

Programozási tételek általánosítása 1.

Szlávi Péter

szlavip@elte.hu

2015

Tartalom

1. Cél+kiinduló pont
2. Az általánosítás lehetőségei
 - a) Az algoritmizálás absztrakciójának mélyítése
 - b) A kódolás „absztrakciójának” mélyítése
3. Algoritmizálás/kódolás absztrakciójának mélyítése
 - a) Sorozatok – Tömbáltalánosítás
 - b) To be continued...

Cél+kiinduló pont

➤ Általánosítás

- ❖ **elvekben** – algoritmikusan (részben a specifikációt is érintve)
- ❖ **gyakorlatban** – programozási nyelvben (most Pascalban)

➤ Várható előnyök

- ❖ **oktatásban**: absztrakciós készség fejlődése
- ❖ **szakmában**: újrafelhasználhatóság miatt a fejlesztési eredményesség és időhatékonyságának a növekedése

➤ „Kiinduló pont” – programozási tételek

- ❖ **Állítás**: a specifikációt az algoritmus kielégíti
- ❖ Mint **függvény**: $TételNév(bemenet):Kimenet$
- ❖ Tipikus paraméter-kellékek: **tömbök**

Az általánosítás lehetőségei

➤ Algoritmizálás során

a nyelvi eszköz – a [modul-fogalom kettőse](#):

❖ Exportmodul –

a „kívülről” látszó fogalmak felsorolása

```
ExportModul ModulNév (paraméterek) :  
 típus-/konstans-definíciók „fejsorok”  
 eljárás-/függvény-definíciók fejsorok  
 operátor-definíciók fejsorok  
Modul vége.
```

❖ (Reprezentációs/Implementációs) Modul –

a típus ábrázolása
és a műveleteknek
ábrázolás-függő
megvalósítása

```
Modul ModulNév (paraméterek) :  
 Reprezentáció  
 típus-/konstans-definíciók  
 Implementáció  
 eljárás-/függvény-definíciók  
 operátor-definíciók  
 Inicializálás  
 inicializáló műveletek  
Modul vége.
```

Kérdés:

Mi értelme a modul-duplázásnak?

Az általánosítás lehetőségei

➤ Kódolás során

a nyelvi eszköz – (Free)Pascal unit fogalma

```
ExportModul ModulNév (paraméterek) :  
  típus-/konstans-definíciók „fejsorok”  
  eljárás-/függvény-definíciók fejsorok  
  operátor-definíciók fejsorok  
Modul vége.
```

```
Modul ModulNév (paraméterek) :  
  Reprezentáció  
 típus-/konstans-definíciók  
  Implementáció  
 eljárás-/függvény-definíciók  
 operátor-definíciók  
  Inicializálás  
 inicializáló műveletek  
Modul vége.
```

```
Unit UnitNév (paraméterek);  
Interface  
  típus-/konstans-definíciók (fejsor)  
  eljárás-/függvény-definíciók fejsorok  
  operátor-definíciók fejsorok  
Implementation  
  eljárás-/függvény-definíciók  
  operátor-definíciók  
Begin  
  inicializáló műveletek  
End.
```


Következmény: „látszik”, azaz ki lehet használni a definíció részleteit, vissza lehet élni e többlet tudással.

Más működésű inicializálás.

És mi ezekkel a baj?!?

Az általánosítás lehetőségei

➤ Kódolás során **De!!!**

a nyelvi eszköz – (Free)Pascal unit fogalma

```
ExportModul ModulNév (paraméterek) :  
 típus-/konstans-definíciók „fejsorok”  
 eljárás-/függvény-definíciók fejsorok  
 operátor-definíciók fejsorok  
Modul vége.
```

```
Modul ModulNév (paraméterek) :  
 Reprezentáció  
 típus-/konstans-definíciók  
 Implementáció  
 eljárás-/függvény-definíciók  
 operátor-definíciók  
 Inicializálás  
 inicializáló műveletek  
Modul vége.
```

```
Unit UnitNév (paraméterek);  
{ $mode objfpc } { $H+ }  
Interface  
 osztály-sablon-definíció  
 [eljárás-/függvény-definíciók fejsorok]  
Implementation  
 eljárás-/függvény-definíciók  
Begin  
 inicializáló műveletek  
End.
```

absztrakt osztálynév típusparaméter(ek)

