

Prog1, C++ befejezés

Magasszintű programozási nyelvek 1 mérnök informatikus BSc előadás

Dr. Bátfai Norbert

egyetemi adjunktus

<http://www.inf.unideb.hu/~nbatfai/>

Debreceni Egyetem, Informatikai Kar,

Információ Technológia Tanszék

batfai.norbert@inf.unideb.hu

Skype: batfai.norbert

Prog1_7.ppt, v.: 0.0.5, 2012. 04. 24.

<http://www.inf.unideb.hu/~nbatfai/#p1>

Az óra blogja: <http://progater.blog.hu/>

A Nokia Ovi store-ban is elérhető: <http://store.ovi.com/content/100794>

Felhasználási engedély

Bátfai Norbert

Debreceni Egyetem, Informatikai Kar, Információ Technológia Tanszék

<nbatfai@inf.unideb.hu, nbatfai gmail com>

Copyright © 2011 Bátfai Norbert

E közlemény felhatalmazást ad önnek jelen dokumentum sokszorosítására, terjesztésére és/vagy módosítására a Szabad Szoftver Alapítvány által kiadott GNU Szabad Dokumentációs Licenc 1.2-es, vagy bármely azt követő verziójának feltételei alapján. Nem változtatható szakaszok: A szerzőről.

Címlap szövegek: Programozó Páternoszter, Bátfai Norbert, Gép melletti fogyasztásra.

Hátlap szövegek: GNU Jávácska, belépés a gépek mesés birodalmába.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with the Invariant Sections being: A szerzőről, with the Front-Cover Texts being: Programozó Páternoszter, Bátfai Norbert, Gép melletti fogyasztásra, and with the Back-Cover Texts being: GNU Jávácska, belépés a gépek mesés birodalmába.

<http://www.gnu.hu/fdl.html>

Célok és tartalom

Előadás

- a) Szoftvertervezés
- b) Generikus programozás, sablonosztályok
- c) Kivételkezelés
- d) Kódolási konvenciók

Labor

- a) Ismételés: jelkezelés, setjmp, longjmp
- b) Ismételés: OpenMP
- c) Qt slot-signal mechanizmus
- d) CORBA (C++, Java, Python visszhang)
- e) Robotfoci

Laborkártyák

- a) Példás kártyák

Otthoni opcionális feladat

- a) A japán világbajnok HELIOS csapat szoftvereinek otthoni tanulmányozása.

Kapcsoldó videók, videómagyarázatok és blogok

http://progpater.blog.hu/2011/04/10/a_kilencedik_tizedik_labor

http://progpater.blog.hu/2011/04/11/imadni_fogjak_a_c_t_egy_emberkent_tiszta_sziv_bol_3

http://progpater.blog.hu/2011/04/14/egyutt_tamadjuk_meg

http://progpater.blog.hu/2011/04/03/a_nyolcadik_kilencedik_labor

http://progpater.blog.hu/2011/03/27/a_parhuzamossag_gyonyorkodtet

http://progpater.blog.hu/2011/04/23/corba_telefonkonyv

Az írásbeli és a szóbeli vizsgán bármi (jegyzet, könyv, forráskód, számítógép mobiltelefon stb.) használható! (Az írásbeli vizsgán beszélni viszont tilos.) Hiszen az én feladatom az lesz, hogy eldöntsem, jól felkészült programozóval, vagy mennyire felkészült programozóval állok szemben.

Minimális gyakorlati cél

- 1) A hallgató tudjon egyszerű osztálysablonokat (pl. a tárgyalt Verem vagy BinFa) létrehozni.
- 2) Qt kódolási konvenciók
- 3) **Robotfoci a 2. védés!!!**

Az svn tároló elérése kapcsán:

http://progpater.blog.hu/2011/02/05/az_elso_labor/fullcommentlist/1#c12856691

Minimális elméleti cél

- 1) OPC, LSP
- 2) Korai, késői kötés
- 3) Sablonok

Kurzustérkép

BPMN (Business Process Modeling Notation)

Szoftverfejlesztés

Open-Closed elv (OCP)

(kiterjeszt, nem módosít) ha sérül az LSP, sérül az OCP is

Isméltés: Liskov féle helyettesítési elv

Barbara Liskov: Aata Abstraction and Hierarchy, OOPSLA '87 Addendum to the proceedings on Object-oriented programming systems, languages and applications (Addendum) ACM New York, NY, USA, 1987.

<http://portal.acm.org/citation.cfm?doid=62138.62141>

Liskov Substitution Principle (LSP)

3.3. Type Hierarchy

A type hierarchy is composed of subtypes and supertypes. The intuitive idea of a *subtype* is one whose objects provide all the behavior of objects of another type (the *supertype*) plus something extra. What is wanted here is something like the following substitution property [6]: If for each object o_1 of type S there is an object o_2 of type T such that for all programs P defined in terms of T, the behavior of P is unchanged when o_1 is substituted for o_2 , then S is a subtype of T. (See also [2, 17] for other work in this area.)

Összefoglalás: Liskov féle helyettesítési elv

(Az ősökkel működő függvény működjön a gyermekekkel is, ugyanúgy!)

Polimorfizmus

Szülő

Gyermek

Tulajdonságok (tagok, attribútumok)
Viselkedések (üzenetek, metódusok, fgv.-ek)

Esetleges új tulajdonságok, viselkedések
Esetleg a régi viselkedések máshogy

?

```
Szulo szulo = new Gyerek()  
szulo.viselkedes()
```

Dinamikus vagy késői kötés


```
Szulo* szulo = new Gyerek();  
szulo->viselkedes();
```

Ha a válasz futási (és nem fordítási) időben dől el.

Dinamikus vagy késői kötés

```
Szulo* szulo = new Gyerek();
```

Statikus (deklarációs)
típus

Dinamikus (példányosított)
típus

Virtuális fgv.-ek hívása a dinamikus típus alapján történik.

Java

Szulo **szulo** = new Gyerek()

Minden objektum referencia.
Mindig dinamikus a kötés.

De ezzel nem küldhetjük a
Gyerek által hozott új üzeneteket

Szulo **szulo** = new Gyerek()

C++

Lehet:

Szulo& szulo ... referencia

Szulo* szulo ... mutató

Szulo szulo ... objektum

Csak akkor van dinamikus
kötés, ha a viselkedés virtuálisra
(virtual kulcsszó az ősbén) van
deklarálva.

Ugyanúgy igaz, hogy ősosztály
referencián vagy pointeren keresztül,
csak az ősz üzenetei küldhetőek.

Ismétlés

K:Param 42
K:Szulo 0x7fff1600ed30
Szulo::tulterhelt
Szulo::tulterhelt
K:Param 42
K:Szulo 0x7fff1600ed10
K:Param2 42
K:Gyermek 0x7fff1600ed10
Gyermek::tulterhelt
Szulo::tulterhelt
K:Param 42
K:Szulo 0x152d030
K:Param2 42
K:Gyermek 0x152d030
Szulo::tulterhelt
Szulo::tulterhelt
D:Szulo
D:Param
D:Gyermek
D:Param2
D:Szulo
D:Param
D:Szulo
D:Param

```
void fgv(Szulo & szulo) {  
 szulo.tulterhelt();  
}  
  
int  
main (int argc, char *argv[])  
{  
 Szulo sz;  
 sz.tulterhelt();  
 fgv(sz);  
  
 Gyermek gy;  
 gy.tulterhelt();  
 fgv(gy);  
  
 Szulo * szp = new Gyermek();  
 szp->tulterhelt();  
 fgv(*szp);  
  
 delete szp; polimorf  
 mutató  
  
 return 0;  
}
```

K:Param 42
K:Szulo 0x7fff40f38fb8
Szulo::tulterhelt
Szulo::tulterhelt
K:Param 42
K:Szulo 0x7fff40f38f88
K:Param2 42
K:Gyermek 0x7fff40f38f88
Gyermek::tulterhelt
Gyermek::tulterhelt
K:Param 42
K:Szulo 0x1c7b038
K:Param2 42
K:Gyermek 0x1c7b038
Gyermek::tulterhelt
Gyermek::tulterhelt
D:Szulo
D:Param
D:Gyermek
D:Param2
D:Szulo
D:Param
D:Szulo
D:Param

Ismétlés: a saját Verem osztályunk

Verem
- verem : char*
- meret : int
- sp : int
+ Verem(m : int)
+ Verem(v : Verem&)
+ ~ Verem()
+ operator =(v : Verem&) : Verem&
+ pop() : char
+ push(c : char)
+ getMeret() : int
+ getDarab() : int

```
class Verem
{
public:
Verem (int m = 1024):meret (m), verem (new char[m])
{
 sp = -1;
}
Verem (Verem& v):meret (v.meret), verem (new char[v.meret])
{
 sp = v.sp;

 for (int i = 0; i < v.meret; ++i)
 verem[i] = v.verem[i];
}
~Verem ()
{
 delete[]verem;
}
Verem& operator=(Verem& v)
{
 char *ujverem = new char[v.meret];
 sp = v.sp;
 meret = v.meret;

 for (int i = 0; i < v.meret; ++i)
 ujverem[i] = v.verem[i];

 delete [] verem;
 verem = ujverem;

 return *this;
}
char pop ()
{
 return verem[sp--];
}
void push (char c)
{
 verem[++sp] = c;
}
};
```

```
int getMeret ()
{
 return meret;
}
int getDarab ()
{
 return sp + 1;
}
private:
char *verem;
int meret;
int sp;
};
```


Dupla lebegőpontosok verme

```
#include <iostream>

class Verem
{
 int meret;
 double *verem;
 int sp;

public:
 Verem (int m = 1024):meret (m), verem (new double[m])
 {
 sp = -1;
 }
 Verem (Verem& v):meret (v.meret), verem (new double[v.meret])
 {
 sp = v.sp;

 for (int i = 0; i < v.meret; ++i)
 verem[i] = v.verem[i];
 }
 ~Verem ()
 {
 delete[] verem;
 }
 Verem& operator=(Verem& v)
 {
 double *ujverem = new double[v.meret];
 sp = v.sp;
 meret = v.meret;

 for (int i = 0; i < v.meret; ++i)
 ujverem[i] = v.verem[i];

 delete [] verem;
 verem = ujverem;

 return *this;
 }
 double& operator[](int i) {
 return verem[i];
 }
 double pop ()
```

