::vector(first, last) {}
// nagyobb lehet maxsiz-nél
// nincs maxsiz-iq lefoqlalva
// modosítás:
 template <class Iter>
 Array(Iter first, Iter last)
  :std::vector<T>::vector(first, last) {
 if (std::vector<T>::size() > maxsiz)
 std::vector<T>::resize(maxsiz);
 else
 std::vector<T>::reserve(maxsiz);
```

https://git.ik.bme.hu/Prog2/eloadas_peldak/ea_11 → vetor2gen_array_adapter

Működés leírása

A statikus modell önmagában nem elegendő

Ocean::lep()

```
/// Egy iterációs lépés
void Ocean::lep() {
  iter++;
  for (int i = 0; i < MaxN; i++)
 for (int j = 0; j < MaxM; j++) {
 Koord pos(i,j);
 cellak[i][j]->lep(pos, *this, iter);
 // hullák begyűjtése
 if (cellak[i][j]->is_vege())
 replObj (pos, new Viz);
// Objektum törlése és pointer átírása
void Ocean::replObj(Koord& pos, Obj* o) {
 delete cellak[pos.i][pos.j];
 cellak[pos.i][pos.j] = o;
```

Szekvenciadiagram

```
Koord pos(i,j);
cellak[i][j]->lep(pos, *this, iter);
  if (cellak[i][j]->is_vege())
 replObj(pos, new Viz);
```


Objektumok közötti üzenetváltások időbeli lefolyását szemlélteti.

Hal::lep()

```
/// Hal viselkedése
void Hal::lep(const Koord& pos, Ocean& oc, int it){
 if (iter >= it) return;
 iter = it;
 kor++;
 Koord ujPos = keres(pos, oc);
 if (oc.ervenyes(ujPos)) {
 oc.replObj(ujPos, this);
 Obj* o;
 if (kor > halSzapKor)
 o = new Hal(*this);
 else
 o = new Viz;
 oc.setObj(pos, o);
```

Hal::lep() szekvenciadiagramja

Cápali és Cápeti

Feladat

- Egészítsük ki a korábbi modellünket:
 - Az állatvédők tudni akarják, hogy mekkora utat tesz meg élete során Cápeti, a cápa.
 - A tengerbiológusok tudni akarják, hogy hányszor szaporodik Cápeti.
 - Dokumentum film készül Cápeti útjáról.
- Kérdések:
 - Tegyünk 3 jeladót Cápeti nyakába?
 - 1 jeladó jelezzen mindenkinek?

Observer terv. minta

Subject osztály

```
class Subject {
 set < Observer* > obs; // observerek pointere
public:
 void attach(Observer* os);
 void detach(Observer* os);
 void notify(int reason);
 virtual ~Subject();
};
```

Observer osztály

Subject tagfüggvényei/1

```
void Subject::attach(Observer *o) {
 obs.insert(o);
void Subject::detach(Observer *o) {
 obs.erase(obs.find(o));
Subject::~Subject() {
 notify(0); // jelzi, hogy megszűnt
```


Subject tagfüggvényei/2

```
// minden figyelőt értesít a változásról
void Subject::notify(int reason) {
  for (std::set<Observer*>::iterator it =
 obs.begin(); it != obs.end(); it++)
 (*it)->update(this, reason);
}
```

Observer tagfüggvényei

```
Observer::Observer(Subject *subj):subj(subj){
  subj->attach(this);
void Observer::update(Subject* subj, int reason) {
  if (reason == 0)
 this->subj = 0; // megszűnt: nem figyeli
Observer::~Observer() {
  if (subj!=0) // van még kit figyelni?
 subj->detach(this);
```

Figyelt cápa


```
class FigyeltCapa :public Capa, public Subject {
 Koord lastPos;
public:
 Koord getpos() const { return lastPos; }
 void lep(Koord pos, Ocean& oc, int it);
};
```

Cápafigyelő

