

Az első tömbös program

Tartalom

1.	Első lépés	2
1.1.	A feladat	2
1.2.	Specifikáció	2
1.3.	Algoritmus	2
1.4.	Kód	3
2.	Második lépés	5
2.1.	A feladat	5
2.2.	Specifikáció	5
2.3.	Algoritmus	5
2.4.	Kód	6
3.	Harmadik lépés	7
3.1.	A feladat	7
3.2.	Specifikáció	7
3.3.	Algoritmus	7
3.4.	Kód	7
4.	Negyedik lépés	8
4.1.	A feladat	8
4.2.	Specifikáció	8
4.3.	Algoritmus	9
4.4.	Kód	9

Több lépésben oldunk meg néhány, egymásra épülő feladatot, hogy könnyen legyen felfedezhető minden algoritmikus és Pascal nyelvi elem tudnivalói. Folytatjuk „Az első program” gyakorlat¹ feladatát.

Hasznos lesz egy másik környezettel is megismerkednünk. Egy olyanal, amely túllép a konzolos világon, s így szervezesebben illeszkedik a fejlettebb operációs rendszerekhez. Ilyen keretrendszer a Geany². Sajnos ma még (2010 szeptemberében) a sok előny mellett egy „szépséghibájával” számolnunk kell: nem építhető bele nyomkövető rendszer. Tehát ez az IDE közreműködni képes (igényesen) a programszerkesztésben, a fordításban és a futtatásban, de a nyomkövetésre egyelőre egyéni „technikákat” kell bevetni (pl. a feltételes fordítást).

1. Első lépés

1.1. A feladat

Hány (befejezett) óra, perc és másodperc telt el éjféltől?

- Képernyőtörléssel, billentyűre várakozással.
- Címkiírás felül, középre.

Adjuk meg a napi dátumot, és mondjuk meg, milyen nap van; igényesen, azaz mi a nap „neve”!

Készítsünk programozás szempontjából **hatékonyabb** megoldást, mint „Az első program” gyakorlaton! (L. ElsoProgramB.pdf 4.2. fejezetében!) **Építsük a sorozat fogalmára, illetve annak egy speciális fajtájára, a tömbre. Olyan adatszerkezetre, amely több, azonos típusú elemet foglal egy szerkezetbe, és az elemei kiválasztását az indexekre hivatkozva lehet megoldani. Az indexek (leggyakrabban) természetes számok.**

1.2. Specifikáció

A hatékonyító ötlet most már a specifikáción is látszani fog. Az ötlet: egy **konstans sorozat**, amely az algoritmizálás és majdan a kódolás során **tömbként** konkretizálódik. Ebben soroljuk föl a **napneveket**. Tehát, bár a specifikáció „bemeneti” részében foglal helyett, beolvasni nem kell! Viszont az kétségtelen, az algoritmus szempontjából bemeneti adatként funkcionál.

Be: $O, P, M \in \mathbb{N}$ [a pillanatnyi idő óra:perc:másodperc alakban, amelyet az operációs rendszer szolgáltat]

$E, H, N, HN \in \mathbb{N}$ [a mai dátum év.hó.nap.hét napja alakban, amelyet az operációs rendszer szolgáltat]

Konstans napNév $\in \mathbb{S}^7 = \{ \text{'Vasárnap', 'Hétfő', 'Kedd', 'Szerda', 'Csütörtök', 'Péntek', 'Szombat'} \}$

Ki: $E, O, \acute{E}P, \acute{E}M \in \mathbb{N}$ [az éjféltől eltelt órák, percek és másodpercek száma]

$E, H, N \in \mathbb{N}$ [a dátum]

$NAP \in \mathbb{S}$ [a hét napjának neve]

Ef: –

Uf: $\acute{E}O = O \wedge \acute{E}P = 60 * O + P \wedge \acute{E}M = 60 * (60 * O + P) + M \wedge \acute{E}' = \acute{E} \wedge H' = H \wedge N' = N \wedge NAP = \text{napNév}_{HN}$

