

Halmaz-típuskonstrukció elemi (felsorolás-) típusú elemekből

A feladat

A „magyar kártya” típusának megvalósítása.

Tisztázandók:

1. Milyen műveletek „értelmesek” a típussal kapcsolatosan?
2. Hogyan ábrázolható a típus?
3. Miként valósíthatók meg a műveletek figyelembe véve a reprezentációt?

Szétválasztottuk a feladatban található 4 típus-fogalmat egy-egy unitba: egy Szín (\Rightarrow TSzin), egy Figura (\Rightarrow TFigura) és egy Kártya (\Rightarrow TKartya) típust kódoló unitra, továbbá egy Pakli (\Rightarrow TPakli) típuskonstrukciót kódoló unitra.

A főprogram

Elvárásomat lásd futás közben: [PakliPr.exe](#).

Az alábbi főprogram forráskódja: [PakliPr.pas](#).

```
Program HalmazPr;
(*
  Bitvektoros halmazábrázolás példája. Főprogram.
*)

Uses
  Crt, PakliUn, KartyaUn; {PakKeKe=a keret; PakliUn=a kész}
  {$I AltRutin.inc}

Type
  TKartyak = Array [1..MaxKartyaDb] of TKartya;

Var
  asztal, kez: THalmaz;
  k: Tkartya;
  kevertLapok: TKartyak;

Begin
  UjLap('Kártyás program', 0);
  Writeln;
  TeljesPakli(asztal); KiPakli('Asztal:', asztal);
  Writeln;
  UresPakli(kez); KiPakli('Kéz:', kez);
  Writeln;
  While not UresPakliE(asztal) do
 Begin
 VeletlenLap(asztal, k); KartyaUn.Ki('Kihúzott kártya:', k, CrLf);
 Elvesz(asztal, k); KiPakli('Asztal:', asztal);
 Kozetesz(kez, k); KiPakli('Kéz:', kez);
 LegjobbLap(kez, k); KartyaUn.Ki('Legjobb lapom:', k, CrLf);
 LegrosszabbLap(kez, k); KartyaUn.Ki('Legrosszabb lapom:', k, CrLf);
 Writeln;
 BillreVar;
 End;
  UjLap('Kártyakever, s', -1);
  {Kártyakeverés a kevertLapok tömbbe:}
  {... hf ...}
  BillreVar;
End.
```

A típusok megvalósítása Pascal unitok-tal

Az alábbi unit (a típus „keretének” a) forráskódja: [PakKeUn.pas](#).

```
Unit PakKeUn;
(*
  Bitvektoros halmazábrázolás példája.
  Magyar kártya-halmaz típusa.
  Asszociált műveletek: (Készszége)
  ----- THalmaz (TKartya) -----
  * TeljesPakli +
  * UresPakli -
  * TeljesPakliE -
  * UresPakliE +
  * Kozetesz +
  * Elvesz +
  * BenneVanE -
  * Egyesit -
  * Kozosek -
  * LegjobbLap +
  * LegrosszabbLap -
  * VeletlenLap +
  . . .
  * BePakli -
  * KiPakli +
  * HibasEPakli +
*)
Interface
Uses
  KartyaUn, SzinUnit, FiguUnit;
Type
  THalmaz = Record
 lapok: Array [TSzin,TFigura] of Boolean;
 siker: Boolean;
  End;
Const
  MaxKartyaDb = (Ord(MaxFigura)+1) * (Ord(MaxSzin)+1);

Procedure TeljesPakli(Var p:THalmaz);
{Ef: -
 Uf: MINDEN s:TSzin, MINDEN f:TFigura: p.lapok[s,f] ES
 p.siker}
Function TeljesPakliE(Const p:THalmaz):Boolean;
{Ef: -
 Uf: TeljesPakliE(p) <=> MINDEN s:TSzin, MINDEN f:TFigura:
 p.lapok[s,f]}
Procedure UresPakli(Var p:THalmaz);
{Ef: -
 Uf: MINDEN s:TSzin, MINDEN f:TFigura: NEM p.lapok[s,f] ES
 p.siker}
Function UresPakliE(Var p:THalmaz):Boolean;
{Ef: -
 Uf: UresPakliE(p) <=> MINDEN s:TSzin, MINDEN f:TFigura:
 NEM p.lapok[s,f]}
Procedure Kozetesz(Var p:THalmaz; Const k:TKartya);
{Ef: -
 Uf: k=(s,f) ES p.lapok[s,f]}
Procedure Elvesz(Var p:THalmaz; Const k:TKartya);
{Ef: k=(s,f) ES p.lapok[s,f]
 Uf: k=(s,f) ES NEM p.lapok[s,f]}
```

```

Function BenneVanE(Var p:THalmaZ; Const k:TKartya):Boolean;
{Ef: -
 Uf: BenneVanE(p,k) <=> k=(s,f) ES p.lapok[s,f] }
Procedure Egyesit(Const p1,p2:THalmaZ; Var p:THalmaZ);
{Ef: -
 Uf: ...}
Procedure Kozosek(Const p1,p2:THalmaZ; Var p:THalmaZ);
{Ef: -
 Uf: ...}
Procedure LegjobbLap(Var p:THalmaZ; Var k:TKartya);
{Ef: NEM UresPakliE(p)
 Uf: k=(s,f) ES MINDEN kk:TKartya: kk=(ss,ff) ES
 BenneVanE(ss,ff) ES
 JobbE((ss,ff),(s,f))}

Procedure LegrosszabbLap(Var p:THalmaZ; Var k:TKartya);
{Ef: NEM UresPakliE(p)
 Uf: ...}
Procedure VelellenLap(Var p:THalmaZ; Var k:TKartya);
{Ef: NEM UresPakliE(p)
 Uf: BenneVan(p,k)}
Procedure BePakli(Const kerd:String; Var p:THalmaZ);
{Ef: -
 Uf: ...}
Procedure KiPakli(Const szov:String; Const p:THalmaZ);
{Ef: -
 Uf: ...}
Function HibasEPakli(Var p:THalmaZ):Boolean;
{Ef: -
 Uf: HibasEPakli=p.siker ES p'.siker}