```
//A példában minden ebben az osztályban van, de célszerűen több
// figyelő kellene.
 Observer
 Subject
class CapaFigyelo: public Observer {
 -subjPtr
 -obsPtr[]
 +attach()
 +update()
 +detach()
 +notify()
public:
 ConcreteObs2
 ConcreteObs1
 ConcreteSubi
 CapaFigyelo(FigyeltCapa *fc);
 +update()
 +update()
 int getkor() const; // kor lekérdezése
 int getehes() const; // éhség lekérdezése
 int getszapor() const; // szaporulat lekérdezése
 void update(Subject *subj, int oka);
 void ut(std::ostream&os);
};
```

CapaFigyelo::update()

```
void CapaFigyelo::update(Subject *subj, int oka) {
 if (oka != 0) {
 // Tudjuk, hogy figyelt cápára mutató poi, ezért konvertálunk
 FigyeltCapa *fc = dynamic_cast<FigyeltCapa*>(subj);
 // Biztonságból ellenőrizzük a down cast eredményét
 if (fc == 0) throw std::runtime_error("bad_cast: Figyelt");
 kor = fc - getkor();
 ehes = fc->getehes();
 szapor = fc->getszapor();
 utvonal.push_back(fc->getpos());
 // Alaposztály update: megszünteti a regisztrációt, ha kell
 Observer::update(subj, oka);
```

Figyelés indítása

```
FigyeltCapa *capeti = new FigyeltCapa;

CapaFigyelo mester(capeti);

CapaFigyelo filmes(capeti);

CapaFigyelo biologus(capeti);

....

cout << "Capeti kora:" << mester.getkor() << endl;

cout << "Capeti utodai:" << biologus.getszapor() << endl;

cout << "Capeti utja:";

filmes.ut(cout);

cout << endl;
```

Eredmény

```
Capeti kora:52
```

Capeti utodai:46

Capeti utja:

```
\begin{array}{l} (2,5) \, (1,5) \, (0,5) \, (0,6) \, (0,6) \, (0,7) \, (0,7) \, (0,8) \, (0,8) \, (0,9) \, (0,9) \, (0,10) \, (0,10) \\ (0,11) \, (0,11) \, (0,12) \, (0,12) \, (0,13) \, (0,13) \, (0,14) \, (0,14) \, (0,15) \, (0,15) \, (0,16) \\ (0,16) \, (0,17) \, (0,17) \, (0,18) \, (0,18) \, (0,19) \, (0,19) \, (0,20) \, (0,20) \, (0,21) \, (0,21) \\ (0,22) \, (0,22) \, (0,23) \, (0,23) \, (0,24) \, (0,24) \, (0,25) \, (0,25) \, (0,26) \, (0,26) \, (0,27) \\ (0,27) \, (0,28) \, (0,28) \, (0,29) \, (0,29) \, (0,30) \, (0,30) \, (0,31) \, (0,31) \, (0,32) \, (0,32) \\ (0,33) \, (0,33) \, (0,34) \, (0,34) \, (0,35) \, (0,35) \, (0,36) \, (0,36) \, (0,37) \, (0,37) \, (0,38) \\ (0,38) \, (0,39) \, (0,39) \, (1,39) \, (1,39) \, (2,39) \, (2,39) \, (3,39) \, (3,39) \, (4,39) \, (4,39) \\ (5,39) \, (5,39) \, (6,39) \, (6,39) \, (7,39) \, (7,39) \, (8,39) \, (8,39) \, (9,39) \, (9,39) \, (8,39) \\ (8,38) \, (7,38) \, (6,38) \, (5,38) \, (5,38) \, (5,38) \, (4,38) / \end{array}
```


https://git.ik.bme.hu/Prog2/eloadas_peldak/ea_11 → SharskAndFishes2

Nyolc királynő probléma

- Helyezzünk el nyolc királynőt úgy egy sakktáblán, hogy azok ne üssék egymást!
- Egy megoldást keresünk nem keressük az összes lehetséges elhelyezést.

Probálgatás

• Egy oszlopban csak egy királynő lehet, ezért oszloponként próbálgatunk.

Visszalépés (back track)

• A 24. lépésben visszalépünk, és levesszük a korábban már elhelyezett királynőt.

Visszalépés és újból próba

- A 36. lépésben ismét vissza kell lépni.
- A 60. lépés ismét kudarcba fullad.

?•	?•	?	?	?	?	?
~•	?•			•	?	?
)	~•	~•		?•	?	?
	~•	~•		\\\	?	?
	3	~•			?•	?
		~•			₩	?
						?
						?

Visszalépés és újból próba

• Egy lehetséges megoldást a 876. lépésben kapunk.

Hogyan modellezhető?

- Okos tábla, buta királynő
 - A sakktábla ismeri a szabályokat és nyilvántartja a királynők helyzetét.
 - A királynő lényegében nem csinál semmit.
- Okos királynő, buta tábla
 - A királynő ismeri a szabályokat és nyilvántartja a saját pozícióját.
 - A sakktábla nem tud semmit.
- Okoskodó tábla, okos királynő

Okos tábla metódusai:

- Szabad adott pozícióra lehet-e lépni
- Lefoglal adott pozíciót lefoglalja
- Felszabadít adott pozíciót felszabadítja
- Rajzol kirajzolja a pillanatnyi állást
- Probal elhelyezi a királynőket

Metódus spec. - Szabad

bool Szabad(int sor, int oszlop);

- megvizsgálja, hogy az adott helyre lehet-e királynőt tenni.
- bemenet:
 - sor sor (1..8)
 - oszlop oszlop (1..8)
- kimenet:
 - true a pozíció szabad
 - false ütésben van a királynő

Metódus spec. - Lefoglal

void Lefoglal(int sor, int oszlop);

- Lefoglalja az adott pozíciót.
- bemenet:
 - sor sor (1..8)
 - oszlop oszlop (1..8)

Metódus spec. - Felszabadit

void Felszabadit(int sor, int oszlop);

- Felszabadítja az adott pozíciót.
- bemenet:
 - sor sor (1..8)
 - oszlop oszlop (1..8)

Metódus spec. - Rajzol

void Rajzol(int sor, int oszlop);

- Kirajzolja a táblát.
 Az aktuális sor, oszlop pozícióba? jelet tesz
- bemenet:
 - sor sor (1..8)
 - oszlop oszlop (1..8)

Metódus spec. - Probal

bool Probal(int oszlop);

- A paraméterként kapott oszlopba és az azt követő oszlopokba megpróbálja elhelyezni a királynőket
- bemenet:
 - oszlop sorszáma (1..8)
- kimenet:
 - true ha sikerült a 8. oszlopba is.
 - false ha nem sikerült

Implementáció - Probal

