

AS-0.1101 C-ohjelmoinnin peruskurssi / Tentti 29.08.2006 / Aki Hiisilä

Vastaa viiteen kysymykseen! Tentin arvosteluasteikko on 0 – 30 pistettä. Kaikkien kysymysten painoarvo on sama (6 pistettä/tehtävä). Ohjelmointitehtät tulee kirjoittaa C-kielellä hyvää ohjelmointityyliä noudattaen.

Palauta kolme konseptia, siten että ensimmäisellä konseptilla on vastaukset tehtäviin 1 ja 2, toisella konseptilla vastaukset tehtäviin 3 ja 4, sekä kolmannella konseptilla vastaukset tehtäviin 5 ja 6.

Tehtävä 1

Mitä alla oleva ohjelma tulostaa?

```
#include <stdlib.h>
#include <stdio.h>

int main(void)
{
 int **matrix;

 matrix = malloc(5 * sizeof(int *));
 *matrix = malloc(20 * sizeof(int));

 for(int i=0; i<5; i++){
 matrix[i] = matrix[0] + 4 * i;

 for(int j=0; j<4; j++)
 matrix[i][j] = 10 * i + j;
 }

 printf("a: %d\n", matrix[1][1]);
 printf("b: %d\n", *(matrix[3]));
 printf("c: %d\n", matrix[0][11]);
 printf("d: %d\n", matrix[3] - matrix[1]);
 printf("e: %d\n", (*(matrix + 1) + 2));
 matrix[4] = matrix[3];
 printf("f: %d, %d\n", matrix[4][3], matrix[0][19]);

 free(*matrix);
 free(matrix);
 return EXIT_SUCCESS;
}
```


Tehtävä 3

On olemassa abstrakti tietotyyppi `piste`, joka muodostuu tietotyypistä `TPoint` ja sen operaatiofunktioista:

```
void pointInitialize(TPoint **p, float x0, float y0);
float pointDistance(const TPoint p1, const TPoint p2);
void pointMove(TPoint *p, float deltaX, float deltaY);
void pointDestruct(TPoint *p);
```

Tietotyyppi `TPoint` on määritelty tietueeksi, joka sisältää pisteen paikan tasolla määrittämiseen tarvittavat tiedot (tässä x - ja y -koordinaatti). Funktio `pointInitialize` varaa muistia pisteelle ja asettaa pisteen koordinaattiarvoiksi parametrina annetut arvot (x_0 , y_0). Funktio `pointDistance` laskee kahden pisteen välisen etäisyyden ja funktio `pointMove` siirtää pisteen paikkaa parametrien `deltaX` ja `deltaY` ilmoittamien suhteellisten siirtymien verran. `pointDestruct` vapauttaa pisteelle varatun tilan.

Ympyrän tietoja ovat säde ja keskipiste. Ympyrän tietotyyppiin ei tällä kertaa sisällytetä keskipistettä kuvaavaa pistettä itseään, vaan vain osoitin pisteeseen. Tila keskipisteelle varataan dynaamisesta muistista ympyrän muodostamisen yhteydessä. Ympyrän muodostamiseen tehdään operaatiofunktio `circleInitialize`. Ympyrällä on kaikkiaan seuraavat operaatiofunktiot:

`circleInitialize`, jolle voidaan antaa parametrina ympyrän keskipisteen x -koordinaatti, y -koordinaatti ja säde. Funktio varaa tilan ympyrälle ja asettaa sille keskipisteen ja säteen.

`circleMove`, joka siirtää ympyrän paikkaa (parametrina `deltaX` ja `deltaY`).

`circleDistance`, joka laskee kahden ympyrän välisen etäisyyden (säteet huomioiden, jolloin etäisyys voi siis olla negatiivinen).

`circleDestruct`, joka vapauttaa ympyrälle varatun tilan.

Toteuta ADT ympyrä ylläesitettyjen periaatteiden mukaisesti eli määrittele tietotyyppi `TCircle` ja toteuta sen neljä operaatiofunktioita.

Huomautus: Ympyrän operaatioita toteutettaessa on käytettävä hyväksi annettua ADT pistettä. Pisteelle ei kirjoiteta toteutusta.