```

Implementation

```

Uses {Newdelay,}Crt; {az AltRutin.inc kívánja meg}
{$i AltRutin.inc}

{----- KártyaHalmaZ: -----}

Procedure TeljesPakli(Var p:THalmaZ);
{Ef: -
 Uf: MINDEN s:TSzin, MINDEN f:TFigura: p.lapok[s,f] ES
 p.siker}
Var
 s:TSzin; f:TFigura;
Begin
 For s:=MinSz in to MaxSz do
 Begin
 For f:=MinFigura to MaxFigura do
 Begin
 p.lapok[s,f]:=True
 End;
 End;
 p.siker:=True
 End; {TeljesPakli}

```

```

Function TeljesPakliE(Const p:THalmaZ) :Boolean;
{Ef: -
Uf: TeljesPakliE(p) <=> MINDEN s:TSzin, MINDEN f:TFigura:
 p.lapok[s,f]}

Var
 s:TSzin; f:TFigura; db:Byte;
Begin
 {... hf ...}
End; {TeljesPakliE}

Procedure UresPakli(Var p:THalmaZ);
{Ef: -
Uf: MINDEN s:TSzin, MINDEN f:TFigura: NEM p.lapok[s,f] ES
 p.siker}

Var
 s:TSzin; f:TFigura;
Begin
 {... hf ...}
End; {UresPakli}

Function UresPakliE(Var p:THalmaZ) :Boolean;
{Ef: -
Uf: UresPakliE(p) <=> MINDEN s:TSzin, MINDEN f:TFigura:
 NEM p.lapok[s,f]}

Var
 s:TSzin; f:TFigura; db:Byte;
Begin
 db:=0;
 For s:=MinSzIn to MaxSzIn do
 Begin
 For f:=MinFigura to MaxFigura do
 Begin
 If p.lapok[s,f] then Inc(db)
 End;
 End;
 UresPakliE:=db=0
 End; {UresPakliE}

Procedure Kozetesz(Var p:THalmaZ; Const k:TKartya);
{Ef: -
Uf: k=(s,f) ES p.lapok[s,f]}
Begin
 p.lapok[k.szIn,k.figura]:=True
End; {Kozetesz}

Procedure Elvesz(Var p:THalmaZ; Const k:TKartya);
{Ef: k=(s,f) ES p.lapok[s,f]
Uf: k=(s,f) ES NEM p.lapok[s,f]}
Begin
 If not p.lapok[k.szIn,k.figura] then {nem teljesül az Ef}
 Begin
 p.siker:=False
 End
 Else
 Begin
 p.lapok[k.szIn,k.figura]:=False
 End;
End; {Elvesz}

