

Επανάληψη για τις Τελικές εξετάσεις

(Διάλεξη 21)

Διδάσκων: Δημήτρης Ζεϊναλιπούρ

Εισαγωγή

- Το μάθημα EPL032 έχει ως βασικό στόχο την **επίλυση προβλημάτων** πληροφορικής με την χρήση της **γλώσσας προγραμματισμού C**.
- Επομένως πρέπει:
 - Να κατανοήσετε τους διάφορους **κανόνες που διέπουν την γλώσσα C** και
 - Να **επιλύσετε διάφορα προγραμματιστικά προβλήματα** με χρήση αυτών των κανόνων.

Επίλυση Προβλημάτων

- Πως επιλύουμε ένα πρόβλημα?
 1. Κατανόηση εκφώνησης από την περιγραφή του προβλήματος.
 2. Σχεδίαση της λύσης του προβλήματος (Εξεύρεση κατάλληλου Αλγόριθμου και σκιαγράφηση λύσης σε ψηλό επίπεδο)
 3. Κωδικοποίηση στην γλώσσα C.
 4. Έλεγχος και διόρθωση λαθών: Τρέχουμε (στο χαρτί) το πρόγραμμα για διάφορα στιγμιότυπα εισόδου.

Τρόπος Μελέτης

- Για την επιτυχία σε αυτό το μάθημα χρειάζεται να κάνετε αρκετή εξάσκηση σε διάφορα προβλήματα
- Πως?
 - **Επανάληψη Σημειώσεων:** Σε κάθε εκφώνηση άσκησης, αποκρύψετε την λύση και προσπαθήστε να λύσετε μόνοι σας. Στην συνέχεια ελέγξτε εάν συμφωνεί η λύση σας με τις σημειώσεις. Αν βρήκατε διαφορετική λύση και δεν είστε σίγουροι εάν είναι σωστή δοκιμάστε την λύση σας στον υπολογιστή.
 - **Λύσεις Εργαστηριακών Ασκήσεων**
Ξαναδείτε τις εργαστηριακές ασκήσεις μαζί με τις λύσεις (βρίσκονται στο Διαδίκτυο)
 - **Λύσεις Ασκήσεων Ενδιάμεσης Εξέτασης**
Λύστε τις ασκήσεις της Ενδιάμεσης Εξέτασης (οι λύσεις βρίσκονται στο Διαδίκτυο)
 - **Παραδείγματα Ασκήσεων που δόθηκαν στο Εργαστήριο**

Επανάληψη Σημειώσεων

Δ2: Εισαγωγή στον Προγραμματισμό (Κεφάλαιο 1.4-1.5)

Κύκλος Ζωής Προγράμματος (Περιγραφή, Ανάλυση, Σχεδίαση Λύσης, Κωδικοποίηση, Έλεγχος, Συντήρηση)

Δ3-4: Εισαγωγή στην γλώσσα C (Κεφάλαιο 2.1-2.4)

Σύνταξη, μεταβλητές και σταθερές (define),

Δ5-6: Τύποι Δεδομένων, Τελεστές & Αριθμητικές Εκφράσεις (Κεφ. 2.5)

Βασικοί τύποι (char, int, float, double) και βασικοί τελεστές (+, -, *, /, %, =), Μετατροπές Εκφράσεων στην C, Κανόνες Προτεραιότητας [() * / % + - =], Αποτίμηση Εκφράσεων (π.χ. $x * y * z + a / b - c * d$), Διαίρεση με 0, Μετατροπή Τύπων (αυτόματη π.χ. `float x = 5;` και ρητή `int x = (int) 5.0;`)

Επανάληψη Σημειώσεων

Δ7: Είσοδος / Έξοδος Δεδομένων (Κεφάλαιο 2.6)

Οι εντολές **printf**, **scanf** πάνω σε απλούς τύπους δεδομένων, **Ορίσματα** (%d %c %f %o %x %s), **Ειδικοί χαρακτήρες** (escape characters \n \t \\ ...), **Μορφοποίηση** Δεδομένων Εξόδου %n.md

Δ8: Συνθήκες Έλεγχου (Κεφάλαιο 4.1-4.9)

Εντολές επιλογής (if-else if-else, switch), **Λογικές Παραστάσεις** (ΛΠ) (επιστρέφουν 0 ή 1). Δημιουργία ΛΠ με **Σχισιακούς Τελεστές** (<, >, ==, >=, <=, !=). Συνδυασμός ΛΠ με **Λογικούς Τελεστές** (&&, ||, !)