Tehtävä 4

Toteuta seuraavat merkkijonoja käsittelevät funktiot:

```
/** Kääntää merkkijonon toisinpäin (esim. ABC -> CBA).
 * @param str Merkkijono joka käännetään.
 */
void reverse(char *str);

/** Lisää (liittää) merkkijonon n merkkijonon str perään.
 * @param str Osoitin merkkijonoon.
 * @param n Merkkijono, joka lisätään merkkijonon str perään.
 * @return 0 jos onnistui, 1 virhetilanteissa.
 */
int addToEnd(char **str, const char *n);

/** Poistaa kaikki merkin c ilmentymät merkkijonosta str.
 * @param str Osoitin merkkijonoon.
 * @param c Merkki, jonka ilmentymät poistetaan.
 * @return Kuinka monta merkkiä poistettiin tai -1 virhetilanteissa.
 */
int removeChars(char **str, char c);
```

Huomautus 1: Funktioiden pitää huoli siitä, että merkkijonolle on varattuna aina täsmälleen oikea määrä muistia.

rev[i] =

putc

str

realloc (str, len(str) + 1)

Tehtävä 5

Mitä alla oleva ohjelma tulostaa, kun oletetaan, että yksi tavu on kahdeksan bittiä?

```
#include <stdlib.h>
#include <stdio.h>

void print_1(unsigned char byte);
void print_2(unsigned char byte);

int main(void)
{
 unsigned char byte = 0x73;

 printf("A: "); print_1(~byte);
 printf("\nB: ");  print_1(byte & 0x8A);
 printf("\nC: ");  print_1(byte || 0xFA);
 printf("\nD: ");  print_1(byte >> 2);
 printf("\nE: ");  print_2(byte);
 printf("\nF: ");  print_2(byte ^ 0x71);
 printf("\n");
 return EXIT_SUCCESS;
}

void print_1(unsigned char byte)
{
 unsigned char mask;

 for(mask = 0x80; mask > 0; mask = mask >> 1) {

 if(byte & mask)
 printf("X");
 else
 printf("o");
 }
}

void print_2(unsigned char byte)
{
 if(byte) {
 print_2(byte >> 1);
 printf("%c", (byte & 0x01) ? 'X' : 'o');
 }
}
```

Tehtävä 6

Sovelluksessa tarvitaan paljon funktioita, joilla kaikilla on prototyyppi muotoa

```
double func(double a, double b);
```

Funktiot (niiden osoitteet) tallennetaan taulukkoon, josta niitä on helppo hakea indeksillä (eli niiden paikkamerolla taulukossa). Funktiotaulukon luonti, yksittäisen funktion tallentaminen taulukkoon ja funktion haku taulukosta halutaan tehdä selkeillä funktioilla, joiden nimet ovat *funcArrayCreate*, *funcArraySetFunc* ja *funcArrayGetFunc*.

Funktiolle *funcArrayCreate* annetaan parametriksi funktioiden maksimimäärä. Se varaa tilan funktiotaulukolle ja palauttaa funktiotaulukon osoitteen.

Funktiolle *funcArraySetFunc* annetaan parametreina funktiolta *funcArrayCreate* saatu funktiotaulukko, funktio joka tallennetaan funktiotaulukkoon ja paikan indeksi taulukossa, joka ilmoittaa mihin kohtaan taulukossa funktio tallennetaan. Funktio *funcArraySetFunc* yksinkertaisesti vain tallentaa funktion funktiotaulukkoon.

Funktiolle *funcArrayGetFunc* annetaan parametreina funktiotaulukko ja paikan indeksi taulukossa, josta funktio haetaan. Funktio *funcArrayGetFunc* palauttaa funktion funktiotaulukosta parametrin ilmoittamasta paikasta.

Kirjoita yllämainitut kolme funktiota ja lyhyt pääohjelma, jolla näytät kuinka funktioita käytetään. Pääohjelmassa luodaan kahden funktion taulukko siten, että alkioon 0 tallennetaan funktio `double sum(double a, double b)` ja alkioon 1 funktio `double mul(double a, double b)`. Sitten pääohjelmassa haetaan funktio taulukon alkioista 1 ja kutsutaan sitä parametreilla 6 ja 7, jolloin siis tulee suoritetuksi lukujen 6 ja 7 kertolasku, koska oletetaan, että funktio *mul* suorittaa kertolaskun.

Huomautus: Funktioita *sum* ja *mul* ei tarvitse kirjoittaa, koska ne ovat itsestään selviä.