Verem
- meret : int
- verem : double*
- sp : int
+ Verem(m : int)
+ Verem(v : Verem&)
+ ~ Verem()
+ operator =(v : Verem&) : Verem&
+ operator [] (i : int) : double&
+ pop() : double
+ push(c : double)
+ getMeret() : int
+ getDarab() : int

```
int
main (int argc, char
{
 Verem v (512);

 v.push (5.5);
 v.push (6.5);

 Verem u;

 u.push (7.5);
 u.push (8.5);

 u = v;

 while (u.getDarab ())
 std::cout << "u: " << u.pop () << std::endl;

 while (v.getDarab ())
 std::cout << "v: " << v.pop () << std::endl;

 return 0;
}
```

```
#include <iostream>
```

```
class Verem
```

```
{
```

```
 int meret;  
 bool *verem;  
 int sp;
```

```
public:
```

```
 Verem (int m = 1024):meret (m), verem (new bool[m])
```

```
 {  
 sp = -1;
```

```
 }
```

```
 Verem (Verem& v):meret (v.meret), verem (new bool[v.meret])
```

```
 {  
 sp = v.sp;
```

```
 for (int i = 0; i < v.meret; ++i)  
 verem[i] = v.verem[i];
```

```
 }
```

```
 ~Verem ()
```

```
 {  
 delete[] verem;
```

```
 }
```

```
 Verem& operator=(Verem& v)
```

```
 {  
 bool *ujverem = new bool[v.meret];  
 sp = v.sp;  
 meret = v.meret;
```

```
 for (int i = 0; i < v.meret; ++i)  
 ujverem[i] = v.verem[i];
```

```
 delete [] verem;  
 verem = ujverem;
```

```
 return *this;
```

```
 }
```

```
 bool& operator[](int i) {  
 return verem[i];
```

```
 }
```

```
 bool pop ()
```

Logikaiak verme

```
int  
main (int argc, char *argv[])  
{  
 Verem v (512);  
  
 v.push (true);  
 v.push (true);  
  
 Verem u;  
  
 u.push (false);  
 u.push (false);  
  
 u = v;  
  
 while (u.getDarab ())  
 std::cout << "u: " << u.pop () << std::endl;  
  
 while (v.getDarab ())  
 std::cout << "v: " << v.pop () << std::endl;  
  
 return 0;  
}
```

```
#include <iostream>
```

```
class Verem
```

```
{  
 int meret;  
 std::string *verem;  
 int sp;
```

```
public:
```

```
Verem (int m = 1024):meret (m), verem (new std::string[m])
```

```
{  
 sp = -1;
```

```
Verem (Verem& v):meret (v.meret), verem (new std::string[v.meret])
```

```
{  
 sp = v.sp;
```

```
 for (int i = 0; i < v.meret; ++i)  
 verem[i] = v.verem[i];
```

```
}  
~Verem ()
```

```
{  
 delete[] verem;
```

```
Verem& operator=(Verem& v)
```

```
{  
 std::string *ujverem = new std::string[v.meret];  
 sp = v.sp;  
 meret = v.meret;
```

```
 for (int i = 0; i < v.meret; ++i)  
 ujverem[i] = v.verem[i];
```

```
 delete [] verem;  
 verem = ujverem;
```

```
 return *this;
```

```
std::string& operator[](int i) {  
 return verem[i];
```

```
}  
std::string pop ()
```

Sztingek verme

```
int  
main (int argc, char *argv[])  
{  
 Verem v (512);  
  
 v.push ("alma");  
 v.push ("korte");  
  
 Verem u;  
  
 u.push ("dio");  
 u.push ("banan");  
  
 u = v;  
  
 while (u.getDarab ())  
 std::cout << "u: " << u.pop () << std::endl;  
  
 while (v.getDarab ())  
 std::cout << "v: " << v.pop () << std::endl;  
  
 return 0;  
}
```

Osztálysablon definíció

```
class BinFa  
{  
  
};
```

Sablonparaméter lista

```
template <class CsomopontTartalomTipus> class BinFa  
{  
  
};
```

Osztálysablon definíció, logikaiak verme

```
#include <iostream>
```

```
template <class Tipus> class Verem  
{  
 int meret;  
 Tipus *verem;  
 int sp;  
  
public:  
 Verem (int m = 1024):meret (m), verem (new Tipus[m])  
 {  
 sp = -1;  
 }  
 Verem (Verem& v):meret (v.meret), verem (new Tipus[v.meret])  
 {  
 sp = v.sp;  
  
 for (int i = 0; i < v.meret; ++i)  
 verem[i] = v.verem[i];  
 }  
 ~Verem ()  
 {  
 delete [] verem;  
 }  
 Verem& operator=(Verem& v)  
 {  
 Tipus *ujverem = new Tipus[v.meret];  
 sp = v.sp;  
 meret = v.meret;  
  
 for (int i = 0; i < v.meret; ++i)  
 ujverem[i] = v.verem[i];  
  
 delete [] verem;  
 verem = ujverem;  
  
 return *this;  
 }  
 Tipus& operator[](int i) {  
 return verem[i];  
 }  
 Tipus pop ()  
 {
```

```
int  
main (int argc, char *argv[])  
{  
 Verem<bool> v (512);  
  
 v.push (true);  
 v.push (true);  
  
 Verem<bool> u;  
  
 u.push (false);  
 u.push (false);  
  
 u = v;  
  
 while (u.getDarab ())  
 std::cout << "u: " << u.pop () << std::endl;  
  
 while (v.getDarab ())  
 std::cout << "v: " << v.pop () << std::endl;  
  
 return 0;  
}
```

Osztálysablon definíció, egész verem

```
#include <iostream>
```

```
template <class Tipus> class Verem  
{  
 int meret;  
 Tipus *verem;  
 int sp;  
  
public:  
 Verem (int m = 1024):meret (m), verem (new Tipus[m])  
 {  
 sp = -1;  
 }  
 Verem (Verem& v):meret (v.meret), verem (new Tipus[v.meret])  
 {  
 sp = v.sp;  
  
 for (int i = 0; i < v.meret; ++i)  
 verem[i] = v.verem[i];  
 }  
 ~Verem ()  
 {  
 delete[] verem;  
 }  
 Verem& operator=(Verem& v)  
 {  
 Tipus *ujverem = new Tipus[v.meret];  
 sp = v.sp;  
 meret = v.meret;  
  
 for (int i = 0; i < v.meret; ++i)  
 ujverem[i] = v.verem[i];  
  
 delete [] verem;  
 verem = ujverem;  
  
 return *this;  
 }  
 Tipus& operator[](int i) {  
 return verem[i];  
 }  
 Tipus pop ()  
 {
```

```
int  
main (int argc, char *argv[])  
{  
 Verem<int> v (512);  
  
 v.push (55);  
 v.push (56);  
  
 Verem<int> u;  
  
 u.push (65);  
 u.push (66);  
  
 u = v;  
  
 while (u.getDarab ())  
 std::cout << "u: " << u.pop () << std::endl;  
  
 while (v.getDarab ())  
 std::cout << "v: " << v.pop () << std::endl;  
  
 return 0;  
}
```

Vermek verme

```
#include <iostream>
```

```
template <class Tipus> class Verem
{
 int meret;
 Tipus *verem;
 int sp;

public:
 Verem (int m = 1024):meret (m), verem (new Tipus[m])
 {
 sp = -1;
 }
 Verem (Verem& v):meret (v.meret), verem (new Tipus[v.meret])
 {
 sp = v.sp;

 for (int i = 0; i < v.meret; ++i)
 verem[i] = v.verem[i];
 }
 ~Verem ()
 {
 delete []verem;
 }
 Verem& operator=(Verem& v)
 {
 Tipus *ujverem = new Tipus[v.meret];
 sp = v.sp;
 meret = v.meret;

 for (int i = 0; i < v.meret; ++i)
 ujverem[i] = v.verem[i];

 delete [] verem;
 verem = ujverem;

 return *this;
 }
 Tipus& operator[](int i) {
 return verem[i];
 }
 Tipus pop ()
 {
```

```
int
main (int argc, char *argv[])
{
 Verem<char> v (512), u (128);
 Verem< Verem<char> > vv (32), uu (16);

 v.push ('0');
 v.push ('1');

 u.push ('2');
 u.push ('3');

 vv.push (v);
 vv.push (v);

 uu.push (u);
 uu.push (u);

 std::cout << "u: " << u << std::endl;

 u = v;

 std::cout << "v: " << v << std::endl;
 std::cout << "u: " << u << std::endl;

 std::cout << "uu: " << uu << std::endl;

 uu = vv;


 std::cout << "vv: " << vv << std::endl;
 std::cout << "uu: " << uu << std::endl;

 return 0;
}
```

Vermek verme

```
Tipus pop () {  
 return verem[sp--];  
}  
void push (Tipus c) {  
 verem[++sp] = c;  
}  
int getMeret () const {  
 return meret;  
}  
int getDarab () const {  
 return sp + 1;  
}  
friend std::ostream& operator<< (std::ostream& os, const Verem& v) {  
  
 os << "[" << v.getMeret() << ", " << v.getDarab() << " | ";  
 int mennyi = v.getDarab();  
 for (int i=0; i<mennyi; ++i)  
 os << v[i] << ", ";  
 os << " ]";  
 return os;  
}  
};
```

sablonparaméterek

Vermek verme

```
[norbi@sgu ~]$ g++ verem14.cpp -o verem
```

```
[norbi@sgu ~]$ ./verem
```

```
u: [ 128, 2 | 2, 3, ]
```

```
v: [ 512, 2 | 0, 1, ]
```

```
u: [ 512, 2 | 0, 1, ]
```

```
uu: [ 16, 2 | [ 128, 2 | 2, 3, ], [ 128, 2 | 2, 3, ], ]
```

```
vv: [ 32, 2 | [ 512, 2 | 0, 1, ], [ 512, 2 | 0, 1, ], ]
```

```
uu: [ 32, 2 | [ 512, 2 | 0, 1, ], [ 512, 2 | 0, 1, ], ]
```

```
int
main (int argc, char *argv[])
{
 Verem<char> v (512), u (128);
 Verem< Verem<char> > vv (32), uu (16);

 v.push ('0');
 v.push ('1');

 u.push ('2');
 u.push ('3');

 vv.push (v);
 vv.push (v);

 uu.push (u);
 uu.push (u);

 std::cout << "u: " << u << std::endl;

 u = v;

 std::cout << "v: " << v << std::endl;
 std::cout << "u: " << u << std::endl;

 std::cout << "uu: " << uu << std::endl;

 uu = vv;

 std::cout << "vv: " << vv << std::endl;
 std::cout << "uu: " << uu << std::endl;

 return 0;
}
```