Type

```
Generic oNév <típPar> = Class (TObject)  
 típus-, változó- (attribútum-) definíciók  
 eljárás-/függvény-definíciók fejsorok  
 operátor-definíciók fejsorok  
End;
```

Felhasználása a hívó programban (specializálás):

```
Type  
 konkONév = Specialize oNév <konkTíp>
```

konkrét osztálynév absztrakt osztálynév konkrét típus

Az általánosítás lehetőségei

➤ Kódolás során **De!!!**

a nyelvi eszköz – (Free)Pascal unit fogalma

```
ExportModul ModulNév (paraméterek) :  
 típus-/konstans-definíciók „fejsorok”  
 eljárás-/függvény-definíciók fejsorok  
 operátor-definíciók fejsorok  
Modul vége.
```

```
Modul ModulNév (paraméterek) :  
 Reprezentáció  
 típus-/konstans-definíciók  
 Implementáció  
 eljárás-/függvény-definíciók  
 operátor-definíciók  
 Inicializálás  
 inicializáló műveletek  
Modul vége.
```

```
Unit UnitNév (paraméterek);  
{ $mode objfpc } { $H+ }  
Interface  
 osztály-sablon-definíció  
 [eljárás-/függvény-definíciók fejsorok]  
Implementation  
 eljárás-/függvény-definíciók  
Begin  
 inicializáló műveletek  
End.
```

Objektum létrejövetele és kezdőértéke (inicializálás):

1. A deklarációkor még nem jön létre (csak egy címnyi helyet kap), a konstruktor meghívásával hozható létre.
2. Létrehozáskor a kezdőértéke „nulla” (a reprezentált bájtok 0 értékűek). Ha speciális kezdőértékű, akkor definiálni kell olyan saját konstruktort (is), amely a mezőket megfelelően beállítja.

```
Generic oNév <típPar> = Class (TObject)  
 ...  
 Constructor Create (paraméterek) ;  
 ...  
End;
```

Algoritmizálás/kódolás absztrakciójának mélyítése

➤ Feladatok:

Letölt

- ❖ Készítsen **absztrakt** vermet (ti. verem-sablon) `Verem_Abs_unit` unitba csomagolva, a saját vagy a mellékelt [\(String-elemű\) verem unit](#) ből kiindulva!
- ❖ Próbálja ki a unitját legalább kétféle konkrét veremre! Azaz írjon egy egyszerű programot, amely képes felépíteni (fájlos inputból) egy-egy adott típusú vermet, s elemeit kiolvasgatva kilistázni azokat. (Lehet az elemtípus: `Integer` és `String`.)
- ❖ Fogalmazza meg tapasztalatait a Free Pascal `Generic+Specialize` fogalompárról! (Pl. az `oNév.Create` metódus automatikusan létrejön, csak típus paramétere lehet a sablonnak, konstans, például méret, nem; egy osztály példányát használat előtt létre kell hozni az osztályához tartozó `Create` osztály-függvénnyel stb.)

Letölt

Algoritmizálás/kódolás absztrakciójának mélyítése

➤ Tömbök helyett sorozatok

Sorozat: adattípus –

értékthalmaz:

- ❖ azonos típusú elemek együttese ($s \in H^*$)

műveletek:

- ❖ létrehozás/lerombolás
- ❖ elemszám ($\text{hossz}(s)$),
- ❖ elemérték-kiolvasás (pl. $\text{első}(s)$, $\text{következő}(s)$, $\text{dik}(s,i)$..., $\text{vége?}(s)$, $\text{utolsó?}(s)$, ...),
- ❖ elemérték-módosítás (pl. $\text{beilleszt}(s,e)$, $\text{módosít}(s,e)$, $\text{dik}(s,i,e)$...)

leszármazottai (művelethalmaz leszűkítései):

- ❖ tömb,
- ❖ (szekvenciális)fájl(ok),
- ❖ lista,
- ❖ ...