```

```

Function BenneVanE(Var p:THalmaZ; Const k:TKartya):Boolean;
{Ef: -
 Uf: BenneVanE(p,k) <=> k=(s,f) ES p.lapok[s,f]}
Begin
 {... hf ...}
End; {BenneVanE}

Procedure Egyesit(Const p1,p2:THalmaZ; Var p:THalmaZ);
{Ef: -
 Uf: ...}
Begin
 {... hf ...}
End; {Egyesit}

Procedure Kozosek(Const p1,p2:THalmaZ; Var p:THalmaZ);
{Ef: -
 Uf: ...}
Begin
 {... hf ...}
End; {Kozosek}

Procedure LegjobbLap(Var p:THalmaZ; Var k:TKartya);
{Ef: NEM UresPakliE(p)
 Uf: ...}
Var
 s:TSzin; f:TFigura;
Begin
 If UresPakliE(p) then {nem teljesül az Ef}
 Begin
 p.siker:=False
 End
 Else
 Begin
 s:=Zold; f:=Asz;
 While ((s>Makk) or (s=Makk) and (f>VII)) and
 not p.lapok[s,f] do
 Begin
 If f>VII then f:=pred(f)
 else Begin s:=pred(s); f:=Asz end;
 End;
 k.szin:=s; k.figura:=f;
 End;
End; {LegjobbLap}

Procedure LegrosszabbLap(Var p:THalmaZ; Var k:TKartya);
{Ef: NEM UresPakliE(p)
 Uf: k=(s,f) ES MINDEN kk:TKartya: kk=(ss,ff) ES
 BenneVanE(ss,ff) ES
 RosszabbE((ss,ff),(s,f)) }
Var
 s:TSzin; f:TFigura;
Begin
 If UresPakliE(p) then {nem teljesül az Ef}
 Begin
 p.siker:=False
 End
 Else
 Begin
 {... hf ...}
 End;
End; {LegrosszabbLap}

```

```

Procedure VelellenLap(Var p:THalmaZ; Var k:TKartya);
{Ef: NEM UresPakliE(p)
Uf: BenneVan(p,k) }
Var
  s:TSzin; f:TFigura;
Begin
  If UresPakliE(p) then {nem teljesül az Ef}
  Begin
 p.siker:=False
  End
  Else
  Begin
 Repeat
 s:=Kod2Szin(Random(4)); f:=Kod2Figura(Random(8));
 Until p.lapok[s,f];
 k.szin:=s; k.figura:=f
  End;
End; {VelellenLap}

Procedure BePakli(Const kerD:String; Var p:THalmaZ);
{Ef: ...
Uf: ...}
Begin
  {... hf ...}
End; {BePakli}

Procedure KiPakli(Const szov:String; Const p:THalmaZ);
{Ef: -
Uf: ...}
Var
  s:TSzin; f:TFigura;
Begin
  Writeln(szov);
  For s:=MinSzin to MaxSzin do
  Begin
 Write(Szin2String(s):6,':');
 For f:=MinFigura to MaxFigura do
 Begin
 If p.lapok[s,f] then Write(Figura2String(f), ' ')
 End;
 Writeln;
  End;
End; {KiPakli}

Function HibasEPakli(Var p:THalmaZ):Boolean;
{Ef: -
Uf: HibasEPakli=p.siker ES p'.siker }
Begin
  HibasEPakli:=p.siker;
  p.siker:=True
End; {HibasEPakli}

Begin
End.

```

A kártya típus keretéül ezt használhatja ([KartyaUn.pas](#)):

```
Unit KartyaUn;
(*
  A magyar kártya típusa.
*)
Interface

Uses
  SzinUnit, FiguUnit;
Type
  TKartya=Record szin:TSzin; figura:TFigura; hiba:Boolean End;
Procedure Kartya(Const s:TSzin; Const f:TFigura; Var kartyaKi:TKartya);
Function KartyaSzin(Const k:TKartya):TSzin;
Function KartyaFigura(Const k:TKartya):TFigura;
Procedure Be(Const kerd:String; Var k:TKartya);
  {Ef: ... SZIN + ',' FIGURA alakban
  Uf: ...}
Procedure Ki(Const szov:String; Const k:TKartya; Const uto:String);
  {Ef: -
  Uf: ...}
Function HibasEKartya(Var k:TKartya):Boolean;
  {Ef: -
  Uf: k.hiba => HibasEKartya=Igaz ES k=TKartya(Min'TSzin,Min'TFigura)
 nem k.hiba => HibasEKartya=Hamis}
```