Bináris keresőfák

```
nbatfai@hallg:~$ g++ mains.cpp -o binszofa
```

```
nbatfai@hallg:~$ ./binszofa
```

```
eper alma banan tok datolya alma pizske barack dinnye dio alma eper
```

```
-----tok(1, 1)
```

```
-----pizske(1, 2)
```

```
---eper(2, 0)
```

```
-----dio(1, 5)
```

```
-----dinnye(1, 4)
```

```
-----datolya(1, 3)
```


```
-----barack(1, 4)
```

```
-----banan(1, 2)
```

```
-----alma(3, 1)
```

```
CsomopontTartalomTipus szo;  
Csomopont *bal;  
Csomopont *jobb;
```

```
nbatfai@hallg:~$ ./binszofa  
eper alma banan tok ...
```


Bináris keresőfák

nbatfai@hallg:~\$./binszofa

alma eper banan tok datolya alma pizske barack dinnye dio alma eper

-----tok(1, 2)

-----pizske(1, 3)

-----eper(2, 1)

-----dio(1, 5)

-----dinnye(1, 4)

-----datolya(1, 3)

-----barack(1, 4)

-----banan(1, 2)

---alma(3, 0)

Bináris keresőfa sablonosztályos megvalósítása

Int

```
- ertek : int
+ Int(n : int)
+ ~ Int()
+ Int(n : const Int&)
+ operator =(n : const Int&) : Int&
+ compare(n : Int) : int
+ operator +(n : const Int&) : Int
+ operator +=(n : const Int&) : Int&
+ operator <<(os : std::ostream&, n : const Int&) : std::ostream&
+ operator >>(is : std::istream&, n : Int&) : std::istream&
```

BinFa

```
- gyoker : Csomopont*
- csomopont : Csomopont*
- melyseg : int
- kiir(elem : Csomopont*, os : std::ostream&)
- szabadit(elem : Csomopont*)
- BinFa( : const BinFa&)
- operator =( : const BinFa&) : BinFa&
+ BinFa()
+ ~ BinFa()
+ operator <<(s : CsomopontTartalomTipus)
+ operator <<(os : std::ostream&, bf : BinFa&) : std::ostream&
+ kiir(os : std::ostream&)
+ kiir()
+ szabadit()
```

CsomopontTartalomTipus

```
void kiir (void)
{
 // Sokkal elegánsabb lenne (és más, a bevezetésben nem kibontandó reentráns kérdések miatt is, mert
 // ugye ha most két helyről hívják meg az objektum ilyen függvényeit, tehát ha kétszer kezd futni az
 // objektum kiir() fgv.-e pl., az komoly hiba, mert elromlana a mélység... tehát a mostani megoldásunk
 // nem reentráns) ha nem használnánk a C verzióban globális változókat, a C++ változatban példánytagot a
 // mélység kezelésére: http://progpatner.blog.hu/2011/03/05/there\_is\_no\_spoon
 melyseg = 0;
 // ha nem mondta meg a hívó az üzenetben, hogy hova írjuk ki a fát, akkor a
 // sztenderd out-ra nyomjuk
 kiir (&gyoker, std::cout);
}
```

A bináris keresőfás sablondefiníciónk

```
#ifndef BIN_FA__H
#define BIN_FA__H

#include <iostream>

template <class CsomopontTartalomTipus> class BinFa
{
 class Csomopont
 {
 public:
 Csomopont (CsomopontTartalomTipus s):szo (s), hanyszor (1), bal (0), jobb (0) {};
 ~Csomopont () {};
 Csomopont *balra () {
 return bal;
 }
 Csomopont *jobbra ()
 {
 return jobb;
 }
 void balra (Csomopont * bal)
 {
 this->bal = bal;
 }
 };
};
```

Tagfüggvények az osztálydefinícióon kívül

```
};  
  
template <class CsomopontTartalomTipus>  
void BinFa<CsomopontTartalomTipus>::operator<< (CsomopontTartalomTipus s)  
{  
 int e;  
  
 if (csomopont == NULL)  
 {  
 csomopont = new Csomopont (s);  
 gyoker = csomopont;  
 }  
 else if ((e = csomopont->tartalma ().compare (s)) == 0)  
 {  
 csomopont->novel ();  
 }  
 else if (e > 0)
```

Tagfüggvények az osztálydefiníció kívül

```
};  
  
template <class CsomopontTartalomTipus>  
void BinFa<CsomopontTartalomTipus>::operator<< (CsomopontTartalomTipus s)  
{  
 int e;  
  
 if (csomopont == NULL)  
 {  
 csomopont = new Csomopont (s);  
 gyoker = csomopont;  
 }  
 else if ((e = csomopont->tartalma ().compare (s)) == 0)  
 {  
 csomopont->novel ();  
 }  
 else if (e > 0)
```

```
template <class CsomopontTartalomTipus>  
void BinFa<CsomopontTartalomTipus>::kiir (Csomopont * elem, std::ostream& os)  
{
```


A sablon példányosítása

```
#include <iostream>
#include "binfa.h"
int
main ()
{
 BinFa < std::string > binSzoFa;
 std::string s;

 while (std::cin >> s)
 {
 binSzoFa << s;
 }

 std::cout << binSzoFa;
 binSzoFa.szabadit ();

 return 0;
}
```

```
int
main () {

 BinFa<Int> binSzamFa;
 Int n;

 while (std::cin >> n)
 {
 binSzamFa << n;
 }

 std::cout << binSzamFa;
 binSzamFa.szabadit ();

 return 0;
}
```

Generikus programozás

Parametrikus polimorfizmus

Kivételkezelés - fogalomkör

- a) Kivétel (ha
- b) (Tovább)de
- c) Elkapni eg

Korábban: je
figyelmen kív

```
*osztott_memoria_terulet = 42;  
*(osztott_memoria_terulet+1) = 0;  
sigaction (SIGCHLD, &sa, NULL);  
FD_ZERO (&kapu_figyelok);  
for (;;) for ( ;; )  
{  
 FD_SET (kapu_figyelo, &kapu_figyelok);  
 timeout.tv_sec = 3;  
 timeout.tv_usec = 0;  
 if ((s = select (kapu_figyelo + 1, &kapu_figyelok, NULL,  
 NULL, &timeout)) == -1)  
 {  
 switch (errno)  
 {  
 case EBADF:  
 printf ("EBADF\n");  
 break;  
 case EINTR:  
 printf ("EINTR\n");  
 break;  
 case EINVAL:  
 printf ("EINVAL\n");  
 break;  
 case ENOMEM:  
 printf ("ENOMEM\n");  
 break;  
 }  
 }  
}
```

ói))

Ism.: jelek

SIGNAL(7)

Linux Programmer's Manual

SIGNAL(7)

NAME

signal - list of available signals

...

Standard Signals

Linux supports the standard signals listed below. Several signal numbers are architecture dependent, as indicated in the "Value" column. (Where three values are given, the first one is usually valid for alpha and sparc, the middle one for i386, ppc and sh, and the last one for mips. A - denotes that a signal is absent on the corresponding architecture.)

First the signals described in the original POSIX.1-1990 standard.

Signal	Value	Action	Comment	
SIGHUP	1	Term	Hangup detected on controlling terminal or death of controlling process	
SIGINT	2	Term	Interrupt from keyboard	
SIGQUIT	3	Core	Quit from keyboard	
SIGILL	4	Core	Illegal Instruction	
SIGABRT	6	Core	Abort signal from abort(3)	
SIGFPE	8	Core	Floating point exception	
SIGKILL	9	Term	Kill signal	
S	...			
S	SIGCHLD	20,17,18	Ign	Child stopped or terminated
S	SIGCONT	19,18,25	Cont	Continue if stopped
S	SIGSTOP	17,19,23	Stop	Stop process
S	SIGTSTP	18,20,24	Stop	Stop typed at tty
S	SIGTTIN	21,21,26	Stop	tty input for background process
S	SIGTTOU	22,22,27	Stop	tty output for background process

The signals SIGKILL and SIGSTOP cannot be caught, blocked, or ignored.

Ism.: System V, BSD, POSIX jelkezelés

SIGNAL(2)

Linux Programmer's Manual

SIGNAL(2)

NAME

signal - ANSI C signal handling

SYNOPSIS

```
#include <signal.h>
```

```
typedef void (*sighandler_t)(int);
```

```
sighandler_t signal(int signum, sighandler_t handler);
```

DESCRIPTION

The `signal()` system call installs a new signal handler for the signal with number `signum`. The signal handler is set to `sighandler` which may be a user specified function, or either `SIG_IGN` or `SIG_DFL`.

```
#include <stdio.h>
#include <signal.h>
int
main(void)
{
 signal(SIGINT, SIG_IGN);
 sleep(5);
 signal(SIGINT, SIG_DFL);
 for(;;)
 sleep(5);
 return 0;
}
```

MM 382

PP 41

Ism.: System V, BSD, POSIX jelkezelés

SIGNAL(2)

Linux Programmer's Manual

SIGNAL(2)

NAME

signal - ANSI C signal handling

SYNOPSIS

```
#include <signal.h>
```

```
typedef void (*sighandler_t)(int);
```

```
sighandler_t signal(int signum, sighandler_t handler);
```

...