➤ **Cél:** a tételek olyan algoritmikus átírása, hogy **ne** legyenek érzékenyek a bennük előforduló sorozatok milyenségére.

Sorozatok – Tömbáltalánosítás

➤ Tömb-típuskonstrukció: indextípus + elemtípus

❖ Exportmodulja:

```
ExportModul Tömb (Típus TIndex: Típus TElem) :  
Eljárás  
  Létrehoz (Változó t:Tömb)  
  Lerombol (Változó t:Tömb)  
Függvény  
  ElemSzám (Konstans t:Tömb) :Egész  
Operátor  
  ElemÉrték (Konstans t:Tömb, i:TIndex) :TElem  
 Másnéven t (i)  
  ElemMódosít (Változó t:Tömb, Konstans i:TIndex, e:TElem)  
 Másnéven t (i) :=e  
  AzonosE (Konstans t,tt:Tömb) :Logikai  
 Másnéven t=tt  
  LegyenEgyenlő (Változó t:Tömb, Konstans tt:Tömb)  
 Másnéven t:=tt  
  ...  
Modul vége.
```

❖ Kérdés:

Miért kell az operátoroknál a **Másnéven** bejegyzés?

❖ Megjegyzés:

Később, ahol nyilvánvaló az operátor szintaxisa (pl. infix), ott eltekintünk ettől a bejegyzéstől.)

Sorozatok – Tömbáltalánosítás

➤ Elvárások az **indextípusoktól** (TI):

❖ Célok és következmények:

1. a tömb egyes **elemei értékének** elérése
2. a tömb egyes **elemeinek módosítása** (címének elérése)
3. mivel a tömb **sorozatféle** → a feldolgozása **ciklussal** történik
4. mivel a tömb **indexelt** sorozat → a szervezéshez kell az **értékadás, értékazonosság** operátor, **rendezési reláció, következő, előző, minimum, maximum** függvények, azaz az indextípus egy ún. **diszkrét típus** (pl. a \mathbb{N} -ét felsorolás típus)
5. mivel erre építhető a tömb reprezentálása (az ún. **címfüggvényen** keresztül) → **sorszám** konverziós függvény (index → természetes szám)
6. praktikus okok miatt célszerű a **kiírás** műveletet is megengedni; gondoljon egy tömb ízléses („sablonos”) kiírásának szokásos kóddarabjára:

```
...  
Writeln('Valami a tömb egészére utaló kiírás');  
For i:=1 to N do  
Begin  
  Writeln(i:3, ' .:', X[i]);  
End;  
...
```

Sorozatok – Tömbáltalánosítás

➤ Elvárások az inder típusoktól (TI):

- ❖ Alapeset:
eleve definiált
diszkrét típusból
készítünk index-
típust

```
ExportModul TI:  
Konstans  
  Min,Max:TI  
  Számosság:Egész  
Eljárás  
  Ki(Konstans elő:Szöveg, e:TI, utó:Szöveg)  
Függvény  
  Sorszám(Konstans x:TI):Egész  
  Köv(Konstans x:TI):TI  
  Elő(Konstans x:TI):TI  
Operátor  
  AzonosE(Konstans x,y:TI):Logikai  
 Másnéven x=y  
  Kisebbe(Konstans x,y:TI):Logikai  
 Másnéven x<y  
  LegyenEgyenlő(Változó x:TI, Konstans y:TI)  
 Másnéven x:=y  
Modul vége.
```

- ❖ Egyszerűbben:

```
...  
Operátor  
  =(Konstans x,y:TI):Logikai  
  <(Konstans x,y:TI):Logikai  
  :=(Változó x:TI, Konstans y:TI)  
...
```