```
bool Probal(int oszlop) {
  int sor = 1; bool siker = false;
 következő
 do {
 oszlopba
 if (Szabad(sor, oszlop)) {
 Lefoglal(sor, oszlop)
 if (oszlop < 8) siker = Probal(oszlop+1);
 else
 siker = true;
 if (!siker) Felszabadit(sor, oszlop);
 sor++;
 nem sikerült,
  } while (!siker && sor \leq 8);
 visszalép
 return(siker);
```

Adatszerkezet (mit kell tárolni?)

- Adott sorban van-e királynő
 - 8 sor: vektor 1..8 indexszel
- Adott átlóban van-e királynő
 - főátlóval párhuzamos átlók jellemzője, hogy a sor-oszlop = álladó (-7..7-ig 15 db átló)
 - mellékátlóval párhuzamos átlók jellemzője, hogy a sor+oszlop = álladó (2..16-ig 15 db átló)

Átlók tárolása

Működés megfigyelése

- A minden próbálkozást számolunk:
 - → kell egy számláló: probalkozas
- Minden próbálkozást kirajzolunk:
 - * a már elhelyezett királynők helyére
 - ? a próba helyére
 - → kell tárolni a táblát: tab változó

Tabla osztály megvalósítása

```
class Tabla {
  bool sor[8];
 // sorok foglaltsága
  boolf atlo[15];
 // főátlók (s-o)
  bool m atlo[15];
 // mellékátlók (s+o)
  int tab[8];
 // kiíráshoz kell
 // kiíráshoz kell
  int probalkozas;
  bool& Sor(int i) { return sor[i-1]; }
  bool& Fo(int s, int o) { return f_atlo[s-o+7]; }
  bool& Mellek(int s, int o) { return m_atlo[s+o-2]; }
  int& Tab(int s) { return tab[s-1]; }
```

Tabla osztály megvalósítása/2