RETURN VALUE

The signal() function returns the **previous value** of the signal handler, or SIG_ERR on error.

```
#include <stdio.h>
#include <signal.h>
void utolso_tennivalo(int sig)
{
 printf("Utolso tennivalo kesz, immar kilephetek\a\n");
 exit(0);
}
int
main(void)
{
 if(signal(SIGINT, utolso_tennivalo) == SIG_IGN)
 signal(SIGINT, SIG_IGN);
 for(;;)
 putchar(getchar());
 return 0;
}
```

Ism.: System V, BSD, POSIX jelkezelés

SIGNAL(2)

Linux Programmer's Manual

SIGNAL(2)

NAME

signal - ANSI C signal handling

SYNOPSIS

```
#include <signal.h>
```

```
typedef void (*sighandler_t) (int);
```

```
sighandler_t signal(int signum, sighandler_t handler);
```

DESCRIPTION

The `signal()` system call installs a new signal handler for the signal with number `signum`. The signal handler is set to `sighandler` which may be a user specified function, or either `SIG_IGN` or `SIG_DFL`.

```
#include <stdio.h>
#include <signal.h>
void ctrlc_kezelo(int sig)
{
 signal(SIGINT, ctrlc_kezelo);
 printf("Megprobalta megallitani?\a\n");
}
int
main(void)
{
 if(signal(SIGINT, ctrlc_kezelo) == SIG_IGN)
 signal(SIGINT, SIG_IGN);
 for(;;)
 putchar(getchar());
 return 0;
}
```

Ism.: System V, BSD, POSIX jelkezelés

SIGACTION(2)

Linux Programmer's Manual

SIGACTION(2)

NAME

sigaction - examine and change a signal action

SYNOPSIS

```
#include <signal.h>
```

...

The sigaction structure is defined as something like

```
struct sigaction {
 void (*sa_handler)(int);
 void (*sa_sigaction)(int, siginfo_t *, void *);
 sigset_t sa_mask;
 int sa_flags;
 void (*sa_restorer)(void);
}
```

```
#include <stdio.h>
#include <signal.h>
void ctrlc_kezelo(int sig)
{
 printf("Megpróbáltal megallítani?\a\n");
}
int
main(void)
{
 struct sigaction sa;
 sa.sa_handler = ctrlc_kezelo;
 sigemptyset(&sa.sa_mask);
 sa.sa_flags = SA_RESTART;
 sigaction(SIGINT, &sa, NULL);
 for(;;)
 putchar(getchar());
 return 0;
}
```

Hol találkozol vele pl.?

crashme.c „újabb” verziók

agent2d-3.0.0/src/main_player.cpp

Ism.: Nem lokális ugrások

SETJMP (3)	Library functions	SETJMP (3)
NAME	LONGJMP (3)	LONGJMP (3)
NAME	NAME	
SYNOPSIS	longjmp, siglongjmp - non-local jump to a saved stack context	
SYNOPSIS	#include <setjmp.h>	

```
#include <stdio.h>
#include <signal.h>
#include <setjmp.h>
sigjmp_buf jmpbuf;
void
kezdjuk_ujra (int sig)
.. {
 signal (SIGINT, kezdjuk_ujra);
 printf ("Megzavartal, ujra kezdjuk\n");
 siglongjmp (jmpbuf, 0);
}

int
main (void)
{
 if (signal (SIGINT, kezdjuk_ujra) == SIG_IGN)
 signal (SIGINT, SIG_IGN);
 sigsetjmp (jmpbuf, 1);
 printf ("Kezdjuk!");
 for (;;)
 putchar (getchar ());
 return 0;
}
```

```
val);
for dealing with errors and inter-
```

```
$ gcc ugras.c -o ugras
$ ./ugras
Kezdjuk!alma
alma Ctrl+C
Megzavartal, ujra kezdjuk
Kezdjuk!korte
korte Ctrl+C
Megzavartal, ujra kezdjuk
Kezdjuk!
[1]+  Stopped ./ugras
$ kill %1
$
[1]+  Terminated ./ugras
```

Hogy öröklődésre, kivételkezelésre tudjunk példákat nézni jöjjön egy kis CORBA (részletesen majd a 10. előadásban foglalkozunk vele).

Mi a CORBA?

Elosztott OO infrastruktúra

- 1) Common Object Request Broker Architecture
- 2) Object Management Group (OMG)
- 3) Object Management Architecture (OMA)

OMA architektúra:

- 1) OMG **IDL**: az objektummodell leírására (DEKLARATÍV NYELV!)
- 2) ORB
- 3) COS, objektumszolgáltatások, például: névszolgáltatás

Ism.: a CORBA világa

Common Object Request Broker Architecture

- 1) Elosztott
- 2) Heterogén
- 3) OO

Object Management Group
(OMG)

<http://www.omg.org>

CORBA 3.1 (2008)

<http://www.omg.org/spec/CORBA/3.1>

C Language Mapping Specification

<http://www.omg.org/spec/C/1.0/PDF/>

C++ Language Mapping, Version 1.2

<http://www.omg.org/spec/Cpp/1.2/PDF/>

Az OMA architektúra

Az OMA architektúra

Az első CORBA objektum

```
interface ElsoCorbaObj {  
 string uzenet(in string uzi);  
};
```

```
class ElsoCorbaObj_i : public POA_ElsoCorbaObj  
{  
public:  
 ElsoCorbaObj_i () {}  
 ~ElsoCorbaObj_i () {}  
 virtual char *uzenet (const char *u);  
};  
  
char *  
ElsoCorbaObj_i::uzenet (const char *u)  
{  
 cout << "szerver: " << u << endl;  
 return CORBA::string_dup (u);  
}
```

Királyi út: csak a szolgáltatás (uzenet) implementálására kell koncentrálnia a fejlesztőnek.

OmniORB, <http://omniorb.sourceforge.net/>
omniidl -bcxx elso.idl

Java IDL
idlj -fall elso.idl

Az első CORBA objektum, szerver oldali részek

```
int  
main (int argc, char *argv[])  
{  
 try
```

1. Kapcsolat az ORB szoftverrel (tipikus paraméter: hoszt, port).
2. POA gyökerével (CORBA-ban is „minden objektum”, a típuskényszerítés eszköze a narrow, mert ugye a leszármazottak metódusait akarjuk majd hívni kell a cast)
3. Kiszolgáló objektumunk elkészítése
4. Névszolgáltató (helyi CORBA-s telefonkönyv „házi használatra”) elérése
5. Az „Első” névvel összekötjük a kiszolgáló objektumunk referenciáját, így e név alapján szerezhetik majd meg a kliensek a referenciáját, hogy tudják „távoli” metódusát hívni

```
CorbaObjektum);
```

```
} catch (CORBA::Exception & e) {
```

```
} Nem értelmes, átgondolt kezelés, csak jelezzük, hogy gond volt és vége.
```

```
}
```


Az első CORBA objektum, szerver oldali részek

```
int
main (int argc, char *argv[])
{
 try
 {
 // Az ORB (a metódushívások közvetítőjének) inicializálása
 CORBA::ORB_var orb = CORBA::ORB_init (argc, argv);
 // A gyökér POA CORBA objektum referenciájának megszerzése
 CORBA::Object_var corbaObjektum = orb->resolve_initial_references ("RootPOA");
 // CORBA-s típuskényszerítés
 PortableServer::POA_var poa = PortableServer::POA::_narrow (corbaObjektum);
 // A kiszolgáló objektum létrehozása
 ElsoCorbaObj_i *elsoCorbaObj = new ElsoCorbaObj_i ();
 PortableServer::ObjectId_var elsoCorbaObjid = poa->activate_object (elsoCorbaObj);
 // CORBA objektum referencia elkészítése
 CORBA::Object_var elsoCorbaObjKisz = elsoCorbaObj->_this ();
 CORBA::String_var ior = orb->object_to_string (elsoCorbaObjKisz);
 cout << ior << endl;
 // A névszolgáltató gyökerének, mint CORBA objektum
 // referenciájának megszerzése
 corbaObjektum = orb->resolve_initial_references("NameService");
 // CORBA-s típuskényszerítés
 CosNaming::NamingContextExt_var rootContext = CosNaming::NamingContextExt::_narrow(corbaObjektum);
 // Kiszolgáló CORBA objektumom bejegyzése a névszolgáltatóba
 CosNaming::Name* name = rootContext->to_name("Elso");
 rootContext->rebind(*name, elsoCorbaObjKisz);
 elsoCorbaObj->_remove_ref ();
 PortableServer::POAManager_var pman = poa->the_POAManager ();
 pman->activate ();
 orb->run ();
 } catch (CORBA::Exception & e) {
 cout << "CORBA kivétel: (CORBA::Exception) " << e._name () << endl;
 }
}
```

Az első CORBA objektum, kliens oldali részek

```
#include <iostream>
#include "elso.hh"

using namespace std;

int
main (int argc, char *argv[])
{
 try
 {
 // Az ORB (a metódushívások közvetítőjének) inicializálása
 CORBA::ORB var orb = CORBA::ORB init (argc, argv);
```

1. Kapcsolat az ORB szoftverrel (tipikus paraméter: hoszt, port).
2. Névszolgáltató (helyi CORBA-s telefonkönyv „házi használatra”) elérése
3. Az „Elsó” névvel a kiszolgáló objektum referenciájának elkérése a névszolgáltató CORBA objektumtól
4. A távoli metódus (üzenet) meghívása

```
orb->destroy();
} catch (CORBA::Exception & e) {
```

Nem értelmes, átgondolt kezelés, csak jelezzük, hogy gond volt és vég

Az első CORBA objektum, kliens oldali részek

```
#include <iostream>
#include "elso.hh"

using namespace std;

int
main (int argc, char *argv[])
{
 try
 {
 // Az ORB (a metódushívások közvetítőjének) inicializálása
 CORBA::ORB_var orb = CORBA::ORB_init (argc, argv);
 // A névszolgáltató gyökerének, mint CORBA objektum
 // referenciájának megszerzése
 CORBA::Object_var corbaObjektum;
 corbaObjektum = orb->resolve_initial_references("NameService");
 // CORBA-s típuskényszerítés
 CosNaming::NamingContextExt_var nevszolgáltatoGyokere =
 CosNaming::NamingContextExt::_narrow(corbaObjektum);
 // Az "ElsorCorbaObj" (visszhang) szolgáltatót nyújtó CORBA objektum
 // referenciájának megszerzése
 CORBA::Object_ptr obj = nevszolgáltatoGyokere->resolve_str("Elsor");
 // CORBA-s típuskényszerítés
 ElsorCorbaObj_var elsoCorbaObj = ElsorCorbaObj::_narrow(obj);
 // a szolgáltatás igénybe vétele:
 CORBA::String_var valasz = elsoCorbaObj->uzenet("alma");
 cout << "kliens: " << valasz << endl;
 // ORB leállítása
 orb->destroy();
 } catch (CORBA::Exception & e) {
 cout << "CORBA kivétel: (CORBA::Exception) " << e._name () << endl;
 }
}
```

Az első CORBA objektum, kliens oldali részek (Java-ban)

```
public class Kliens {  
  
 public static void main(String[] args) {  
 try {
```

```
 // Az ORB (a metódushívások közvetítőjének) inicializálása
```