Sorozatok – Tömbáltalánosítás

➤ Elvárások az inextípusoktól (TI):

- ❖ **Alapeset:**
eleve definiált
diszkrét típusból
készítünk index-
típust

```
ExportModul TI:  
  Konstans [ezek eleve definiált típus-konstansok]  
 Min,Max:TI  
 Számosság:Egész  
  Eljárás  
 Ki(Konstans elő:Szöveg, e:TI, utó:Szöveg)  
  Függvény  
 Sorszám(Konstans x:TI):Egész  
 Köv(Konstans x:TI):TI  
 Elő(Konstans x:TI):TI  
  Operátor  
 =(Konstans x,y:TI):Logikai  
 <(Konstans x,y:TI):Logikai  
 :=(Változó x:TI, Konstans y:TI)  
Modul vége.
```

- ❖ **Használati példa:**

```
Konstans tól:Egész(?), ig:Egész(?)  
Típus TI=...tól..ig közötti egészek típusa [tól<ig]...  
Változó i,j:TI  
j:=Max'TI  
Ciklus i=Min'TI-tól Elő(Max'TI)-ig  
  Ha j≥i akkor j:=Elő(j)  
Ciklus vége  
Ha j=(Számosság'TI+1) Div 2 akkor Ki:mit írjunk ki TI-ről?
```

- ❖ **Feladat:** válaszoljon az algoritmusban feltett kérdésre („*mit írjunk ki TI-ről?*”)

Sorozatok – Tömbáltalánosítás

➤ Elvárások az inder típusoktól (TI):

- ❖ **Alapeset:**
eleve definiált
diszkrét típusból
készítünk index-
típust

```
ExportModul TI:  
Konstans  
  Min,Max:TI  
  Számosság:Egész  
Eljárás  
  Ki(Konstans elő:Szöveg, e:TI, utó:Szöveg)  
Függvény  
  Sorszám(Konstans x:TI):Egész  
  Köv(Konstans x:TI):TI  
  Elő(Konstans x:TI):TI  
Operátor  
  =(Konstans x,y:TI):Logikai  
  <(Konstans x,y:TI):Logikai  
  :=(Változó x:TI, Konstans y:TI)  
Modul vége.
```

- ❖ **Megvalósítási ötlet:** alapesetben (pl. egészek intervalluma) magához, a típus értékhalmozához minden művelet rendelkezésre áll, vagy könnyen származtatható.
- ❖ **Megjegyzés:** a < definiálja természetesen a ≥ operátort: $x \geq y \leftrightarrow \neg(x < y)$.
- ❖ **Feladat:** gondolja ezt meg az előbbi példa esetére!
- ❖ **Kérdés:** TI-re hogyan építené egy TE elemű tömb-típus ~~(konstrukció)~~ címfüggvényét?

```
Konstans  tól:Egész(?), ig:Egész(?)  
Típus TI=...tól..ig közötti egészek típusa [tól<ig]...  
Változó i,j:TI  
  j:=Max'TI  
Ciklus  i=Min'TI-tól Elő(Max'TI)-ig  
  Ha j>=i akkor j:=Elő(j)  
Ciklus vége  
  Ha j=(Számosság'TI+1) Div 2 akkor Ki:mit írjunk ki TI-ről?
```

Sorozatok – Tömbáltalánosítás

➤ Elvárások az inderítípusoktól (TI):

- ❖ Amikor nem nyilvánvaló a rákövetkezés (pl. a **Szöveg** típus egy részhalmaza vagy pl. a prímekek az inderítípus alaphalmaza), akkor jól jön a **Sorszám** függvény, amely kielégíti:

1° Sorszám (Min) = 0

2° Sorszám (Köv (x)) = Sorszám (x) + 1

```
ExportModul TI:
  Konstans
  ...
  Eljárás
  ...
  Függvény
 Sorszám (x:TI) :Egész
  ...
  Operátor
  ...
Modul vége.
```

