

Tentamen

EDAF30 Programmering i C++

2015-05-06, 8.00-13.00

Hjälpmedel: En valfri C++-bok. OH-bilderna från föreläsningarna är *inte* tillåtna.

Du ska i dina lösningar visa att du behärskar C++ och även att du kan använda C++ standardklasser. Rena "C-lösningar" på problem som med fördel kan lösas enligt mera objektorienterade principer kan därför ge poängavdrag, även om de är korrekta.

Uppgifterna ger preliminärt $12 + 12 + 12 + 14 = 50$ poäng. För godkänt krävs preliminärt 25 poäng (betygsgränser 3/25, 4/33, 5/42). Observera att ordningsföljden eller poängantalet för uppgifterna inte nödvändigtvis avspeglar deras svårighet.

1. Skriv en klass `Urand` men en operation `rnd()` som genererar slumpstal i ett intervall $[0, N)$. Slumptalen ska dras *utan* återläggning, det vill säga man ska få varje tal i intervallet bara en gång. När man har fått alla tal i intervallet ska man börja om från början.

Exempel på användning av klassen:

```
int main() {
 Urand urand(10, time(0)); // random numbers 0-9, current time is random seed
 for (int i = 0; i < 5; ++i) {
 for (int j = 0; j < 10; ++j) {
 cout << urand.rnd() << " ";
 }
 cout << endl;
 }
}
```

Programmet genererar fem rader utskrift. Varje rad innehåller talen 0-9 i slumpmässig ordning.

Följande metod ska användas: lägg in talen 0-N i en vektor och hämta tal ur vektorn efterhand. Blanda vektorn när det behövs. `rand()` ger ett slumpmässigt heltal i intervallet $[0, \text{RAND_MAX})$ (`RAND_MAX` är en fördefinierad konstant), `srand(unsigned int seed)` sätter slumpstalsfröet.

2. I ett program läser man kommandon och heltal och summerar talen. Exempel på konversation med programmet (kommentarerna ingår inte; p, a, u, c och r är kommandon):

```
p // print the sum, 0 to begin with
Sum is now 0
a 4 // add 4
a 3 // add 3
a 2 // add 2
p
Sum is now 9
u // undo last add
u // multiple undo's are allowed
p
Sum is now 4
c // commit changes (make them permanent so they cannot be undone)
u // nothing happens
a 3
a 2
p
Sum is now 9
r // rollback, undo all changes since last commit
p
Sum is now 4
```

Programmet ser ut så här:


```
#include <iostream>
#include "accumulator.h"

using namespace std;

int main() {
 Accumulator accum;
 char cmd;
 while (cin >> cmd) {
 switch (cmd) {
 case 'p':
 cout << "Sum is now " << accum << endl;
 break;
 case 'a': {
 int nbr;
 cin >> nbr;
 accum += nbr;
 break;
 }
 case 'u':
 accum.undo();
 break;
 case 'c':
 accum.commit();
 break;
 case 'r':
 accum.rollback();
 break;
 }
 }
}
```

Implementera klassen Accumulator.

3. Texteditorer som är avsedda för editering av programtext brukar hjälpa till med "parentesmatchning": när man skriver en högerparentes,),] eller }, så markerar editorn motsvarande vänsterparentes. Exempel (... står för en godtycklig följd av tecken som inte innehåller några parenteser):

En texteditor beskrivs av följande klass:

```

class Editor {
public:
 Editor() {}
 std::string::size_type findMatchingLeftPar(std::string::size_type pos) const;
 ... // functions to edit the text (insert and delete characters)
private:
 std::string text;
};

```

Funktionen `findMatchingLeftPar` returnerar positionen för den vänsterparentes som motsvarar högerparentesen som finns i position `pos` i texten, eller `string::npos` om det inte finns någon sådan parentes.

Implementera funktionen. Observera att du inte behöver kontrollera att parenteser av annan typ innanför matchningen är korrekt balanserade.

4. I kursboken (J. Skansholm: C++ direkt) hittar man följande funktion som använder sig av binär-sökning för att leta upp positionen (returnerar en pekare till elementet) för ett heltal i ett sorterat fält:

```
int *bin_sok(int sokt, int *forsta, int *sista) {
 if (forsta>sista)
 return 0;
 int *mitten = forsta + (sista-forsta)/2;
 if (sokt<*mitten)
 return bin_sok(sokt,forsta,mitten-1);
 else if (sokt>*mitten)
 return bin_sok(sokt,mitten+1,sista);
 else
 return mitten;
}
```

- a) Skriv om funktionen till en funktionsmall så att man i stället för att bara kunna leta i ett int-fält kan söka efter ett element i ett sorterat fält av godtycklig typ (med element som kan jämföras).
b) Antag att vi vill använda din funktionsmall ovan för att söka efter element av klassen Bil enligt nedan. **OBS!** Sökningen ska ske baserat på *registreringsnumret* för bilen

```
class Bil {
public:
 Bil() : reg_nr(0), owner(0) { }
 void set(const string& r, const string& o) {
 delete reg_nr; // delete 0 is ok in C++ so no null check required...
 delete owner;
 reg_nr = new string(r);
 owner = new string(o);
 }
 string get_reg_nr() {
 return *reg_nr;
 }
 string get_owner() {
 return *owner;
 }
private:
 string *reg_nr;
 string *owner;
};
```

Nedan finns ett litet exempel som visar hur det ska kunna fungera:

```
Bil bil[4];
bil[0].set("ABC123","Pelle");
bil[1].set("BCD234","Lena");
bil[2].set("CDE345","Oskar");
bil[3].set("DEF456","Sofia");
Bil s;
s.set("BCD234","");
Bil *b = bin_sok(s,bil,bil+3);
if (b!=0) {
 cout << b->get_reg_nr() << endl << b->get_owner() << endl;
} else {
 cout << "Fanns ej!" << endl;
}
```

Komplettera koden för klassen Bil (dvs ändra ej existerande kod - lägg bara till ny kod) så att koden i exemplet ovan fungerar!

vänd...

- c) Ett separat problem med klassen `Bi1` i den föregående uppgiften är att man riskerar att råka ut för en minnesläcka när man använder den. Vad innebär en minnesläcka?
 - d) *Komplettera* koden (ändra ej existerande kod) för klassen `Bi1` ovan så att användning av den inte medför en minnesläcka. Var observant så att du inte i och med ändringen introducerar fel som beror på för tidig avallokering av minne.
 - e) Om du hade fått lov att ändra i den ursprungliga koden för klassen `Bi1` skulle det gå att åtgärda problemen med minnesläckor på ett mycket enklare sätt (utan att ändra klassens beteende utåt – det publika gränssnittet). Hur?
-