Házi Feladat

9.-10. hét Azonosító: SZTF1HF0003

A feladat megoldását a Program.cs fájlba készítse el, melyet beadás előtt nevezzen át. A beadandó forrásfájl elnevezése a feladat azonosítója és a saját neptunkódja legyen alulvonással elválasztva, nagybetűkkel: **AZONOSÍTÓ_NEPTUNKOD.cs**

A feladattal kapcsolatos további információk az utolsó oldalon találhatók (ezen ismeretek hiányából adódó reklamációt nem fogadunk el!).

A 7 szegmenses kijelzőn ábrázolt ASCII Art formátumú számsorozatot kell számokká alakítani.

Bemenet (Console)

- három sor, ami leírja a számsorozatot (minden sor azonos számú karaktert tartalmaz)

Kimenet (Console)

- a bemeneti számsor számként megjelenítve

Megkötések

- $3 \le a$ kijelző digitjeinek a száma ≤ 1000
- a bemenet minden I karakterére: $I \in \{|, , sz\acute{o}k\ddot{o}z\}$
- a bemeneti digitek csak számokat írnak le
- egy digit 3×3 egység
- a kimenetnek a sor elején lévő vezérlő 0-kat is tartalmaznia kell
- a Program osztály mellett pontosan 1 darab osztályt kell implementálni (ugyan abban a fájlban mint ahol a Program osztály található), ami megvalósítja az átalakítást
- a Program osztály csak a Main metódust tartalmazhatja, a Main metódus a 3 sor beolvasását, a saját osztály példányosítását és az átalakítást megvalósító metódusának meghívását, illetve az eredmény kiírását tartalmazhatja

Megjegyzés

 - Amennyiben van rá lehetősége .NET Core helyett .NET Framework alkalmazás részeként készítse el a megoldást.

Példa

Console input —	
1	
2 _ _ _ _ _ _	
3 _ _ _ _	
Console output —	

$\acute{E}rtelmez\acute{e}s$

A bemenet 3 sort tartalmaz, aminek az első digitje egy 0. Következő 3×3 -as blokk alapján az 1-est kell kiírni és így tovább, míg az összes digitet nem dolgozzuk fel és jelenítjük meg a hozzá tartozó számokat a kimeneten. Tehát a megjelenítendő elkódolt üzenet a következő: 0123456789

Tesztesetek

Az alkalmazás helyes működését legalább az alábbi bemenetekkel tesztelje le!

1.

9.-10. hét

Házi Feladat Azonosító: **SZTF1HF0003**

2.
Console input —
1 2 3 _ _ _
Console output —
1 000
3. Console input —
Console output
1 625
4.
Console input
3 - - - - - - - -
Console output
1 0000000123456789000000
5.
Console input
2 _ _ _ _ _ _ _ _ _ _ _
3 _ _ _ _ _ _
Console output
6.
Console input

```
2 |_|| || || ||_||_
3 |_||_||_||_|
```

```
- Console output -
```

 $A\ fenti\ tesztesetek\ nem\ feltétlenül\ tartalmazzák\ az\ \"{o}sszes\ lehets\'eges\ \'allapot\'at\ a\ be-\'es\ kimenet(ek)nek,\ \'igy\ saját$ tesztekkel is próbálja ki az alkalmazás helyes működését!

Házi Feladat

9.-10. hét

Azonosító: SZTF1HF0003

Tájékoztató

A feladattal kapcsolatosan általános szabályok:

- A feladat megoldásaként beadni vagy a betömörített solution mappa egészét vagy a Program.cs forrásfájlt kell (hogy pontosan melyiket, azt minden feladat külön definiálja), melynek elnevezése a feladat azonosítója és a saját neptunkódja legyen alulvonással elválasztva, nagybetűkkel: AZONOSÍTÓ_NEPTUNKOD[.zip|.cs]
- A megvalósítás során lehetőség szerint alkalmazza az előadáson és a laboron ismertetett programozási tételeket és egyéb algoritmusokat.
- Az alkalmazás elkészítése során mindenesetben törekedjen a megfelelő típusok használatára, illetve az igényes (formázott, felesleges változóktól, utasításoktól mentes) kód kialakítására, mely magába foglalja az elnevezésekkel kapcsolatos ajánlások betartását is (bővebben).
- A megoldásokhoz nem használhatók a beépített rendezőmetódusok (például: Array.Sort), a LINQ technológia (System.Linq), kivételkezelés (try-catch-finally blokk), a goto, a continue és a break (kivéve a switch-case szerkezetnél) utasítások, az alábbi gyűjtemények: ArrayList, List, SortedList, Dictionary, Stack, Queue, Hastable, a var az object és a dynamic kulcsszavak, illetve figyelembe kell venni a Megkötések pontban meghatározott további szabályokat.
- A leadott feladat megoldással kapcsolatos minimális elvárás a leírásban feltüntetett tesztesetek helyes futtatása, a *Megkötések* pontban definiáltaknak való megfelelés, ezeket leszámítva viszont legyen kreatív a feladat megoldásával kapcsolatban.
- A kiértékelés során csak a *Megkötések* pont szerenti helyes bemenettel lesz tesztelve az alkalmazás, a "tartományokon" kívüli értéket nem kell lekezelnie az alkalmazásnak.
- Ne másoljon vagy adja be más megoldását! Minden ilyen esetben az összes (felépítésben) azonos megoldás duplikátumként lesz megjelölve, melyek közül kizárólag, az időrendben elsőnek leadott lesz elfogadva.
- Idő után leadott vagy helytelen elnevezésű megoldás vagy a kiírásnak nem megfelelő megoldás vagy fordítási hibát tartalmazó vagy (helyes bemenetet megadva) futásidejű hibával leálló kód nem értékelhető!
- A feladat leírása az alábbiak szerint épül fel (* opcionális):
 - Feladat leírása a feladat megfogalmazása
 - *Bemenet a bemenettel kapcsolatos információk
 - *Kimenet az elvárt kimenettel kapcsolatos információk
 - Megkötések a bemenettel, a kimenettel és az algoritmussal kapcsolatos megkötések, melyek figyelembevétele és betartása kötelező, továbbá az itt megfogalmazott bemeneti korlátoknak a tesztek minden eseteben eleget tesznek, így olyan esetekre nem kell felkészülni, amik itt nincsenek definiálva
 - *Megjegyzések további, a feladattal, vagy a megvalósítással kapcsolatos megjegyzések
 - Példa egy példa a feladat megértéséhez
 - Tesztesetek további tesztesetek az algoritmus helyes működésének teszteléséhez, mely nem feltétlenül tartalmazza az összes lehetséges állapotát a be- és kimenet(ek)nek
- Minden eseteben pontosan azt írja ki és olvassa be az alkalmazás, amit a feladat megkövetel, mivel a megoldás kiértékelése automatikusan történik! Így például, ha az alkalmazás azzal indul, hogy kiírja a konzolra a "Kérem az első számot:" üzenetet, akkor a kiértékelés sikertelen lesz, a megoldás hibásnak lesz megjelölve, ugyanis egy számot kellett volna beolvasni a kiírás helyett.
- A kiértékelés automatikusan történik, így különösen fontos a megfelelő alkalmazás elkészítése, ugyanis amennyiben nem a leírtaknak megfelelően készül el a megoldás úgy kiértékelése sikertelen lesz, a megoldás pedig hibás.
- Az automatikus kiértékelés négy részből áll:
 - Unit Test-ek az alkalmazás futásidejű működésének vizsgálatára
 - Szintaktikai ellenőrzés az alkalmazás felépítésének vizsgálatára
 - Duplikációk keresése az azonos megoldások kiszűrésére
 - Metrikák meghatározása tájékoztató jelleggel
- A kiértékelésnek eredményéből egy HTML report generálódik, melyet minden hallgató megismerhet.