❖ Használati példa₁:

```
Típus TI=...Szöveg-sorozatként felsorolt, eltérő értékű,
„rendezett” sorrendű szövegek...
Változó i, j:TI
j :=Max' TI
[Max' TI:a legnagyobb (utolsó); Min' TI:a legkisebb (első)]
Ciklus i=Min' TI-tól Elő(Max' TI) -ig
  Ha j ≥ i akkor j :=Elő(j) [a TI-beli sorozat előző eleme]
Ciklus vége ...
```

Probléma: a **Szöveg** típus rendezettsége ellenére, egy tetszőleges részhalmazán a rákövetkezés nem nyilvánvaló ($A^2 \rightarrow B$ vagy AA^2).

Ugyanez a problémája a fent említett prímekek inderítípusként alkalmazásának, amely egy jól rendezett típusnak, az **Egész**-nek része.

Sorozatok – Tömbáltalánosítás

➤ Elvárások az indestípusoktól (TI):

- ❖ Amikor nem nyilvánvaló a **rákövetkezés** (pl. a **Szöveg** típus egy részhalmaza vagy pl. a prímek az indestípus alaphalmaza), akkor jól jön a **Sorszám** függvény, amely kielégíti:

1° Sorszám (Min) = 0

2° Sorszám (Köv (x)) = Sorszám (x) + 1

Elvárás a megvalósítással szemben (l. a példa-program-részletet): $x < \text{Köv}(x)$, $\text{Elő}(x) < x$.

```
ExportModul TI:
  Konstans
  ...
  Eljárás
  ...
  Függvény
 Sorszám(x:TI):Egész
  ...
  Operátor
  ...
Modul vége.
```

❖ Használati példa₂:

Az előbbi
működésének
magyarázata.

```
Típus TI=...Szöveg-sorozatként felsorolt, eltérő értékű,  
„rendezett” sorrendű szövegek...
Változó i,j:TI
j:=Max'TI
[Max'TI:a legnagyobb (utolsó); Min'TI:a legkisebb (első)]
i:=Min'TI
Ciklus i≤Elő(Max'TI) [szöveg-hasonlítás alapján]
  Ha j≥i akkor j:=Elő(j) [a TI-beli sorozat előző eleme]
  i:=Köv(i) [a TI-beli sorozat következő eleme]
Ciklus vége ...
```

```
Típus TI=...Szöveg-sorozatként felsorolt, eltérő  
sorrendű szövegek...
```

```
Változó i,j:TI
j:=Max'TI
[Max'TI:a legnagyobb (utolsó); Min'TI:a legkisebb (első)]
Ciklus i=Min'TI-tól Elő(Max'TI)-ig
  Ha j≥i akkor j:=Elő(j) [a TI-beli sorozat előző eleme]
Ciklus vége ...
```

A fenti elvárás a **rendezett sorrend** esetén teljesül!

Sorozatok – Tömbáltalánosítás

➤ Elvárások az indestípusoktól (TI):

- ❖ Amikor nem nyilvánvaló a **rákövetkezés** (pl. a **Szöveg** típus egy részhalmaza vagy pl. a prímekek az indestípus alaphalmaza), akkor jól jön a **Sorszám** függvény, amely kielégíti:

1° Sorszám (Min) = 0

2° Sorszám (Köv (x)) = Sorszám (x) + 1

Elvárás a megvalósítással szemben (l. a példa-program-részletet): $x < \text{Köv}(x)$, $\text{Elő}(x) < x$.

- ❖ **Megvalósítási ötlet:** ilyen esetben magát a **típus értékhalmozát** is **tárolni kell** egy konstans **tömbben** (felsoroljuk a szöveg-konstansokat, prímekek), minden műveletet erre a tárolt sorozatra kell építeni (kihasználható a szövegek/egészek sorrendje \equiv rendezettség). A **Sorszám** \equiv ...konstans tömbbeli index...