1. Kapcsolat az ORB szoftverrel (tipikus paraméter: hoszt, port).
2. Névszolgáltató (helyi CORBA-s telefonkönyv „házi használatra”) elérése
3. Az „Elsó” névvel a kiszolgáló objektum referenciájának elkérése a névszolgáltató CORBA objektumtól
4. A távoli metódus (üzenet) meghívása

```
 } catch (Exception e) {
```

Nem értelmes, átgondolt kezelés, csak jelezzük, hogy gond volt és v


```
 }
```

```
 }
```

Az első CORBA objektum, kliens oldali részek (Java-ban)

```
public class Kliens {  
  
 public static void main(String[] args) {  
  
 try {  
 // Az ORB (a metódushívások közvetítőjének) inicializálása  
 org.omg.CORBA.ORB orb = org.omg.CORBA.ORB.init(args, null);  
 // A névszolgáltató gyökerének, mint CORBA objektum  
 // referenciájának megszerzése  
 org.omg.CORBA.Object corbaObjektum =  
 orb.resolve_initial_references("NameService");  
 org.omg.CosNaming.NamingContextExt névszolgáltatóGyokere  
 = org.omg.CosNaming.  
 NamingContextExtHelper.narrow(corbaObjektum);  
 // Az "ElsőCorbaObj" (visszhang) szolgáltatást nyújtó CORBA objektum  
 // referenciájának megszerzése  
 ElsőCorbaObj elsőCorbaObj =  
 ElsőCorbaObjHelper.narrow(  
 névszolgáltatóGyokere.resolve_str("Első"));  
 // a szolgáltatás igénybe vétele:  
 System.out.println(elsőCorbaObj.uzenet("korte"));  
  
 } catch (Exception e) {  
 e.printStackTrace();  
 }  
 }  
}
```

Az első CORBA objektum tesztelése

The image shows a terminal window titled "norbi : omniNames" and "csevego : szerver". The terminal output shows the compilation of "elsoSK.cc" into "szerver" and its execution. The execution output displays a long ORB ID and various initialization messages.

```
norbi : omniNames
Fájl Szerkesztés Nézet Könyvjelzők Beállítások Súgó
[norbi@sgu ~]$


Wed Apr 20 09:22

Starting omniName
Wrote initial lo
Read log file su
Root context is
e67436f6e746578
33352e31353400d
1010000001c0000
c689ae4d010036d
Checkpointing P
Checkpointing P
Checkpointing co

csevego : szerver
Fájl Szerkesztés Nézet Könyvjelzők Beállítások Súgó
[norbi@sgu csevego]$ g++ -I${OMNI_HOME}/include elsoSK.cc szerver.cpp -o szerver -L${OMNI
_HOME}/lib -lomniORB4 -lomnithread -lomniDynamic4
[norbi@sgu csevego]$ ./szerver -ORBInitRef NameService=corbaloc::sgu:2011/NameService
IOR: 010000001500000049444c3a456c736f436f7262614f626a3a312e300000000001000000000000064000
000010102000e0000003139332e362e3133352e31353400708b0e000000fe029bae4d00003ac6000000000000
00020000000000000080000000100000000545441010000001c000000010000000100010001000000100010
5090101000100000009010100
█
```

omniidl -bcxx elso.idl

Az első CORBA objektum, C++ kliens


```
csevego : bash
Fájl Szerkesztés Nézet Könyvtelzők Beállítások Súgó
[norbi@sgu csevego]$ g++ -I${OMNI_HOME}/include elsoSK.cc kliens.cpp -o kliens -L${OMNI_HOME}/lib -lomniORB4 -lomnithread -lomniDynamic4
kliens: alma
[norbi@sgu csevego]$

csevego : szerver
Fájl Szerkesztés Nézet Könyvtelzők Beállítások Súgó
[norbi@sgu csevego]$ g++ -I${OMNI_HOME}/include elsoSK.cc szerver.cpp -o szerver -L${OMNI_HOME}/lib -lomniORB4 -lomnithread -lomniDynamic4
[norbi@sgu csevego]$ ./szerver -ORBInitRef NameService=corbaloc::sgu:2011/NameService
IOR: 010000001500000049444c3a456c736f436f7262614f626a3a312e300000000010000000000000064000
000010102000e00000003139332e362e31333352e31353400708b0e000000fe029bae4d00003ac6000000000000
00020000000000000008000000100000000545441010000001c000000010000001000100010000000100010
5090101000100000009010100
szerver: alma
```

Az első CORBA objektum, Java kliens


```
csevego : bash
Fájl Szerkesztés Nézet Könyvjelzők Beállítások Súgó
[norbi@sgu csevego]$ g++ -I${OMNI_HOME}/include elsoSK.cc szerver.cpp -o szerver -L${OMNI_HOME}/lib -lomniORB4 -lomnithread -lomniDynamic4
[norbi@sgu csevego]$ ./szerver -ORBInitRef NameService=corbaloc::sgu:2011/NameService
IOR: 01000000015000000049444c3a456c736f436f7262614f626a3a312e3000000000010000000000000064000
000010102000e00000003139332e362e3133352e31353400708b0e000000fe029bae4d00003ac6000000000000
000200000000000000080000000100000000545441010000001c0000000100000001000100010000000100010
5090101000100000009010100
szerver: alma
szerver: korte
█

csevego : szerver
Fájl Szerkesztés Nézet Könyvjelzők Beállítások Súgó
```


Vissza a kivételkezeléshez

Lásd majd későbbi laboron (és 10. ea.): nem a NamingContextExt-et használva: bejegyezni egy kontextust, ha már van: kivétel...

CosNaming::NamingContext::AlreadyBound
Kezelése: használjuk, ami már hozzá van kötve

A kiszolgáló objektum már hozzá van kötve kivétel...

CosNaming::NamingContext::AlreadyBound
Kezelése: rebind

Illetve érdemes lesz játszani majd: elérni a neveket és kiírni milyen CORBA kivétel jön stb.

Vissza a kivételkezeléshez


```
try {  
 Osztaly1 peldany1;  
 Osztaly2 peldany2 = new Osztaly2();  
 ...  
 throw "hiba";  
 ...  
 delete peldany2;  
} catch (char * hiba) {  
 ...  
}
```

Mi a helyzet a peldany?-ekkel?

Vissza a kivételkezeléshez

```
try {  
 ...  
 throw KivetelOsztaly();  
 ...  
} catch (KivetelOsztaly vagy annak őse) {  
 ...  
 ha nem tudja kezelni, tovább dobhatja: throw  
 ...  
} catch (...) {  
  
}
```

Labor, párhuzamos programozás

Párhuzamos programozás, P-szálak

A rács első
negyedének sorai

A rács 2.

A Mandelbrot
halmaz szá

```
void *mandel_resz_szamitas(void *id)
{
 int mettol = *(int *)id * (magassag / SZALAK_SZAMA);
 int meddig = mettol + (magassag/SZALAK_SZAMA);


 // a számítás
 double dx = (b-a)/szelesseg;
 double dy = (d-c)/magassag;
 double reC, imC, reZ, imZ, ujreZ, ujimZ;
 // Hány iterációt csináltunk?
 int iteracio = 0;
 std::cout << *(int *)id << ". szal szamitas indul";
 // Végigzongorázzuk a szélesség x magasság rácsot:
 for (int j=mettol; j<meddig; ++j) {
 //sor = j;
 for (int k=0; k<szelesseg; ++k) {
 // c = (reC, imC) a rács csomópontjainak
 // megfelelő komplex szám

```

tás kész

Párhuzamos programozás, OpenMP

Open Multi-Processing


```
// Végigzongorázzuk a szélesség x magasság rácsot:
```

```
#pragma omp parallel for
```

```
for (int j=0; j<magassag; ++j) {
```

```
 //sor = j;
```

```
 for (int k=0; k<szelesseg; ++k) {
```

```
 // c = (reC, imC) a rács csomópontjainak
```

```
 // megfelelő komplex szám
```

```
 reC = a+k*dx;
```

Ciklus párhuzamosítása

Szekvenciális vs. párhuzamos

```
[norbi@sgu exor]$ gcc t.c -O3 -o t -std=c99
```

```
[norbi@sgu exor]$ time ./t <titkos.szoveg |grep 59934434
```

```
59934434Már komoly mennyiségű munkát elvégeztünk ebben a félévben (eddig is, de még sok élmény vár :), ezért aki nem készült heti gyakorisággal, az úgy érezheti: elmélyült körülötte a víz. Itt a tavaszi szünet holnaptól, az érintve érzett hallgatóknak azt ajánlom, hogy pótolják be az elmaradt munkát.
```

```
élményeket, tapasztalatokat, azaz programozzanak. Kezdjék ennek a blognak az elején és fogják fel olyan on-line tutoriálnak, ahol (lehetőleg) gyorsan választ is adunk a kommentben felmerült kérdésekre! Ha a programozás helyett a kurzust átszervező elmélkedésbe kezdenél,
```

```
real 3m34.691s
user 3m33.855s
sys 0m0.069s
```

```
[norbi@sgu exor]$ gcc t.c -fopenmp -O3 -o t -std=c99
```

```
[norbi@sgu exor]$ time ./t <titkos.szoveg |grep 59934434
```

```
59934434Már komoly mennyiségű munkát elvégeztünk ebben a félévben (eddig is, de még sok élmény vár :), ezért aki nem készült heti gyakorisággal, az úgy érezheti: elmélyült körülötte a víz. Itt a tavaszi szünet holnaptól, az érintve érzett hallgatóknak azt ajánlom, hogy pótolják be az elmaradt munkát, élményeket, tapasztalatokat, azaz programozzanak. Kezdjék ennek a blognak az elején és fogják fel olyan on-line tutoriálnak, ahol (lehetőleg) gyorsan választ is adunk a kommentben felmerült kérdésekre! Ha a programozás helyett a kurzust átszervező elmélkedésbe kezdenél, akkor kezd ezzel :)
```

```
real 1m10.466s
user 3m50.372s
sys 0m0.057s
```


Párhuzamos programozás, OpenMP

Miért nem működik ugyanaz a ciklus párhuzamosító megoldás alapban, mint ami a Mandelbrot halmaz számítása esetében működött?