1.3. Algoritmus

A specifikációból az algoritmusra térve döntünk a konstans sorozat ábrázolásáról: legyen ez **tömb**! Ez azt jelenti, hogy két típust kell rögzítenünk: az egyik az **indexek** intervallumát, a másik az **elemek** minéműségét határozza meg. Indexeljük a tömböt úgy, hogy a lehető legjobban illeszkedjék a majdani, a napsorszámot szolgáltató eljáráshoz, azaz **0..6**. Az **indexelés műveletének** szintaxisa: **tömbazonosító(index-kifejezés)**, tehát a specifikációbeli alulindexe-

¹ <http://people.inf.elte.hu/szlavi/lc/ElsoProgramB/ElsoProgramB.pdf>

² Ingyenesen letölthető: <http://www.geany.org/>.

léstől eltértünk. Ha a korábbi változatban a kimenő változókra (ÉO, ÉP, ÉM) vonatkozó értékadás helyett rögvest kiírtuk a képernyőre, akkor azt most a NAP-ra vonatkozólag is megtehetjük:

Program TombosProgram_A:

Változó

Ó, P, M: Egész
 ÉO, ÉP, ÉM: Egész
 É, H, N, HN: Egész
 Nap: Szöveg

Konstans

cim: Szöveg = 'A ma eltelt idő'

napNév: **Tömb** (0..6: Szöveg) =
 ('vasárnap', ..., 'szombat')

← *A nap neveket felsoroló napNév konstans tömb deklarálása, értékkel ellátása.*

Idő (Ó, P, M)
 ÉO := Ó; ÉP := 60 * ÉO + P; ÉM := 60 * ÉP + M
 Ki: ÉO, ÉP, ÉM
 Dátum (É, H, N, HN)

Nap := napNév (HN)

← *A napnév most egy egyszerű tömbelem-hivatkozással elérhető.*

Ki: É, H, N, Nap

Program vége.

1.4. Kód

Összesen annyi a kódolási megjegyezni való, hogy a Pascalban az indexkifejezést [,] jelek közé kell írni, s nem (,) közé.

Program TombosProgram_A;

Uses

Dos, Crt;

Var

O, P, M, m100: Word;
 EO, EP: Word;
 EM: LongInt;
 E, H, N, HN: Word;
 Nap: String;

Const

cim: String = 'A ma eltelt idő';

napNév: **Array** [0..6] **of** String =
 ('vasárnap', 'hétfő', 'kedd', 'szerda',
 'csütörtök', 'péntek', 'szombat');

← *A napok neveit tartalmazó napNév konstans tömb deklarálása, értékkel ellátása.*

Begin

ClrScr;
 Writeln(cim:40+(Length(cim) Div 2));
 Writeln;
 GetTime(O, P, M, m100);
 EO:=O; EP:=60*EO+P; EM:=60*EP+M;
 Writeln('Óra:', EO, ' perc:', EP,
 ' másodperc:', EM);
 Writeln;
 GetDate(E, H, N, HN);

Nap := napNév [HN];

← *A HN függvényében a megfelelő nap átmásolása a tömbből, a Napba.*

Write('A mai nap:', E, '.', H, '.', N,
 ' ', Nap);

ReadKey;

End.

Pillantsunk rá, miként fest ez a Geany környezetben! [1. ábra] Merészen azt állítom, hogy a mi céljainknak megfelelő használathoz a látvány elegendő, további magyarázatokat nem igényel.

TombosProgramB

1. ábra: A Geany GUI³-IDE ⁴ (Integrált Fejlesztői Környezet).

M: menüsor; E: eszközpalletta; Mt: munkaterület; Á: állapot és segéd ablak; I: a információs ablak (pl. szerkesztési, nyelvi).

A látványhoz egy megjegyzést kell fűznöm: ha a Geany környezetben egy FP-ben megírt programot fejlesztünk tovább, akkor –mint a képen látható– tapasztalhatjuk a konzolos és a Windows-ablakos alkalmazások **eltérő karakterkódolását**. Lásd pl. a megjegyzések ékezetes betűit! Elkerülhetjük ezt, ha a beolvasáskor a tovább dolgozandó fájl Geany ikonra ráhúzás kényelmes megoldása helyett a karakterkódolás beállításával bonyolított megnyitást választjuk. [2. ábra]

³ http://hu.wikipedia.org/wiki/Grafikus_felhaszn%C3%A1%C3%B3i_fe%C3%BClet

⁴ http://en.wikipedia.org/wiki/Integrated_development_environment

2. ábra: A megnyitás finom hangolása a Geanyben: a bal oldali ábra mutatja a megnyitásablak alapállapotát. Ezen nyissuk ki a „További beállításokat”. A jobb oldali ábrán a „Kódolás megadása” felnyíló menüből a „Közép-európai (IBM852)”-t választottuk ki. Ezután már helyes kódolással olvassa be az FP-ben begépelte Pascal fájlt.