- ❖ **Feladat:** gondolja meg: az előbbi példa esetén, mely művelet hogyan valósítható meg?

- ❖ **Feladat:** a példában szereplő TI-re hogyan építené egy TE elemű tömb-típuskonstrukció címfüggvényét? (Legyen a **Méret**' T a T típus ábrázolásához szükséges bájtok száma.)

```
ExportModul TI :  
  Konstans  
  ...  
  Eljárás  
  ...  
  Függvény  
 Sorszám (x:TI) :Egész  
  ...  
  Operátor  
  ...  
Modul vége.
```

```
Típus TI=...Szöveg-sorozatként felsorolt, eltérő értékű,  
 „rendezett” sorrendű szövegek...  
Változó i,j:TI  
j:=Max'TI  
[Max'TI:a legnagyobb (utolsó); Min'TI:a legkisebb (első)]  
i:=Min'TI  
Ciklus i≤Elő(Max'TI) [szöveg-hasonlítás alapján]  
  Ha j≥i akkor j:=Elő(j) [a TI-beli sorozat előző eleme]  
  i:=Köv(i) [a TI-beli sorozat következő eleme]  
Ciklus vége ...
```

Sorozatok – Tömbáltalánosítás

➤ Elvárások az indestípusoktól (TI):

- ❖ Amikor nem nyilvánvaló a **rákövetkezés** (pl. a **Szöveg** típus egy részhalmaza vagy pl. a **prímek** az indestípus alaphalmaza), akkor jól jön a **Sorszám** függvény, amely kielégíti:

1° $Sorszám(\text{Min}) = 0$

2° $Sorszám(\text{Köv}(x)) = Sorszám(x) + 1$

Elvárás a megvalósítással szemben (l. a példa-program-részletet): $x < \text{Köv}(x)$, $\text{Elő}(x) < x$.

```
ExportModul TI:
  Konstans
  ...
  Eljárás
  ...
  Függvény
 Sorszám(x:TI) :Egész
  ...
  Operátor
  ...
Modul vége.
```

❖ Használati példa₃:

```
Típus TI=...Szöveg-sorozatként felsorolt, tetszőleges sorrendű,
 eltérő szövegek...
Változó i,j:TI
j:=Max'TI
[Max'TI:az utolsó (Sorszám(Max'TI)=Számosság'TI-1);
Min'TI:az első (Sorszám(Min'TI)=0)]
i:=Min'TI
Ciklus i≤Elő(Max'TI) [≈ Sorszám(i)≤Sorszám(Elő(Max'TI))]
  Ha j≥i akkor j:=Elő(j) [≈ j:=Sorszám(j)-1. TI-beli szöveg]
  i:=Köv(i) [≈ i:=Sorszám(i)+1. TI-beli szöveg]
Ciklus vége ...
```

Az előbbi
magyarázata,
Sorszám fv-nyel.