```
bool Szabad(int s, int o) {
  return Sor(s) && Fo(s, o) && Mellek(s, o);
void Lefoglal(int s, int o) {
  Sor(s) = Fo(s, o) = Mellek(s, o) = false;
  Tab(s) = o;
void Felszabadit(int s, int o) {
  Sor(s) = Fo(s, o) = Mellek(s, o) = true;
  Tab(s) = 0;
```

Tabla osztály megvalósítása/3

```
public:
  Tabla();
  bool Probal(int oszlop);
  void Rajzol(int sor, int oszlop);
Tabla::Tabla() {
  probalkozas = 0;
  for (int i = 0; i < 15; i++) {
 f_atlo[i] = m_atlo[i] = true;
 if (i < 8) { sor[i] = true; tab[i] = 0; }
```

Tabla osztály megvalósítása /4

```
bool Tabla::Probal(int oszlop) {
  int sor = 1; bool siker = false;
  do {
 Rajzol(sor, oszlop);
 if (Szabad(sor, oszlop)) {
 Lefoglal(sor, oszlop);
 if (oszlop < 8) siker = Probal(oszlop+1);
 else
 siker = true;
 if (!siker)
 Felszabadit(sor, oszlop);
 sor++;
  } while (!siker && sor \leq 8);
  return siker;
```

C++ programozási nyelv J© BME-IIT Sz.I.

Implementáció - kiir

```
void Tabla::Rajzol(int sor, int oszlop) {
  cout.width(3); cout << ++probalkozas << ".\n";</pre>
  for (int i = 1; i \le 8; i++) {
 cout.width(5); cout << 9-i << '|';
 for (int j = 1; j \le 8; j++) {
 if (i == sor && j == oszlop) cout << "?|";
 else if (Tab(i) == j)
 cout << "*|";
 else
 cout << " |";
 cout << endl;
  cout << " A B C D E F G H\n\n";
```


Főprogram


```
int main()
{
 Tabla t;

if (t.Probal(1)) {
 t.Rajzol(8, 0);  // végleges áll. kirajzolása
 cout << "Siker";
} else
 cout << "Baj van";
}</pre>
```


https://git.ik.bme.hu/Prog2/eloadas_peldak/ea_12 → kiralyno

Eredmények

Eredmények/2

Okos királynő

```
Kiralyno *babu = NULL;
for (int i = 1; i <= 8; i++) {
  babu = new Kiralyno(i, babu);
  babu->Helyezkedj();
}
```

```
bool Kiralyno::Helyezkedj() {
  while (szomszed != NULL &&
 szomszed->Utesben(sor, oszlop))
 if (!Lep()) return false;
  return true;
}
```

ľ	?	?	?	?	?	
	~•	~•	W	?•	••	
	a	?		?	?	
	1	?			?	
		W			?	
					•	
					••	
					?	

Okos királynő metódusai:

- Utesben Ellenőrzi, hogy az adott pozíció ütésben áll-e.
- Lep Előre lép az adott oszlopban, ha nem tud, akkor az oszlop elejére áll és a tőle balra levőt lépteti.
- Helyezkedj Jó helyet keres magának.
- Kiír kiírja a pozícióját.

Metódus spec. - Utesben

bool Utesben(int sor, int oszlop);

- megvizsgálja, hogy az adott pozíció ütésben áll-e a saját pozíciójával, ha nem, akkor azonos paraméterekkel meghívja a szomszéd Utesben() tagfüggvényét.
- bemenet:
 - sor sor (1..8)
 - oszlop oszlop (1..8)
- kimenet:
 - true a pozíció ütésben áll
 - false nincs ütési helyzet

Metódus spec. - Lep

void Lep();

- Előre lép az adott oszlopban, ha nem tud, akkor az oszlop elejére áll és meghívja a tőle balra levőt királynő Lep() tagfüggvényét.
- bemenet: -
- kimenet:
 - true tudott lépni
 - false nem tudott lépni

Metódus spec. - Helyezkedj

void Helyezkedj();

- Megvizsgála a saját pozícióját, hogy megfelelőe. Ha ütésben áll, akkor meghívja Lep()
 tagfüggvényét. Ha tudott lépni, akkor ismét
 megvizsgálja a saját pozícióját.
- bemenet: -
- kimenet:
 - true tudott megfelelő helyet találni magának
 - false nem tudott megfelelő helyet találni

Metódus spec. - Kiir

void Kiir();

Kiírja a saját és a szomszédok pozícióját.

Kiralyno osztály megvalósítása