2. Második lépés

2.1. A feladat

Ugyanaz, mint előbb.

Készítsünk programozás szempontjából **átláthatóbb, perspektivikusabb** megoldást: **(paraméterezett) alprogramokkal (eljárásokkal, függvényekkel) fogalmazzuk újra.**

2.2. Specifikáció

Nincs feladatmódosítás, ugyanaz a specifikáció.

2.3. Algoritmus

Két olyan tevékenység van az imént írt programban, amelyet sok leendő programba is elhelyezhetünk majd: a „tisztalappal kezdés” (képernyőtörlés + címkiírás), billentyűre várás. Az első egy olyan alprogram, amely megkívánja azt, hogy éppen mit írjon ki a képernyő tetejére, azaz **paramétert** kíván. A másodikhoz nem kívánkozik paraméter. Ezeket korábban algoritmizálás szempontjából érdektelennek minősítettük, most hadd foglalkozzunk velük mégis.

Ezeket képzeletben kiemeljük régi helyükről, s mint a törzsüket beágyazzuk egy-egy környezetüktől viszonylagos függetlenséget biztosító **eljárásba**: ÚjLap-ba, BillreVár-ba.

A program elkészítésénél kövessük a **'felülről-lefelé programtervezés'** elvét, azaz legelőször a megoldás legfelsőbb szintjét formalizáljuk, amelyben máris felhasználunk számos (most kettő) olyan alprogramot, amelyek funkciójával és felhasználás szintaktikájával tisztában vagyunk, de a pontos belsejüket még nem ismerjük. Majd az algoritmizálást ezekkel folytatjuk ugyanezzel a gondolatmenettel.

Program TombosProgram_B:

Változó

Ó, P, M: Egész
 ÉM, ÉP, ÉM: Egész
 É, H, N, HN: Egész
 Nap: Szöveg

Konstans

cim: Szöveg = 'A ma eltelt idő'
 napNév: **Tömb**(0..6: Szöveg) =
 ('vasárnap', ..., 'szombat')

TombosProgramB

ÚjLap(cím) ← *Tabula rasa a képernyőre vonatkozólag.*

Idő(Ó, P, M)

ÉÓ:=Ó; ÉP:=60*ÉÓ+P; ÉM:=60*ÉP+M

Ki:ÉÓ,ÉP,ÉM

Dátum(É, H, N, HN)

Nap:=napNev(HN)

Ki:É, H, N, Nap

BillreVár ← *Billentyűre várakozás.*

Program vége.

Az alábbi algoritmusok valójában olyan „mélységbe” ereszkednek le, amely szokatlan az algoritmusok világában. Hogy lássuk, miként lehet eljárásokat deklarálni az algoritmikus nyelvünkben, és mit is jelent a felülről-lefelé elv alkalmazása, ezért kivételesen foglalkozunk az egyébként csak a kódolás során megoldandó kérdésekkel.

Eljárás ÚjLap(**Konstans** c:Szöveg) : ← *Az eljárás fejsora: az eljárás neve, és paraméterei. A c szöveg paraméter az eljárásban nem változik meg, ezért konstans.*

KépTörlés

Ki:c [középre igazítva]

← *Az eljárás törzse.*

Eljárás vége.

← *Az eljárás ideig tart.*

Eljárás BillreVár:

← *Az eljárás fejsora: az eljárás neve, paramétere nincs.*

Be: [nincs eechozás, nincs változó]

← *Az eljárás törzse: billentyű lenyomásra vár (hogy melyiket nyomják le, az nem érdekes, ezért nincs változó).*

Eljárás vége.