Labor, Qt kódolási konvenciók

- 1) Osztály nevek (class FrakSzal)
- 2) Metódus nevek (int szomszedokSzama(bool **racs,
int sor, int oszlop, bool allapot);)
- 3) Azonosítók, konstansok, tagok (static const bool ELO = true;
bool ***m_Racsok;)
- 4) Lekérdező/beállító módszerek
racsok() - getRacsok() / setRacsok()

stb.

(OSS könyv)

Alan Ezust, Paul Ezust: *An Introduction to Design Patterns in C++ with Qt 4*,
Prentice Hall (Open Source Series) 2006

Pdf-ben:

http://ptgmedia.pearsoncmg.com/images/9780131879058/downloads/0131879057_Ezust_book.pdf

90. oldal.

Kódolási konvenciók általában

Robotfoci

Robotfoci

- RoboCup Soccer

- **Soccer Simulation League**

- 2D

- 3D

- **Soccer Humanoid League**, az itt használt robotok megkülönböztetnek három alkategóriát, a legkisebbek a gyerekek, az ifjúsági vagy felnőtt. A két most említtetett méret szerint növekvő sorrendben a **Soccer Small Size League** maximum 15 cm magas és 18 cm átmérőjű robotok csatáznak. Majd a **Soccer Middle Size League** a nagyobb, kisebb átmérőjűek. Itt említjük a **Standard Platform League** egységesen ugyanazokat a robotokat használják, amelyek megfelelően 2008-ig beszélhettünk a **Soccer RoboCup League** ligáról. Azóta és napjainkban pedig az **Advanced League** [KALYANAKRISHNAN]. Ezek a robotok két méretű humanoidok.

http://en.wikipedia.org/wiki/File:RUNSWIFT_Nao%202010.jpg

ül is
t lehet
ljuk
ol
ternél
ahol
ú”
s
centis

= <http://www.inf.unideb.hu/~nbatfai/book.pdf>

Robotfoci

- **RoboCup Rescue:** itt mentést végző robotokkal találkozhatunk, ezen belül is valódiakkal (Rescue Robot League) vagy szimuláltakkal (Rescue Simulation League).
- **RoboCup @Home:** ha valahová a klasszikus porszívó robotot akarjuk elhelyezni, akkor ide kell tennünk, de ne becsüljük le ezt a kategóriát, hiszen itt lesz majd az „I, robot” film [**IROBOT**] Sonny-ja is!
- **RoboCup Junior:** e kategórián belül is találkozunk foci és mentő robotokkal, illetve újdonságként megjelenik a táncoló (robodance) robot. A kategória legfőbb jellemzője a célkorosztály lehetőségeinek megfelelően a LEGO© robotok használata, hiszen a LEGO Mindstorms® Robotics Invention System (RIS 2.0) csomagot a gyártó 12 éves kortól ajánlotta. A várhatóan 10 éves termékciklusát nemrégiben megkezdő új NXT csomagnál ezt a határt már a 10 éves korra szállították le.

= <http://www.inf.unideb.hu/~nbatfai/book.pdf>

Robotfoci

RoboCup 2011: Adult Size Final

<http://www.youtube.com/watch?v=llfYoFG7WrY>

Ism: Robotfoci vs. FerSML

Miért alkalmatlan a RC a mi (FerSML sporttudományi) céljainkra?

Jóval magasabb absztrakciós szinten mozgunk: például a piramis alapú üzem nálunk egy belépési pont, amit a robot focinál kialakítani már komoly eredmény. (Mi nem akarunk a semmiből egy olyan játékos ágenst kialakítani, aki rendelkezik a pálya és a játék egy belső reprezentációjával, így képes intelligens viselkedésre, mert triviálisan feltesszük, hogy ez adott.)

(Aki elkészíti saját robotfocis csapatát, tapasztalni fogja, hogy ugyanaz a fejlesztői élmény, mintha csak egy LEGO robotot programozott volna.)

Ism: FerSML irodalomkutatás és célkitűzés

Sport Science Journals:

Journal of Human Sport and Exercise
Journal of Quantitative Analysis in Sports
Magyar Sporttudományi Szemle

Mesterséges
intelligencia

Sporttudomány
és „coaching”

Robot foci
(2D szimulációs liga)

A FerSML platform
az általunk fejlesztendő terület

Ism: RoboCup Soccer 2D Simulation League

Alapcikk: Hiroaki
Osawa. 1997
first international
York, NY, USA

and Eiichi
dings of the
CM, New

Hungary Consortium
University of Debrecen

RoboCup: The Robot World Cup Initiative

Full Text: Pdf

Authors: Hiroaki Kitano [Sony Computer Science Lab., 3-14-13 Higashi-Gotanda, Shinagawa, Tokyo 141 Japan](#)
Minoru Asada [Dept. of Mechanical Engineering, Osaka University, Suita, Osaka 565 Japan](#)
Yasuo Kuniyoshi [Electrotechnical laboratory, 1-1-4 Umezono, Tsukuba, 305 Japan](#)
Itsuki Noda [Electrotechnical laboratory, 1-1-4 Umezono, Tsukuba, 305 Japan](#)
Eiichi Osawa [Sony Computer Science Lab., 3-14-13 Higashi-Gotanda, Shinagawa, Tokyo 141 Japan](#)

Publish

Bibliometric

- Downloads
- Downloads
- Citation Co

Published in:

· Proceeding

AGENTS '97 Proceedings of the first international conference on Autonomous agents

[ACM](#) New York, NY, USA ©1997

[table of contents](#) ISBN:0-89791-877-0 doi>[10.1145/267658.267738](#)

Team C

11+1 cl

Other

clients

Monitor

Ism: The RoboCup Soccer Simulator (RCSS) rcssserver

<https://sourceforge.net/projects/sserver/>

Egy szimulációs lépés:

6000 lépés 10 percben.

Az RCSS szimulációs ciklus

Robotfoci, szoftverek

1.2. A kapcsolódó szoftverek és dokumentáció bemutatása

A jelen jegyzetben három szoftver (esetenként szoftver-csokor) megismerésére koncentrálnunk, ezek a

- szimulációt megvalósító **RoboCup Soccer Simulator**, <http://sourceforge.net/projects/sserver/> .
 - rcssserver, <https://sourceforge.net/projects/sserver/files/rcssserver/> .
 - rcssmonitor, <https://sourceforge.net/projects/sserver/files/rcssmonitor/> .
 - rcssmanual, <https://sourceforge.net/projects/sserver/files/rcssmanual/> .
 - rcsslogplayer, <https://sourceforge.net/projects/sserver/files/rcsslogplayer/> .
- a C++ alapú **Agent2D** kliens, <http://en.sourceforge.jp/projects/rctools/> .
 - agent2d, http://en.sourceforge.jp/projects/rctools/releases/?package_id=4887 .
 - SoccerWindow, http://en.sourceforge.jp/projects/rctools/releases/?package_id=1917 .
 - soccerwindow2, http://en.sourceforge.jp/projects/rctools/releases/?package_id=4886 .
 - FormationEditor, http://en.sourceforge.jp/projects/rctools/releases/?package_id=11389 .
- és a Java alapú **Atan** kliens interfész, <http://sourceforge.net/projects/atan1/> .
 - atan.jar, 0.4.3, <https://sourceforge.net/projects/atan1/files/Atan/> .
 - atan.jar, 1.0, svn co <https://atan1.svn.sourceforge.net/svnroot/atan1> atan1 (illetve **Maven projekt**té alakítva egyetlen paranccsal le tudjátok gyártani az atan-1.0.0.jar állományt).

= <http://www.inf.unideb.hu/~nbatfai/book.pdf>

Rcssserver telepítés

RCSS, rcssserver

1.2.1. RoboCup Soccer Simulator

1.2.1.1. rcssserver

Az rcssserver a foci világának „mátrixa”, karakteres felületű szerver folyamat. Fejlesztése 1997 óta folyamatos, licence GNU LGPL.

RCSS, rcssmonitor

1.2.1.2. rcssmonitor

Az rcssmonitor feladata a szerver által felépített, karbantartott szimulációs világ megjelenítése. Fejlesztése a kezdetektől a rcssserver-el összefonva történik, licence GNU GPL v3.

RCSS, rcsslogplayer

1.2.1.3. rcsslogplayer

Az RCSS szerver alapértelmezésben menti abba a könyvtárba, ahonnan elindították a mérkőzés **rcg** állományát, az rcsslogplayer képes ezt rcssmonitor programként visszajátszani, licence GNU GPL v3.

RCSS, rcssmanual

1.2.1.4. rcssmanual

Az rcssmanual a RoboCup
egy
form

Summary Files Rev

Looking for the latest v

Home / rcssmanual

Name

↑ Parent folder

9-20030211

9-20030121

manual-7.08.1

OLD

Totals: 4 Items

Users Manual

RoboCup Soccer Server

for Soccer Server Version 7.07 and later

Mao Chen[†], Klaus Dorer,
Ehsan Foroughi, Fredrik Heintz,
ZhanXiang Huang[†], Spiros Kapetanakis,
Kostas Kostiadis, Johan Kummeneje,
Jan Murray, Itsuki Noda,
Oliver Obst, Pat Riley,
Timo Steffens, Yi Wang[†] and
Xiang Yin[†]

February 11, 2003

RoboCup tools

hogya el tudjuk helyezni, milyen a HELIOS

RoboCup Champions

Year	1st Place Team	2nd Place Team	3rd Place Team	Media
1997	AT Humboldt, Germany	Andhill, Japan	ISIS, USA	Final
1998	CMUnited, USA	AT Humboldt, Germany	WindmillWanderer, The Netherlands	Final
1999	CMUnited, USA	magmaFreiburg, Germany	Essex Wizards, UK	Final
2000	FC Portugal, Portugal	Brainstormers, Germany	ATTCMUnited, USA	Final
2001	TsinghuAeolus, China	Brainstormers, Germany	FC Portugal, Portugal	Final1 Final2
2002	TsinghuAeolus, China	Everest, China	Brainstormers, Germany	Final
2003	UvA Trilearn, The Netherlands	TsinghuAeolus, China	Brainstormers, Germany	Final
2004	STEP, Russia	Brainstormers, Germany	Mersad, Iran	Final
2005	Brainstormers, Germany	WrightEagle, China	TokyoTechSFC, Japan	Final
2006	WrightEagle, China	Brainstormers, Germany	Ri-one, Japan	Final
2007	Brainstormers, Germany	WrightEagle, China	HELIOS, Japan	Final
2008	Brainstormers, Germany	WrightEagle, China	HELIOS, Japan	Final1 Final2
2009	WrightEagle, China	HELIOS, Japan	Oxxy, Romania	Final
2010	HELIOS, Japan	WrightEagle, China	Oxxy, Romania	Final
2011	WrightEagle, China	HELIOS, Japan	MarliK, Iran	Final

http://sourceforge.net/apps/mediawiki/sserver/index.php?title=Main_Page

RoboCup tools, SoccerWindow, soccerwindow2

1.2.2.3. SoccerWi

Mindkét program
programok is, azaz
adott mérkőzést.
funkciót (például
is biztosít.