```
class Kiralyno {
 // sor 1-8
  int sor;
  int oszlop;
 // oszlop 1-8
  Kiralyno *szomszed; // szomszéd pointere
public:
  Kiralyno(int o, Kiralyno *sz)
 : szomszed(sz), oszlop(o) \{ sor = 1; \}
  bool Utesben(int s, int o);
  bool Lep();
  bool Helyezkedi();
  void Kiir();
```

Kiralyno osztály megvalósítása/2

Kiralyno osztály megvalósítása/3

```
bool Kiralyno::Lep() {
  if (sor < 8) {
 sor++; return true; // tudott lépni
  if (szomszed!= NULL) { // nem tud, van szomsz.
 if (!szomszed->Lep())
 return false;
 if (!szomszed->Helyezkedj()) return false;
  } else {
 return false;
  sor = 1;
  return true;
```


Kiralyno osztály megvalósítása/4

```
bool Kiralyno::Helyezkedj() {
 while (szomszed != NULL && szomszed->Utesben(sor, oszlop))
 if (!Lep()) return false;
 return true;
}
void Kiralyno::Kiir() {
 if (szomszed != NULL)
 szomszed->Kiir();
 cout << (char)(oszlop-1+'A') << 9-sor << endl;
}</pre>
```

Főprogram


```
int main()
  Kiralyno *babu = NULL;
  for (int i = 1; i \le 8; i++) {
 babu = new Kiralyno(i, babu);
 babu->Helyezkedj();
  babu->Kiir();
```


https://git.ik.bme.hu/Prog2/eloadas_peldak/ea_12 → kiralyno2

Egér algoritmusa

- Minden cellából először jobbra, majd le, ezután balra és végül fel irányokba indul.
- Minden cellában otthagyja a nyomát, azaz azt, hogy onnan merre indult legutoljára.
- Csak olyan cellába lép be, ahol nincs "nyom".
- Ha már nem tud hova lépni, visszalép.

Hogyan modellezhető?

- Résztvevők, kapcsolatok, tevékenységek
 - labirintus
 - cellákból épül fel
 - a celláknak szomszédai vannak
 - tárolja a rajta álló valamit és annak nyomát
 - megkéri a rajta álló valamit, hogy lépjen
 - kirajzolja az állást
 - egér
 - irány
 - néz
 - lép
 - fal
 - hasonlít az egérhez, de nem lép

Statikus modell

Obj metódusai

```
class Obj {
protected:
 // ebbe az irányba tart most
  int ir;
public:
  Obj():ir(-1) {}; // kezdő irány
  Obj *Nez(int i, Cella &c, bool b = false);
  void Lepi(int i, Cella &c, bool b = false);
  virtual char Jele() = 0; // jel lekérdzése
  virtual int Ereje() = 0; // erő lekérdezése
  virtual void Lep(Cella &c); // léptet
  virtual void operator()(Obj*) {}; // ha "megették"
};
```

Eger objektum

```
class Eger :public Obj {
  const int ero;
  const char jel;
public:
  Eger(char j = 'e', int e = 10) :ero(e), jel(j) {}
  char Jele() { return(jel); } // jele
  int Ereje() { return(ero); } // ereje
  void operator()(Obj *p) { // meghívódik, ha megették
 cout << "Jaj szegeny " << Jele();</pre>
 cout << " megetvett a(z):";</pre>
 cout << p->Jele() << " jelu\n";
```

Cella objektum /1

```
class Cella {
  int
 x, y; // geometriai koordináták
  Cella *sz[4]; // szomszédok, ha NULL, akkor nincs
  Obj
 *p;
 // cella tartalma. URES, ha nincs
  Lista < Labnyom > ny; // lábnyom ok listája
public:
  enum irany { J, L, B, F }; // nehéz szépen elérni...
  Cella() { SetPos(0, 0); }
  void SetPos(int i, int j);
  void SetSz(int n, Cella *cp) { sz[n] = cp; }// szomszéd
  Cella *GetSz(int n) { return(sz[n]); }
```

Cella objektum /2

•••••