Implementation

```
Uses
  {Newdelay,}Crt; {az AltRutin.inc kívánja meg}
  {$i AltRutin.inc}

Procedure Kartya(Const s:TSzin; Const f:TFigura; Var kartyaKi:TKartya);
  {Ef:
  Uf:}
Begin
  kartyaKi.szin:=s; kartyaKi.figura:=f
End;

Function KartyaSzin(Const k:TKartya):TSzin;
  {Ef: -
  Uf:}
Begin
  KartyaSzin:=k.szin
End;

Function KartyaFigura(Const k:TKartya):TFigura;
  {Ef: -
  Uf:}
Begin
  KartyaFigura:=k.figura
End;

Procedure Be(Const kerd:String; Var k:TKartya);
  {Ef: ... SZIN + ',' FIGURA alakban
  Uf: ...}
Var
  sk,ss,sf:String;
  s:TSzin; f:TFigura;
  hol:Integer;
```

```

Begin {az Ef-et nem ellenörizzük}
  Write(kerd);
  (* egyszerübb lenne:
 SzinUnit.Be('',k.szin); FiguUnit.Be('',k.figura)
  *)
  Readln(sk); sk:=StringUpCase(sk);
  hol:=Pos(',',sk); ss:=Copy(sk,1,hol-1); sf:=Copy(sk,hol+1,Length(sk));
  {Szin-kódolás:}
  k.szin:=String2Szin(ss);
  {Figura-kódolás:}
  k.figura:=String2Figura(sf);
End; {BeKartya}

Procedure Ki(Const szov:String; Const k:TKartya; Const uto:String);
  {Ef: -
 Uf: ...}
Begin
  Write(szov);
  SzinUnit.Ki('',k.szin,''); FiguUnit.Ki(' ',k.figura,'');
  Write(uto);
End;

Function HibasEKartya(Var k:TKartya):Boolean;
  {Ef: -
 Uf: k.hiba => HibasEKartya=Igaz ES k=TKartya(Min'TSzin,Min'TFigura)
 nem k.hiba => HibasEKartya=Hamis}
Begin
  If k.hiba then
 Begin
 HibasEKartya:=True; k.szin:=Low(TSzin); k.figura:=Low(TFigura);
 End
 else
 Begin
 HibasEKartya:=False
 End
  End;

Begin
End.

```

A figura típusának félig kész kerete az alábbi ([FiguKeUn.pas](#)):

```

unit FiguKeUn;
(*
  Asszociált műveletek: (Készszég)
  ----- TFigure -----
  Be -
  Ki +
  String2Figura +
  Kod2Figura +
  Figura2String -
  Figura2Kod -
  Kov -
  Elo -
  Kisebb -
  HibasESzin +
*)

```

Interface**Type**

```
TFigura=(VII,VIII,IX,X,Also,Felso,kiraly,Asz,NemFigura);
```

Const

```
MinFigura=Low(TFigura); MaxFigura=Pred(High(TFigura));
```

```
Procedure Be(Const kerd:String; Var f:TFigura);
```

```
Procedure Ki(Const szov:String; Const f:TFigura; Const uto:String);
```

```
Function String2Figura(Const sz:String):TFigura;
```

```
Function Figura2String(Const f:TFigura):String;
```

```
Function Figura2Kod(Const f:TFigura):Integer;
```

```
Function Kod2Figura(Const ko:Integer):TFigura;
```

```
Function Kov(Const f:TFigura):TFigura;
```

```
Function Elo(Const f:TFigura):TFigura;
```

```
Function Kisebb(Const f1,f2:TFigura):Boolean;
```

```
Function HibasEFigura(Var f:TFigura):Boolean;
```

Implementation**Const**

```
SFigura:Array [TFigura] of String=
```

```
('VII','VIII','IX','X','Also',
```

```
'Felso','Kiraly','Asz','Nem figura');
```

```
Procedure Be(Const kerd:String; Var f:TFigura);
```

Var

```
  fS:String;
```

Begin

```
  {... hf ...}
```

```
End{Be};
```

```
Procedure Ki(Const szov:String; Const f:TFigura; Const uto:String);
```

Begin

```
  Write(szov+Figura2String(f)+uto)
```

```
End{Ki};
```

```
Function String2Figura(Const sz:String):TFigura;
```

Var

```
  i:TFigura;
```

Begin

```
  i:=Low(TFigura);
```

```
  While (i<High(TFigura)) and (Figura2String(i)<>sz) do i:=Succ(i);
```

```
  String2Figura:=i
```

```
End{String2Figura};
```

```
Function Figura2String(Const f:TFigura):String;
```

Begin

```
  {... hf ...}
```

```
End{Figura2String};
```

```
Function Figura2Kod(Const f:TFigura):Integer;
```

```
{Ef: -}
```

```
Uf: Figura2Kod(f)=Sorszam(f) }
```