RoboCup tools, agent2d

1.2.2.2. agent2d

Egy példa RCSS kliens [**HELIOS**], licence ugyancsak GNU GPL v3. A fejlesztők külön kiemelik a kapcsolódó éves TDPkben, például a [**HELIOS**]-ban, hogy kezdő csapatoknak ideális lehet az elinduláshoz ezt választani a RoboCup-on való sikeres szerepléshez. A 2011-es torna résztvevői közül (természetesen a fejlesztő, most második helyet szerző HELIOS csapaton túl) a EdInferno.2D [**EDINFERNO2D**], ParaNoid [**PARANOID**], NADCO-2D [**NADCO2D**], AUA2D [**AUA2D**], Photon csapatok fogadták meg ezt a tanácsot.

```
[norbert@matrica RoboCup]$ mv ../Downloads/agent2d-3.1.0.tar.gz .
[norbert@matrica RoboCup]$ gunzip agent2d-3.1.0.tar.gz
[norbert@matrica RoboCup]$ tar xvf agent2d-3.1.0.tar
[norbert@matrica RoboCup]$ cd agent2d-3.1.0
[norbert@matrica agent2d-3.1.0]$ ./configure
[norbert@matrica agent2d-3.1.0]$ make
```

RoboCup2011

<http://sourceforge.net/apps/mediawiki/sserver/index.php?title=RoboCup2011/Competition>

Final Ranking

1. WrightEalge
2. HELIOS2011
3. MarliK
4. Oxsy
5. ESKILAS
6. NADCO-2D
7. FCPortugal
8. RaiC2011
9. HfutEngine2011
10. Apollo
11. aua2d
12. Edinferno.2D
13. Ri-one
14. Dainamite
15. AbouAliSina
16. ArtSapience
17. Photon

The screenshot shows a YouTube video player interface. At the top, the YouTube logo is visible. The video title is "RoboCup2011 Soccer Simulation 2D Final". Below the title, there is a search bar with the text "Keresés". The video is uploaded by "rcsim" and has 21 videos in the playlist. The video description includes "Recorded live on July 10, 2011 11:30 AM CET" and "Final Match : RoboCup2011 Soccer Simulation". The video player shows a soccer field with robots and a score of "WrightEagle 0:0 HELIOS2011". The video player controls at the bottom show a play button, a progress bar, and a timestamp of 06:14.

[http:](http://)

<http://www.ustream.tv/recorded/15907824>

A szoftverek használata

[norbert@rcssserver

Copyright 2000 -

Simulation
CSVSave
STDOUTS
Using s
wind fa

Hit CTF

[norbert@-0.0.1

agyarsFC ←

Ism: A robotfoci labortámogatása

Bátfai Norbert: *Mesterséges intelligencia a gyakorlatban: bevezetés a robotfoci programozásba*

<http://www.inf.unideb.hu/~nbatfai/book.pdf>

Ism: BNF, Backus Normal Form (P1 ism.)

John Backus, ALGOL 60

Környezetfüggetlen nyelvekhez

<nem terminális> ::= konkatenációja terminálisoknak, nem terminálisoknak, illetve {iteráció}, [opcionális], alter|natíva

<egész szám> ::= <előjel><szám>

<előjel> ::= [-|+]

<szám> ::= <számjegy>{<számjegy>}

<számjegy> ::= 0|1|2|3|4|5|6|7|8|9

RCSS protokollok

A kliens ágensek érzékelési protokollja

```
ObjInfo ::= (ObjName Distance Direction DistChange DirChange BodyFacingDir HeadFacingDir )
 | (ObjName Distance Direction DistChange DirChange
 | (ObjName Distance Direction)
 | (ObjName Direction)
ObjName ::= (p ["Teamname" [UniformNumber [goalie]]])
 | (b)
 | (g [l|r])
 | (f c)
 | (f [l|c|r] [t|b])
 | (f p [l|r] [t|c|b])
 | (f g [l|r] [t|b])
 | (f [l|r|t|b] 0)
 | (f [t|b] [l|r] [10|20|30|40|50])
 | (f [l|r] [t|b] [10|20|30])
 | (l [l|r|t|b])
 | (B)
 | (F)
 | (G)
 | (P)
```

Distance ::= positive real number

Direction ::= -180 ~180 degrees

DistChange ::= real number

DirChange ::= real number

HeadFaceDir ::= -180 ~180 degrees

BodyFaceDir ::= -180 ~180 degrees

Teamname ::= string

UniformNumber ::= 1 ~11

<http://netcologne.dl.sourceforge.net/project/sserver/rcssmanual/9-20030211/manual-20030211.pdf>

<http://sourceforge.net/projects/sserver/files/rcssmanual/>

RCSS protokollok, a látás érzékelés

(see Time ObjInfo[†])

Time := simulation cycle of the server

```
ObjInfo ::= (ObjName Distance Direction DistChange DirChange BodyFacingDir HeadFacingDir )
 | (ObjName Distance Direction DistChange DirChange
 | (ObjName Distance Direction)
 | (ObjName Direction)
ObjName ::= (p [" Teamname" [UniformNumber [goalie]]])
 | (b)
 | (g [l|r])
 | (f c)
 | (f [l|c|r] [t|b])
 | (f p [l|r] [t|c|b])
 | (f g [l|r] [t|b])
```

(see 0 ((f c) 39.6 28 0 0) ((f c t) 38.1 -23 0 0) ((f r t) 89.1 -10) ((f r b) 102.5 31) ((f ←
g r b) 90.9 17) ((g r) 89.1 12) ((f g r t) 88.2 8) ((f p r b) 81.5 29) ((f p r c) 73.7 ←
15) ((f p r t) 70.8 -1) ((F) 1.5 -131) ((f t 0) 40.4 -30) ((f t r 10) 49.4 -24) ((f t r ←
20) 58.6 -20) ((f t r 30) 68 -17) ((f t r 40) 77.5 -15) ((f t r 50) 87.4 -13) ((f t l ←
10) 32.1 -39) ((f b r 30) 87.4 42) ((f b r 40) 94.6 38) ((f b r 50) 102.5 34) ((f r 0) ←
94.6 12) ((f r t 10) 92.8 6) ((f r t 20) 92.8 -1) ((f r t 30) 92.8 -7) ((f r b 10) 96.5 ←
17) ((f r b 20) 100.5 23) ((f r b 30) 104.6 28) ((b) 40.4 28) ((l r) 87.4 90))

Distance ::= positive real number

Direction ::= -180 ~180 degrees

DistChange ::= real number

DirChange ::= real number

HeadFaceDir ::= -180 ~180 degrees

BodyFaceDir ::= -180 ~180 degrees

Teamname ::= string

UniformNumber ::= 1 ~11

<http://netcologne.dl.sourceforge.net/project/sserver/rcssmanual/9-20030211/manual-20030211.pdf>

<http://sourceforge.net/projects/sserver/files/rcssmanual/>

Az 55 zászló

Ism: RCSS protokollok

A pályán


```
/* 4-3-3 */  
@Override  
protected void kozepkezdes() {  
  
 switch (getPlayer().getNumber()) {  
  
 // Vedo  
  
 case 8:  
 getPlayer().move(-35, -19);  
 break;  
  
 case 9:  
 getPlayer().move(-33, -10);  
 break;  
  
 case 10:  
 getPlayer().move(-34, 12);  
 break;  
  
 case 11:  
 getPlayer().move(-35, 24);  
 break;  
  
 }  
  
}
```

<http://netcologne.dl.sourceforge.net/project/sserver/rcssmanual/9-20050211/manual-20050211.pdf>

<http://sourceforge.net/projects/sserver/files/rcssmanual/>

Ism: RCSS protokollok

A pálya

Yes

<http://netcologne.dl.sourceforge.net/project/sserver/rcssmanual/9-20030211/manual-20030211.pdf>

<http://sourceforge.net/projects/sserver/files/rcssmanual/>

Ism: RCSS protokollok

A szögek értelmezése a pályán

<http://netcologne.dl.sourceforge.net/project/sserver/rcssmanual/9-20030211/manual-20030211.pdf>

<http://sourceforge.net/projects/sserver/files/rcssmanual/>

Mozgás a pályán

rcssmonitor

soccerwindow2

Mozgás a pályán

Mozgás a pályán

$$v_0 = (v_{x0}, v_{y0})$$

$$v_t = (v_{xt}, v_{yt})$$

Mozgás a pályán

- A (**move** x_koordináta y_koordináta) parancs: paramétereiben megadott koordinátára állítja a játékost, de csakis középkezdekor, azaz a félidők elején és a gólok után van hatása, szimulációs ciklusonként egyszer adható ki. A középkezde felállításának megadásakor azt tételezzük fel, hogy a szóban forgó csapat a bal oldalon áll, azaz az x koordináták mindenképpen negatívak! Például: (move -35 -19).
- A (**dash** -100_tól_+100_ig_az_erő) parancs: a játékost az adott erővel meglöki abban az irányban, amiben a játékos teste áll, szimulációs ciklusonként egyszer adható ki. A játékos állóképessége a megadott erővel, ha annak előjele negatív, akkor annak kétszeresével csökken. Fontos látni, hogy adott esetben a játékos testének iránya és sebességvektora (az ábrán a v_0) eltérő irányú lehet (például éppen ciklusokon át mozog a játékos, amikor közben kap egy turn majd egy dash parancsot a következő ciklusban). Például: (dash 40).
- A (**turn** -180_tól_+180_ig_a_szög) parancs: elfordítja a játékos testét. A szög a test aktuális álláshoz relatív.
- A (**turn_neck** -180_tól_+180_ig_a_szög) parancs: a játékos testétől függetlenül, ahhoz relatívan (és maximum -90, +90) tartományban elforgatja a fejét. Fontos, hogy ezzel (és nem csak a turn paranccsal, ami ugye a testtel együtt nyilván a fejet is fordítja) egyetemben a játékos látószöge is változik. Szimulációs ciklusonként egyszer adható ki, de lehet együtt hívni a turn, move vagy kick parancsokkal. Például: (turn 15).
- A (**catch** -180_tól_+180_ig_a_szög) parancs: ez egy kapus parancs, (a kapus testéhez relatív) adott irányban megpróbálja elkapni a labdát.