Δ9-10: Επαναληπτικοί Βρόχοι (Κεφάλαιο 5.1-5.3)

Δομές Επανάληψης: while, for, do-while, Τελεστές Prefix & Postfix (++ , --), Σύνθετοι Τελεστές Ανάθεσης (-=, +=, /=, *=, %=), Οι εντολές break/continue,

Επανάληψη Σημειώσεων

Δ11-13: Συναρτήσεις (Κεφάλαιο 3.1-3.6)

Δομημένος Προγραμματισμός (Αφαιρετικότητα), Συναρτήσεις Βιβλιοθήκης και Χρήστη (Πρότυπο, Ορισμός, Κλήση), Δομή Προγράμματος με συναρτήσεις, Συναρτήσεις & Παράμετροι, Εμβέλεια Μεταβλητών (Καθολικές & Τοπικές Μεταβλητές), Συναρτήσεις Βιβλιοθηκών `<stdio.h>`, `<stdlib.h>`, `<math.h>`,

Δ14: Αρχεία στην C (Κεφάλαιο 2.7-12)

Δομή Αρχείων, Συναρτήσεις Επεξεργασίας Αρχείων στην C `fscanf`, `fopen`, `fprintf`, `fclose()`,

Δ15: Πίνακες (Κεφάλαιο 8.1-8.3)

Εισαγωγή & Σύνταξη, Δήλωση Πίνακα, Αρχικοποίηση Πίνακα, Πρόσβαση, Παραδείγματα

Δ16: Παράλληλοι Πίνακες, Αλγόριθμοι Αναζήτησης & Ταξινόμησης (Κεφάλαιο 8.6) LinearSearch, SelectionSort

Επανάληψη Σημειώσεων

Δ17: Πίνακες και Συναρτήσεις (Κεφάλαιο 8.4)

Κλήση με τιμή και αναφορά, πίνακες και συναρτήσεις

Δ18: Πολυδιάστατοι Πίνακες (Κεφάλαιο 8.7)

Πρότυπο - Ορισμός - Κλήση, Πίνακες 2 και 3 Διαστάσεων,
Πολυδιάστατοι Πίνακες και Συναρτήσεις

Δ19-20: Αλφαριθμητικές Σειρές Χαρακτήρων (Κεφ. 9.3-9.4)

Δήλωση, Αρχικοποίηση, Εκτύπωση, Ανάγνωση, Πίνακες
από strings, συναρτήσεις βιβλιοθήκης <string.h>,
Υλοποίηση συναρτήσεων βιβλιοθήκης Strings (strcat,
strlen, strcmp, strcpy)

Άσκηση 1 - **spaceSum**

- Η συνάρτηση **spaceSum** επιστρέφει τον αριθμό κενών (space) σε μια συμβολοσειρά απροσδιορίστου μεγέθους.

Πρότυπο Συνάρτησης: `int spaceSum(char str[]);`

Παράδειγμα Εκτέλεσης:

```
char str[]="University of Cyprus";
```

```
printf("%d", spaceSum(str));
```

ΕΚΤΥΠΩΝΕΙ 2

Άσκηση 1 - spaceSum


```
int spaceSum(char str[])
{
 int sum = 0;
 int i = 0;

 while (str[i] != '\0') {
 if (str[i] == ' ') { sum++; }
 i++;
 }

 return sum;
}
```

Άσκηση 2 - mystrstr

- Η συνάρτηση **mystrstr** ψάχνει να βρει την πρώτη εμφάνιση ενός string **b[]** σε ένα string **a[]**. Εάν το **b** βρεθεί μέσα στο **a** τότε η **mystrstr** επιστρέφει την θέση στην οποία βρέθηκε το **b**. Στην αντίθετη περίπτωση επιστρέφει **-1**.

Πρότυπο Συνάρτησης: `int mystrstr(char a[], char b[]);`

Παράδειγμα Εκτέλεσης:

```
char a[]="University";
```

```
char b[]="ver";
```

```
int pos = mystrstr(str);
```

```
printf("%d", pos);
```

a

0	1	2	3	4	5	6	7	8	9	10
U	n	i	v	e	r	s	i	t	y	\0

b

0	1	2	3
v	e	r	\0

pos

ΕΚΤΥΠΩΝΕΙ 3

Άσκηση 2 - mystostr

- **Περιγραφή του αλγόριθμου με λόγια**

Διαβάζουμε σειριακά την συμβολοσειρά a , μέχρι να βρούμε κάποιο στοιχείο στην θέση i , για το οποίο ισχύει $a[i]==b[0]$ (η θέση i σημειώνεται στην μεταβλητή pos). Στην συνέχεια ελέγχουμε εάν η ισότητα ισχύει και για όλους τους χαρακτήρες του b , δηλαδή :
 $a[i+1]==b[1]$, $a[i+2]==b[2]$, ... κτλ.