Sorozatok – Tömbáltalánosítás

➤ Példa: 1 és 10 közötti egészek mint inder típus megvalósítási modulja:

```
Modul TI_1_10:
```

```
  Reprerent ...
```

```
  Típus
```

```
 TI_1_1
```

```
  Konstans
```

```
 Min:TI
```

```
 Max:TI
```

```
 Számos
```

```
  ...
```

```
  Impleme ...
```

```
  Eljárás
```

```
 Ki:e
```

```
  Eljárás
```

```
  Függvé
```

```
 Sors
```

```
  Függvé
```

```
  Függvé
```

```
 Köv:
```

```
  Függvé
```

```
  Függvé
```

```
 Elő:=x-1
```

```
  Függvény vége.
```

```
  Operátor
```

```
 Másnéven
```

```
 AzonosE:=x=EgészY
```

```
  Operátor vége.
```

```
  Operátor KisebbeE(Konstans x,y:TI_1_10):Logikai
```

```
 Másnéven x<y
```

```
 KisebbeE:=x<EgészY [visszavezetés az „ős” típus kisebb műveletére]
```

```
  Operátor vége.
```

```
  Operátor :=(Változó x:TI_1_10, Konstans y:TI_1_10):
```

```
 x:=EgészY [visszavezetés az „ős” típus azonosság műveletére]
```

```
  Operátor vége.
```

```
  Inicializálás
```

```
 :=Min [deklarációkori értéke legyen: Min]
```

```
  Függvény vége.
```

```
 Elő:=x-1 [az alulcsordulással most nem foglalkozunk]
```

```
  Függvény vége.
```

```
  Operátor AzonosE(Konstans x,y:TI_1_10):Logikai
```

```
 Másnéven x=y
```

```
 AzonosE:=x=EgészY [visszavezetés az „ős” típus azonosság műveletére]
```

```
  Operátor vége.
```

```
ExportModul TI_1_10:
```

```
  Konstans
```

```
 Min,Max:TI_1_10
```

```
 Számosság:Egész
```

```
  Eljárás
```

```
 Ki(Konstans elő:Szóveg
```

```
  Függvény
```

```
 Sorszám(Konstans x:TI
```

```
 Köv(Konstans x:TI_1_10
```

```
 Elő(Konstans x:TI_1_10
```

```
  Operátor
```

```
 =(Konstans x,y:TI_1_10
```

```
 <(Konstans x,y:TI_1_10
```

```
 :=(Változó x:TI_1_10,
```

```
Modul vége.
```

Sorozatok – Tömbáltalánosítás

- Példa: a kurzusra járók neveiből alkotott szövegekből álló érték-halmazú **indextípus** megvalósítási modulja:

Modul **TI_Név**:

Reprezentáció

Típus

Implementáció

Konstan

Függvény

KLéts

... x

Függvény Elő (**Konstans** x:TI_Név):TI_Név

KTago

Sorszám

Elő:=KTagok(Sorszám(x)-1) [alulcsordulás lehet!!!]

Konstan

Függvény

Függvény vége.

Min:TI

Eljárás

Operátor AzonosE (**Konstans** x,y:TI_Név):Logikai

Max:TI

Ki:el

Másnéven x=y

Szám

Eljárás

AzonosE:=x=SzövegY [visszavezetés az „ős” típus azonosság műveletére]

...

Függvény

Operátor vége.

...

Függvény

Operátor KisebbE (**Konstans** x,y:TI_Név):Logikai

...

Függvény

Másnéven x<y

KisebbE:=Sorszám(x)<EgészSorszám(y) [visszavezetés]

...

Függvény

Operátor vége.

Operátor := (**Változó** x:TI_Név, **Konstans** y:TI_Név):

x:=SzövegY [visszavezetés az „ős” típus azonosság műveletére]

Operátor vége.

Inicializálás

:=TI_Név(Min) [deklarációkori értéke legyen: Min]

Modul vége.

Sorozatok – Tömbáltalánosítás

➤ Elvárások az elemtípusoktól (TE):

❖ Exportmodul:

```
ExportModul TE:  
  Függvény  
  Be (Konstans kérdés:Szöveg, Változó e:TE) :Logikai  
  Eljárás  
  Ki (Konstans elő:Szöveg, e:TE, utó:Szöveg)  
  Operátor  
  = (Konstans x,y:TE) :Logikai  
  := (Változó x:TE, Konstans y:TE)  
  < (Konstans x,y:TE) :Logikai  
Modul vége.
```

➤ Feladatok:

- ❖ Készítse el az 1-10 egészek elemtípusának megvalósító `TE_1_10` modulját!
- ❖ Készítse el a kurzusra járók neveiből alkotott szöveg-típusnak a `TE_Név` megvalósító modulját, amit elemtípusnak szánunk!