FerSML platform logo

(Ismétlő) laborkártyák

```
nbatfai@hallg:~$ g++ maini.cpp int.cpp -o binszamfa
```

```
nbatfai@hallg:~$ ./binszamfa
```

```
55 66 77 33 11 22 99 11 66 60
```

```
-----99(1, 3)
```

```
-----77(1, 2)
```

```
-----66(2, 1)
```

```
-----60(1, 2)
```

```
---55(1, 0)
```

```
-----33(1, 1)
```

```
-----22(1, 3)
```

```
-----11(2, 2)
```

```
int Int::compare(Int& n) {  
 if (ertek == n.ertek)  
 return 0;  
 else if (ertek > n.ertek)  
 return 1;  
 else  
 return -1;  
}
```

Mi szükség erre a függvényre a bináris fát absztraháló osztályban?

Laborkártyák

```
#ifndef INT__H
#define INT__H

#include <iostream>

class
{
public:
 class Int
 {
public:
 Int (int n=0):ertek (n) {std::cout << "-- Int ctor " << &ertek << std::endl << std::flush;}
 ~Int () {std::cout << "-- Int dtor " << &ertek << std::endl << std::flush;};

 Int (const Int &n) {
 ertek = n.ertek;
 std::cout << "-- Int masolo ctor " << &ertek << std::endl << std::flush;
 }

 Int & operator= (const Int &n);

 int compare(Int& n);
 Int operator+(const Int& n) const ;
 Int& operator+=(const Int& n);

 friend std::ostream& operator<< (std::ostream& os, const Int& n);
 friend std::istream& operator>> (std::istream& is, Int& n);

private:
 int ertek;
 };
};

#endif
```

Laborkártyák

```
#include "int.h"
```

```
Int& Int::operator= (const Int &n) {  
 ertek = n.ertek;  
 return *this;  
}
```

```
int Int::compare(Int& n) {  
 if (ertek == n.ertek)  
 return 0;  
 else if (ertek > n.ertek)  
 return 1;  
 else  
 return -1;  
}
```

```
Int  
Int::operator+(const  
 return Int(ertek
```

```
Int&  
Int::operator+=(const  
 ertek += n.ertek;  
 return *this;  
}
```

```
std::ostream&  
operator<< (std::ostream& os, const Int& n) {  
 os << n.ertek;  
 return os;  
}
```

```
#include "int.h"
```

```
Int& Int::operator= (const Int &n) {  
 std::cout << "-- Int masolo ertekadas " << &ertek << std::endl << std::flush;  
 ertek = n.ertek;  
 return *this;  
}
```

```
Int  
Int::operator+(const Int& n) const {  
 std::cout << "-- Int + tulterheles " << &ertek << std::endl << std::flush;  
 return Int(ertek + n.ertek);  
}
```

```
/*  
Int  
Int::operator+(const Int& n) const {  
 std::cout << "-- Int + tulterheles " << &ertek << std::endl << std::flush;  
 Int osszeg(ertek + n.ertek);  
 return osszeg;  
}  
*/
```


Laborkártyák

```
#include <iostream>
#include "int.h"
```

```
int
main () {
```

```
 std::cout << "Int a=40, b=2;
 Int a=40, b=2;
```

```
 std::cout << "s
 std::cout << b+
```

```
 std::cout << "I
 Int * ip = new
```


```
 std::cout << "a
 a = b;
```

```
 std::cout << "I
 Int c = a;
```

```
 std::cout << "c
 delete ip;
```

```
 std::cout << "I
 return 0;
```

```
}
```


```
mikor : bash
Fájl Szerkesztés Nézet Könyvjelzők Beállítások Súgó
[norbi@sgu mikor]$ g++ main.cpp int.cpp -o mikormi
[norbi@sgu mikor]$ ./mikormi
Int a=40, b=2;
-- Int ctor 0x7fff0342af50
-- Int ctor 0x7fff0342af40
std::cout << b+a << std::endl;
-- Int + tulterheles 0x7fff0342af40
-- Int ctor 0x7fff0342af60
42
-- Int dtor 0x7fff0342af60
Int * ip = new Int(42);
-- Int ctor 0x123e010
a = b;
-- Int masolo ertekadas 0x7fff0342af50
Int c = a;
-- Int masolo ctor 0x7fff0342af30
delete ip;
-- Int dtor 0x123e010
return 0;
-- Int dtor 0x7fff0342af30
-- Int dtor 0x7fff0342af40
-- Int dtor 0x7fff0342af50
[norbi@sgu mikor]$
```

Laborkártya kérdések

Mi történik (mi: például másoló értékadás, konstruktor stb. és milyen sorrendben fut le) ha az alábbi módosításokat tesszük:

```
#include <iostream>
#include "int.h"

int
main () {

 std::cout << "Int a=40, b=2;" << std::endl;
 Int a=40, b=2;

 std::cout << "std::cout << b+a << std::endl;" << std::endl;
 std::cout << b+a << std::endl;

 std::cout << "Int * ip = new Int(42);" << std::endl;
 Int * ip = new Int(42);

 std::cout << "a = b;" << std::endl;
 a = b;

 std::cout << "Int c = a;" << std::endl;
 Int c = a;

 std::cout << "delete ip;" << std::endl;
 delete ip;

 std::cout << "return 0;" << std::endl;
 return 0;
}
```

Int e=a=b;

(b=b+a)

Int c = a+b;

a= a+b;

Int c = a+b;

Otthoni opcionális feladat

A robotfoci japán szoftvereinek (librcsc, agent2d) tanulmányozása a KDevelop-ban.

The screenshot displays the KDevelop IDE interface. The main editor window shows the following C++ code snippet from `basic_client.cpp`:

```
int ret = ::select( M_socket->fd() + 1, &read_fds,
 static_cast< fd_set * >( 0 ),
 static_cast< fd_set * >( 0 ),
 &interval );

if ( ret < 0 )
{
 perror( "select" );
 break;
}
else if ( ret == 0 )
{
 // no message. timeout.
 waited_msec += M_interval_msec;
 ++timeout_count;
 agent->handleTimeout( timeout_count,
 waited_msec );
}
else
{
 //if(M_socket->fd(), &read_fds){
 // received message, reset wait time
 waited_msec = 0;
 timeout_count = 0;
 agent->handleMessage();
}
}
```

The Code Browser at the bottom shows the definition of `M_socket`:

```
boost::shared_ptr<rcsc::UDPSocket> M_socket
Container: BasicClient Access: private Kind: Variable definition
Decl.: basic_client.h :77 Show uses
! udp connection
```

On the right side, a 2D visualization of a soccer field is shown, titled "FerSML_team 0". The field is green with white markings, and several red and yellow robot icons are positioned on it. A black rectangle is visible on the right side of the field.

Otthoni opcionális feladat

A robotfoci japán szoftvereinek (librcsc, agent2d) tanulmányozása a KDevelop-ban.

Készítsd el az
Arancsapat felállítását
a saját csapatodhoz!

WM (esetünkben 3-2-2-3), a „6-3”
4-2-4

Kötelező olvasmány

(B&L könyv)

Benedek Zoltán, Levendovszky Tihamér: Szoftverfejlesztés C++ nyelven, Budapest, 2007, Szak K.

218-244

(S könyv)

Stroustrup, Bjarne: A C++ programozási nyelv, Kiskapu, 2001.

<http://webpac.lib.unideb.hu/WebPac/CorvinaWeb?action=onelong&showtype=longlong&recnum=255516&pos=3>

431-452

„Nem tudok kimerítő leírást adni arról, hogy hogyan tudsz megtanulni programozni – nagyon összetett tudásról van szó. Egyet azonban elárulhatok: a könyvek és tanfolyamok nem érnek túl sokat (sok, valószínűleg a legtöbb hacker autodidakta). *Aminek van értelme: (a) kódot olvasni és (b) kódot írni.*” - Eric Steven Raymond: How To Become A Hacker

A magyar fordítás: <http://esr.fsf.hu/hacker-howto.html>

Ajánlott olvasmány

(OSS könyv)

Alan Ezust, Paul Ezust: ***An Introduction to Design Patterns in C++ with Qt 4***,
Prentice Hall (Open Source Series) 2006

Pdf-ben:

http://ptgmedia.pearsoncmg.com/images/9780131879058/downloads/0131879057_Ezust_book.pdf

214-219

(24 könyv)

Jesse Liberty, Horvath, David B. Büki András: ***Tanuljuk meg a C++ programozási nyelvet 24 óra alatt***

<http://webpac.lib.unideb.hu/WebPac/CorvinaWeb?action=onelong&showtype=longlong&recnum=469876&pos=2>

465-480

„Nem tudok kimerítő leírást adni arról, hogy hogyan tudsz megtanulni programozni – nagyon összetett tudásról van szó. Egyet azonban elárulhatok: a könyvek és tanfolyamok nem érnek túl sokat (sok, valószínűleg a legtöbb hacker autodidakta). **Aminek van értelme: (a) kódot olvasni és (b) kódot írni.**” - Eric Steven Raymond: How To Become A Hacker

A magyar fordítás: <http://esr.fsf.hu/hacker-howto.html>

Ajánlott olvasmány

(CORBA könyv)

Csizmazia Balázs: CORBA-alapú elosztott alkalmazások

<http://mek.niif.hu/01400/01404/01404.pdf>

5-30 mazsolázgatva

„Nem tudok kimerítő leírást adni arról, hogy hogyan tudsz megtanulni programozni – nagyon összetett tudásról van szó. Egyet azonban elárulhatok: a könyvek és tanfolyamok nem érnek túl sokat (sok, valószínűleg a legtöbb hacker autodidakta). *Aminek van értelme: (a) kódot olvasni és (b) kódot írni.*” - Eric Steven Raymond: How To Become A Hacker

A magyar fordítás: <http://esr.fsf.hu/hacker-howto.html>