← *Az eljárás ideig tart.*

2.4. Kód

A Pascal kódolásnál legfontosabb újság, hogy az **alprogramok helye** nem a fő program mögött van, hanem **a globális adatok deklarációi után**.

```
Program TombosProgram_B;
```

```
Uses
```

```
Dos, Crt;
```

```
Var
```

```
O, P, M, m100:Word;
```

```
EO, EP:Word;
```

```
EM:LongInt;
```

```
E, H, N, HN:Word;
```

```
Nap:String;
```

```
Const
```

```
cim:String='A ma eltelt idő';
```

```
napNev:Array [0..6] of String=
```

```
('vasárnap', 'hétfő', 'kedd', 'szerda',
```

```
'csütörtök', 'péntek', 'szombat');
```

```
Procedure UjLap(Const c:String);
```

```
Begin
```

```
ClrScr;
```

```
Writeln(c:40+(Length(c) Div 2));
```

← *Az UjLap eljárás deklarálása.*

```
Writeln;
```

```
End;
```

```
Procedure BillreVar;
```

```
Begin
```

```
ReadKey;
```

← *A BillreVar eljárás deklarálása.*

```
End;
```

Begin

```

ÚjLap(cim); ← Az ÚjLap eljárás hívása.
GetTime(O,P,M,m100);
P:=60*O+P; M:=60*P+M;
Writeln('Óra:',O,' perc:',P,
 'másodperc:',M);
Writeln;
GetDate(E,H,N,HN);
Nap:=napNev[HN];
Writeln('A mai nap:',e,'.',h,'.',n,
 ' ',Nap);

```

```

BillreVar; ← A BillreVar eljárás hívása.

```

End.

3. Harmadik lépés

3.1. A feladat

Ugyanaz, mint előbb.

Készítsünk **újrafelhasználható** megoldást, így megint a perspektivikusságot növeljük: **az előbb deklarált eljárásokat különítsük el egy fájlba, amit a későbbi programjaikba pusztán a fájlra történő hivatkozással –tehát újragépelés nélkül!– ültethetünk be.**

3.2. Specifikáció

Nincs feladatmódosítás, ugyanaz a specifikáció.

3.3. Algoritmus

Nincs feladatmódosítás, ugyanaz az algoritmus.

3.4. Kód

A következő lépéseket kell végrehajtanunk:

1. A két eljárást (általában az elkülönítendő, összefüggő programdarabot) átemeljük az FP/Geany erre a célra frissen megnyitott⁵ paneljába/ablakába.
2. Kommentekkel kiegészítjük a programdarab elejét: mik találhatóak itt, milyen szintaxist követnek, esetleg elő- és utófeltételeket.
3. Kimentjük jellegzetes névvel és –célszerűen– a Pascal szempontjából „torzóságra” utaló kiterjesztéssel. Pl. AltRutinok.inc.
4. A kiemelt programdarab helyére egy hivatkozást illesztünk, amely az imént mentett fájlra utal. Ez utasítja majd a fordítóprogramot arra, hogy ide képzelve azt a programdarabot, amelyet a megadott fájlban talál, fordítsa le az egészet. Tehát ez esetben ténylegesen nem cél az (sőt!), hogy az elkülönített fájlban *teljes* Pascal program legyen, csak az, hogy a *megfelelő helyre beillesztve szintaktikusan helyes* legyen.

Az include-állandó fájl (AltRutinok.inc) tartalma:

```

(*)
Általános rutinok:
* ÚjLap(Const c:String) ← Az exportált fogalmak rövid leírása.
* BillreVar
-----
Import:
* ClrScr -- Crt unit ← Az importált fogalmak felsorolása.
* ReadKey -- Crt unit
*)

```

⁵ File menücsoport New pontja: [Alt+F]/[N].

```

Procedure Ujlap(Const c:String);
Begin
  ClrScr;
  Writeln(c:40+(Length(c) Div 2));
  Writeln;
End;
Procedure BillreVar;
Begin
  ReadKey;
End;

```

← *Az exportált fogalma önmagukban szintaktikusan helyes megadása.*

Arra persze ügyelni kell, hogy ez a különálló fájl a „fő” fájlal azonos könyvtárban legyen, vagy ha célszerűség miatt az ilyen programdarabkákat külön könyvtárban gyűjtjük (pl. a F:\Pascal\SajatRutinok**-ban**), akkor a rá hivatkozáskor a fájl neve előtt az elérési útja is szerepeljen (pl. F:\Pascal\SajatRutinok\AltRutinok.inc).