```
void SetObj(Obj *a) { p = a;}  // objektum beírása
Obj *GetObj() { return(p); }  // objektum lekérdezése
void SetNyom(int n);  // lábnyom beírása
int GetNyom(const Obj *a);  // lábnyom lekérdezése
void DelNyom() {ny.Torol(Labnyom(GetObj()));}
```

Főprogram (részlet)

```
// 4 * 5 os labirintus
Labirint lab(4,5);
Eger e1, e2;
 // 2 egér; jele: e
lab.SetObj(2, 3, e1);
 // egerek elhelyezése
lab.SetObj(1, 4, e2);
try {
  char ch; lab.Print();
 // kiírjuk a labirintust
  while (cin >> noskipws >> ch, ch != 'e') {
 lab.Lep(); lab.Print(); // léptetés
} catch (exception& e) {
  cout << e.what() << endl;</pre>
```

Labirintus léptetés

- Végig kell járni a cellákat
 - meghívni az ott "lakó" objektum léptetését
- Figyelni kell. hogy nehogy duplán léptessünk. (bejárási sorrend elé lépett)
 - Balról jobbra, és lefelé haladunk. Akkor van baj, ha jobbra lép vagy le.
 - Segédváltozókkal az objektumok pointereit ellenőrizzük.
 - Obj::Lep hibát dobhat, kezelni kell (ld. Labirint::Lep())

Obj::lep(Cella&c)/1

Obj::Lep()/2

https://git.ik.bme.hu/Prog2/eloadas_peldak/ea_12 → labirintus

Amőba

- Szereplők: tábla, korongok, játékosok
- Kis ismeri a szabályokat?
 - Tábla?
 - Korongok?
- Választott megvalósítás:
 - Tábla ismeri a korongok helyzetét, szomszédokat.
 - A korongok le tudják kérdezni a szomszédokat.
 - A korongok egy általánosított pozíciót és irányt ismernek.
 - Meg tudják állapítani, ha nyert helyzet van. Ekkor színt váltanak.

Objektum hierachia

Table::Position

- A tárolás és a pozíció kapcsolatát elfedi.
- A csak korongra tartozó információkat nyújtja.
- Tárolja az x,y koordinátát, de annak felhasználását a táblára bízza.
- Tábla a "barátja" így az eléri a privát tagfüggvényeket is.
- A korong számára a szomszédokat ill. adott irányú szomszédokat adja, amit a táblától kér el.
- A szomszéd fogalmat így csak a tábla értelmezi.

Table::Position

Table::dirs

Szomszédok és irányok

```
typedef std::map<int, Disc*> neighbors_type;
class Table {
 std::vector<std::vector<Disc*> > t;
 static const int MaxDir = 8;
 struct dir_type { int dx, dy; } dirs[MaxDir];
bool Disc::checkAll() {
 Table::neighbors_type nb = pos.getNeighbors();
 for(Table::neighbors_type::iterator it = nb.begin();
 it != nb.end(); ++it)
 if ((it->second)->check(color, it->first)) {
 setColor(red);
 return true;
```

Sor ellenőrzése egyik irányban

```
bool Disc::check(color_type col,int dir, int max) {
 if (col == color) {
 if (--max == 0) {
 setColor(red); // átváltjuk
 return true;
 } else {
 Disc *dp = pos.getNext(dir);
 if (dp && dp->check(col, dir, max)) {
 setColor(red);
 return true;
 return false;
```

Amőba főprogram

```
int main() {
Table t;
 int x, y;
t.setDisc(new Disc(t.newPosition(3,3), white));
t.list(); char c = 'X';
do {
 cout << c << " lepese: ";
 if (!(cin >> x >> y)) break;
 color_type col = c == '0' ? white : black;
 if (t.probe(x,y)) {
 t.setDisc(new Disc(t.newPosition(x,y), color_type(col)));
 t.list();
 c = c == 'X' ? 'O' : 'X';
 } else { cout << "oda nem lephet!"; }</pre>
 cout << '\n';
 } while (true);
```

https://git.ik.bme.hu/Prog2/eloadas_peldak/ea_12 → amoba