Begin

```
  {... hf ...}
```

```
End;
```

```
Function Kod2Figura(Const ko:Integer):TFigura;
```

```
{Ef: ko ELEME [0..7]}
```

```
Uf: KodbolFigura(ko)=TFigura(ko) }
```

```

Begin
  Kod2Figura:=TFigura(ko)
End;

Function Kov(Const f:TFigura):TFigura;
Begin
  {... hf ...}
End{Kov};

Function Elo(Const f:TFigura):TFigura;
Begin
  {... hf ...}
End{Elo};

Function Kisebb(Const f1,f2:TFigura):Boolean;
Begin
  {... hf ...}
End{Kisebb};

Function HibasEFigura(Var f:TFigura):Boolean;
{Ef: -
 Uf: f=NemFigura => HibasEFigura=Igaz ES f=Min'TFigura
 f<>NemFigura => HibasEFigura=Hamis}
Begin
  If f=NemFigura then
 Begin
 HibasEFigura:=True; f:=Low(TFigura)
 End
 else
 Begin
 HibasEFigura:=False
 End;
End{HibasEFigura};

Begin
End.

```

A szín típusának félkész kerete az alábbi ([SzinKeUn.pas](#)):

```

unit SzinKeUn;
(*
  Asszociált műveletek: (Készszégek)
  ----- TSzin -----
  Be +
  Ki +
  String2Szin -
  Szin2String +
  Kod2Szin +
  Szin2Kod +
  Kov -
  Elo -
  Kisebb -
  HibasESzin +
*)
Interface
Type
  TSzin=(Makk,Piros,Tok,Zold,NemSzin);
Const
  MinSzin=Low(TSzin); MaxSzin=Pred(High(TSzin));

```

```

Procedure Be(Const kerd:String; Var sz:TSzin);
Procedure Ki(Const szov:String; Const sz:TSzin; Const uto:String);
Function String2Szin(Const sz:String):TSzin;
Function Szin2String(Const sz:TSzin):String;
Function Kod2Szin(Const ko:Integer):TSzin;
Function Szin2Kod(Const s:TSzin):Integer;
Function Kov(Const sz:TSzin):TSzin;
Function Elo(Const sz:TSzin):TSzin;
Function Kisebb(Const sz1,sz2:TSzin):Boolean;
Function HibasESzin(Var sz:TSzin):Boolean;

Implementation
Const
  SSzin:Array [TSzin] of String=
 ('Makk','Piros','Tok','Zold','Nem szin');

Procedure Be(Const kerd:String; Var sz:TSzin);
  Var
 ss:String;
Begin
  Write(kerd); Readln(ss);
  sz:=String2Szin(ss);
End{Be};

Procedure Ki(Const szov:String; Const sz:TSzin; Const uto:String);
Begin
  Write(szov+String2String(sz)+uto)
End{Ki};

Function String2Szin(Const sz:String):TSzin;
  Var
 i:TSzin;
Begin
  {... hf ...}
End{String2Szin};

Function Szin2String(Const sz:TSzin):String;
Begin
  Szin2String:=SSzin[sz]
End{Szin2String};

Function Kod2Szin(Const ko:Integer):TSzin;
  {Ef: ko ELEME [0..3]
 Uf: KodbolSz(in(ko)=TSzin(ko) }
Begin
  Kod2Szin:=TSzin(ko)
End;

Function Szin2Kod(Const s:TSzin):Integer;
  {Ef: -
 Uf: Szin2Kod(s)=Sorszam(s) }
Begin
  Szin2Kod:=Ord(s)
End;

Function Kov(Const sz:TSzin):TSzin;
Begin
  {... hf ...}
End{Kov};

```

```
Function Elo(Const sz:TSzin):TSzin;
Begin
  {... hf ...}
End{Elo};

Function Kisebb(Const sz1,sz2:TSzin):Boolean;
Begin
  {... hf ...}
End{Kisebb};

Function HibasESzin(Var sz:TSzin):Boolean;
{Ef: -
 Uf: f=NemSzín => HibasESzin=Igaz ES f=Min'TSzin
 f<>NemSzín => HibasESzin=Hamis}
Begin
  If sz=NemSzín then
 Begin
 HibasESzin:=True; sz:=Low(TSzín)
 End
 else
 Begin
 HibasESzin:=False
 End;
End{HibasESzin};

Begin
End.
```

Az egész anyag összecsomagolva: [Pakli_Gyak.zip](#).