... és végül a „befogadó” program:

```

Program TombosProgram_C;
Uses
  Dos,Crt;
Var
  O,P,M,m100:Word;
  EO,EP:Word;
  EM:LongInt;
  E,H,N,HN:Word;
  Nap:String;
Const
  cim:String='A ma eltelt idő';
  napNev:Array [0..6] of String=
 ('vasárnap','hétfő','kedd','szerda',
 'csütörtök','péntek','szombat');

```

```
{$i AltRutinok.inc}
```

← *Az AltRutinok.inc fájljára hivatkozás, amely most ezzel a programmal azonos könyvtárban található.*

```

Begin
  ÚjLap(cim);
  GetTime(O,P,M,m100);
  EO:=O; EP:=60*EO+P; EM:=60*EP+M;
  Writeln('Óra:',EO,' perc:',EP,
 ' másodperc:',EM);
  Writeln;
  GetDate(E,H,N,HN);
  Nap:=napNev[HN];
  Writeln('A mai nap:',e,'.',h,'.',n,
 ' ',Nap);
  BillreVar;
End.

```

4. Negyedik lépés

4.1. A feladat

Az alapfeladatot egészítsük egy újjal: **a mai nap hányadik napja az évnek?**

4.2. Specifikáció

A feladat megoldásához a programnak eleve tudnia kell a **hónapok hosszát**. Ezt egy konstans tömbben fogjuk megadni.

Újdonság egy összetettebb számítás (szummázás), és egy meggondolást igénylő függvény (SzökőÉv?) bevezetése.

Be: $\acute{O}, P, M \in \mathbb{N}$ [a pillanatnyi idő óra:perc:másodperc alakban, amelyet az operációs rendszer szolgáltat]
 $\acute{E}, H, N, HN \in \mathbb{N}$ [a mai dátum év.hó.nap.hét napja alakban, amelyet az operációs rendszer szolgáltat]
 Konstans napNév $\in \mathbb{S}^6 = \{ \text{'Vasárnap', 'Hétfő', 'Kedd', 'Szerda', 'Csütörtök', 'Péntek', 'Szombat'} \}$
 Konstans hóHossz $\in \mathbb{N}^{12} = (31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31)$

Ki: $\acute{E}\acute{O}, \acute{E}P, \acute{E}M \in \mathbb{N}$ [az éjféltől eltelt órák, percek és másodpercek száma]
 $\acute{E}, H, N \in \mathbb{N}$ [a dátum]
 NAP $\in \mathbb{S}$ [a hét napjának neve]
 NDb $\in \mathbb{N}$ [ennyiedik napja az évnek]

Ef: –

Uf: $\acute{E}\acute{O} = \acute{O} \wedge \acute{E}P = 60 * \acute{O} + P \wedge \acute{E}M = 60 * (60 * \acute{O} + P) + M \wedge \acute{E}' = \acute{E} \wedge H' = H \wedge N' = N \wedge \text{NAP} = \text{napNév}_{HN} \wedge$
 $H \leq 2 \rightarrow \text{NDb} = \sum_{i(1..H-1)} \text{hóHossz}_i + N \wedge$
 $H > 2 \wedge \text{SzökőÉv}?(E) \rightarrow \text{NDb} = \sum_{i(1..H-1)} \text{hóHossz}_i + N + 1 \wedge$
 $H > 2 \wedge \neg \text{SzökőÉv}?(E) \rightarrow \text{NDb} = \sum_{i(1..H-1)} \text{hóHossz}_i + N$

Def: SzökőÉv?: $\mathbb{N} \rightarrow \mathbb{L}$
 SzökőÉv?(E): $= (E \bmod 400) = 0 \vee (E \bmod 4) = 0 \wedge (E \bmod 100) \neq 0$

4.3. Algoritmus

Algoritmikus „nehézsége” a szummás kifejezés kiszámításának van. Ehhez szükséges egy ún. **’számlálós ciklus’**-ra, amely igényel egy ciklusváltozót.