Εάν φτάσουμε με τον πιο πάνω τρόπο στο τέλος της συμβολοσειράς b , τότε επιστρέφουμε το pos . Στην αντίθετη περίπτωση επιστρέφουμε -1 .

Άσκηση 2 – strstr με 2 while loops


```
int mystostr(char a[], char b[])
{
 int i = 0, j = 0;
 int pos=-1;
 while (a[i] != '\0') {
 pos = i;
 while (a[i] == b[j]) {
 j++; i++;

 // Εάν ο επόμενος b[j] είναι ο NULL τότε έγινε fullmatch!
 if (b[j] == '\0') return pos;

 // Εάν ο a έφτασε στο τέλος (αλλα όχι ο b) π.χ a="unive" b="ver"
 if (a[i] == '\0') return -1;
 }
 i++;
 }
 return -1;
}
```

Η μεταβλητή j μετρά
πάνω στο b[], ενώ η i
πάνω στο a[].

// Σημειώνουμε την αρχική θέση
// Το matching ξεκινά

Άσκηση 2 – mystrstr με 1 while loop

```
int mystrstr(char a[], char b[])
{
 int i = 0, j = 0; pos = -1;

 while (a[i] != '\0')
 {
 // Το matching ξεκινά
 if (a[i] == b[j]) {
 // Σημειώνουμε την θέση στην οποία ξεκίνησε το match
 if (j == 0) { pos = i; }
 j++;
 // Εάν ο επόμενος είναι ο NULL τότε έγινε fullmatch
 if (b[j] == '\0') { return pos; }
 }
 else { // Εάν το matching ξεκίνησε αλλά δεν ταιριάζουν
 // οι παρόν χαρακτήρες τότε μηδένισε τις μεταβλητές.
 if (pos > -1) { pos = -1; j = 0; }
 }
 i++;
 }
 return -1;
}
```

Η μεταβλητή j μετρά
πάνω στο b[], ενώ η i
πάνω στο a[].

Άσκηση 3 - delChar

- Η συνάρτηση **delChar** διαγράφει κάθε εμφάνιση κάποιου χαρακτήρα x από την συμβολοσειρά a[].

Πρότυπο Συνάρτησης: int delChar(char a[], char x);

Παράδειγμα Εκτέλεσης:

```
char a[]="University";
```

```
char x='i';
```

```
delchar(a, x);
```

```
printf("%s", a);
```


Εκτυπώνει «Unversty»

Άσκηση 2 - delChar

Περιγραφή του αλγόριθμου με λόγια

1. Διαβάζουμε σειριακά την συμβολοσειρά $a[]$. Σε κάθε ανάγνωση κάποιου χαρακτήρα του $a[]$, ελέγχουμε εάν τον χρειαζόμαστε ή όχι.
2. Αν τον χρειαζόμαστε τότε τον αντιγράφουμε στην θέση j (αρχικά $j=0$) και αυξάνουμε το $j++$.
3. Επαναλαμβάνουμε τα βήματα 1-2 μέχρι να φτάσουμε στο τέλος της συμβολοσειράς $a[]$.

Άσκηση 3 – delChar


```
void delChar(char a[], char x)
```

```
{
```

```
 int i = 0; // θέση στο string a
```

```
 int j = 0;
```

```
 while (a[i] != '\0') {
```

```
 // Εάν ο χαρακτήρας είναι διαφορετικός από τον x
```

```
 // τότε αντίγραψε τον στην θέση a[j]
```

```
 if (a[i] != x) {
```

```
 a[j] = a[i];
```

```
 j++;
```

```
 }
```

```
 i++;
```

```
 }
```

```
 a[j] = '\0';
```

```
}
```

Πρίν

	0	1	2	3	4	5	6	7	8	9	10
a	U	n	i	v	e	r	s	i	t	y	\0

Μετά

	0	1	2	3	4	5	6	7	8	9	10
a	U	n	v	e	r	s	t	y	\0	?	?

Πληροφορίες Εξέτασης

Μέρα: Πέμπτη, 11 Μαΐου

Ώρα: 8:30-11:30

Τοποθεσία: Πανεπιστημιούπολη

Ακροατήριο 1 - ΧΩΔ103 (Επίθετα Α-Μιχαηλίδου)

Ακροατήριο 1 - ΧΩΔ104 (Επίθετα Μωησέως-Ω)

Ακροατήριο 2 - ΧΩΔ110

Ποσοστό Τελικής: 50%

Ποσοστό Ενδιάμεσης 20%

Ποσοστό Εργαστηρίων: 30%

Καλή επιτυχία!