Sorozatok – Tömbáltalánosítás

➤ Házi feladat-1:

- ❖ Készítse el a gyakorlaton utóbb szóba került modulok unitjait, amelyben a típusokat osztályokként reprezentálja

- `OI_1_10_Unit,`
- `OE_1_10_Unit,`
- `OI_Nev_Unit,`
- `OE_Nev_Unit.`

Kiindulhat az alábbi sablonokból: [OI Sablon Unit.pas](#), [OE Sablon Unit.pas](#).

Fontos kiegészítés:

Algoritmikusan mindenféle konverziós függvény létrejötte automatikus egy új típus definiálásakor (ezért nem jelent meg a korábbi exportmodulokban). Például valamely érték szöveggé, illetve belső ábrázolásából az adott típusú értékévé konvertálás:

- `Szöveg:Típus→Szöveg`, ill. az „inverze”: `Típus:Szöveg→Típus`
- sokszor értelmes ez is: `Típus:Egész→Típus`

Praktikus okok miatt (kihasználva a **polimorfia** lehetőségét) a megírandó indextípusokhoz tartozó *unitokban* az alábbi néven szerepeljen az alábbi konverziós függvény:

- `Function _2Str:String; {String-gé konvertálja az adott típusú értéket}`
`Function Str2_:T; {T típusú értékévé konvertálja a String-es megfelelőt}`
- `Function Int2_:T; {T típusúvá konvertálja az belső ábrázolású értéket}`

Sorozatok – Tömbáltalánosítás

➤ Házi feladat-1 (folytatás):

- ❖ Kódolásnál további fontos bővítés a **hibázás lehetőségének** figyelembe vétele. Például egy indextípus esetén a Köv/Elő műveletek túl-/alulcsordulása, vagy az elemtípus esetén a beolvasás közben az értékhalmoz elvétele.

Ennek szokásos kódolási trükkje egy `hiba: Boolean` mező bevezetése és kezelése:

```
Type  
Generic OX<...>=Class(TObject)  
  {Private}  
  ... lényegi mezők deklarálása ...  
  hiba:Boolean;  
  Public  
  Constructor Create;  
  ... a lényegi műveletek fejsorai ...  
  Function HibasE:Boolean;  
  End;  
  
Implemetation  
Constructor OX.Create;  
Begin  
  ... alap állapotba hozás ...  
  hiba:=False; {még hibátlan}  
End;  
  ... a további lényeg műveletek megvalósítása ...  
  Function OX.HibasE:Boolean;  
  Begin  
 HibasE:=hiba; hiba:=False; {újból hibátlan}  
  End;
```

Sorozatok – Tömbáltalánosítás

➤ Házi feladat-1 (folytatás):

- ❖ A Számosság'T / Min'T / Max'T típus-konstansokat osztálymetódusként kell definiálni:

```
Generic OX<...>=Class (TObject)
  ... a mezők deklarálása ...
Public
  Class Szamossag:Integer;
  Class Function Min:OX;
  Class Function Max:OX;
  ... a lényegi műveletek fejsorai ...
End;

Implemetation
Class Function OX.Min:OX;
Begin
  Min:=OX.Create;
  ... a mezők Min-hez illő beállítása ...
End;
Class Function OX.Max:OX;
  ...
Class Function OX.Szamossag:Integer;
  ...
  ... a lényegi műveletek magvalósítása ...
```

- ❖ Példaként nézze meg és értse meg az [OI 1 10 Unit.pas](#)-t és az [OE 1 10 Unit.pas](#)-t!

Sorozatok – Tömbáltalánosítás

➤ Házi feladat-2:

- ❖ Építse össze az előbbi 4 unitot egyetlen próba programba. A program célja mindössze annyi, hogy kipróbálja az egyes típus-műveleteket. (Ciklus-szervezés mindkét indextípus felhasználásával, ellenőrzötten beolvasni mindkét elemtípusú változóba és kiírni annak tartalmát. Valami ilyesmire gondoltam: [Tomb I 1 10 E 1 10 Proba1.exe](#). Ez csak az 1-10 közöttiek index, ill. elemtípusát tartalmazza.)