Program TombosProgram_D:

Változó

\acute{O}, P, M : Egész
 $\acute{E}M, \acute{E}P, \acute{E}M$: Egész
 \acute{E}, H, N, HN : Egész
 Nap: Szöveg

NDb, i : Egész

← NDb: napok száma, i: ciklus változó

Konstans

cím: Szöveg = 'A ma eltelt idő'
 napNév: **Tömb**(0..6: Szöveg) =
 ('vasárnap', ..., 'szombat')

hóHossz : **Tömb**(1..12: Egész) = (31, 28,
 31, 30, 31, 30, 31, 31, 30, 31, 30, 31)

← A hónapok napjainak számát felsoroljuk egy konstans tömbben.

ÚjLap(cím)
 Idő(\acute{O}, P, M)
 $\acute{E}\acute{O} := \acute{O}; \acute{E}P := 60 * \acute{E}\acute{O} + P; \acute{E}M := 60 * \acute{E}P + M$
 Ki: $\acute{E}\acute{O}, \acute{E}P, \acute{E}M$
 Dátum(\acute{E}, H, N, HN)
 Nap := napNév(HN)
 Ki: $\acute{E}, H, N, \text{Nap}$

NDb := 0

Ciklus i=1-től H-1-ig

NDb := NDb + hóHossz(i)

Ciklus vége

NDb := NDb + N

[Szökő-év figyelembe vétele:]

Ha $H > 2$ **akkor**
 $\text{Ha } ((E \bmod 400) = 0) \text{ vagy } ((E \bmod 4) = 0) \text{ és } ((E \bmod 100) \neq 0)$
akkor NDb := NDb + 1

← A napszámlálás.
 A SzökőÉv? függvény törzsének közvetlen beillesztésével.

Elágazás vége

Ki: NDb

BillreVár

Program vége.

... a finomítások ...

4.4. Kód

Kódolási újság a ’számlálós ciklus’ Pascal megfelelője: a **For-ciklus**.

TombosProgramB

```
Program TombosProgram_D;
Uses
  Dos, Crt;
Var
  O, P, M, m100: Word;
  EO, EP: Word;
  EM: LongInt;
  E, H, N, HN: Word;
  nap: String;
  NDb, i: Word;
Const
  cim: String = 'A ma eltelt idő';
  napNev: Array [0..6] of String =
 ('vasárnap', 'hétfő', 'kedd', 'szerda',
 'csütörtök', 'péntek', 'szombat');
  hoHossz: Array [1..12] of Word = (31, 28,
 31, 30, 31, 30, 31, 31, 30, 31, 30, 31);
  {$i AltRutinok.inc}
Begin
  ÚjLap(cim);
  GetTime(O, P, M, m100);
  EO := 0; EP := 60 * EO + P; EM := 60 * EP + M;
  Writeln('Óra:', EO, ' perc:', EP,
 ' másodperc:', EM);
  Writeln;
  GetDate(E, H, N, HN);
  Nap := napNev[HN];
  Writeln('A mai nap:', e, '.', h, '.', n,
 ' ', Nap);
  NDb := 0;
  For i := 1 to H-1 do NDb := NDb + hoHossz[i];
  NDb := NDb + N;
  {Szökő-év figyelembe vétele;}
  If H > 2 then
  Begin
 If ((E Mod 400) = 0) or
 ((E Mod 4) = 0) and ((E Mod 100) <> 0)
 then NDb := NDb + 1;
  End;
  Writeln(NDb, '. napja az évnek');
  BillreVar;
End.
```

← NDb: napok száma, i: ciklus változó

← A hónapok napjainak számát felsoroljuk egy konstans tömbben.

← A napszámlálás.

Házi feladatként alkosson „logikus” eljárásokat a fenti feladat algoritmusá/kódja alapján! Azaz bontsa föl a programot értelmesen definiálható részfeladatokat megoldó (paraméteres) eljárásokra, függvényekre, majd ezek felhasználásával fogalmazza újra a főprogramot! Végül deklarálja ezeket az önálló eljárásokat, függvényeket. A módosított algoritmust azután kódolja is!