

Studiengang Maschinenbau und Verfahrenstechnik

1. Vordiplom, Informatik I

Musterlösung

Frühling 2001

Freitag, 9. März 2001

Aufgabe 1: Fehlermeldungen, Typen & Konstanten, Kontrollstrukturen (24 Punkte)

- a) i) 1. Der Fehler tritt in Zeile 7 auf.
2. Eine schliessende Klammer („}“) wurde am Ende vergessen.
3. `if (j%2==0) { cout << i << endl; }`
- ii) 1. Der Fehler tritt in Zeile 7 auf.
2. Es passiert eine Division durch 0 in der if-Bedingung.
3. `if (j%2==0) { cout << i << endl; }`
- iii) 1. Der Fehler tritt in Zeile 11 auf.
2. Die runden Klammern bei `p.m(0)` sind falsch. Sie sollten eckig sein.
3. `p.m[0]= 'M'; p.m[1]='a';`
- iv) 1. Der Fehler tritt in Zeile 10 auf.
2. Es wurde versucht auf ein Element von `p` zuzugreifen. Aber `p` existiert gar nicht.
3. Zwischen Zeile 9 und Zeile 10 eine neue Zeile mit: `p= new(Datum).`
- b) i) 1 `char a[100];`
2 `double b;`
3 `char c;`
- ii) 1 `struct { bool a; double c; } a;`
2 `int c;`
3 `char b;`
- c) i) 1 `i= 0;`
2 `while (i<b) {`
3 `a= a*a;`
4 `i++;`
5 `}`
- ii) 1 `i= 0;`
2 `if (i<b) {`
3 `do {`
4 `a= a*a;`
5 `i++;`
6 `} while (i<b);`
7 `}`

Aufgabe 2: Prozeduren und Funktionen: Komplexe Zahlen (25 Punkte)

a) Addition

```
1  Complex add(Complex a, Complex b)
2  // Addiert die komplexen Zahlen a und b und gibt das Ergebnis zurueck
3  {
4  Complex c; // Ergebniswert
5  c.real= a.real+b.real; // Realteil der Addition
6  c.imag= a.imag+b.imag; // Imaginaerteil der Addition
7  return(c); // Ergebnis zurueckgeben
8  }
```

Aufruf

```
1  Complex a,b,c;
2
3  a.real= 1; a.imag= 1;
4  b.real= 1; b.imag= 1;
5
6  c= add(a,b);
7
8  // c.real= 2; c.imag= 2;
```

b) Multiplikation, Variante 1

```
1 void mult(Complex a, Complex b, Complex &c)
2 // Multipliziert die komplexen Zahlen a und b und gibt das Erg. in c zurueck
3 {
4 c.real= a.real*b.real-a.imag*b.imag; // Realteil gemaess Formel berechnen
5 c.imag= a.real*b.imag+b.real*a.imag; // Imaginaerteil nach Formel berechnen
6 }
```

Aufruf, Variante 1

```
1 Complex a,b,c;
2
3 a.real= 2.0; a.imag= 3.0;
4 b.real= 1.0; b.imag= 2.0;
5
6 mult(a,b,c);
7
8 // c.real= -4.0; c.imag= 7.0;
```

Multiplikation, Variante 2

```
1 void mult(Complex a, Complex &b)
2 // Multipliziert die komplexen Zahlen a und b und gibt das Erg. in b zurueck
3 {
4 double temp; // tempoerare Variable
5
6 temp= b.real; // Realteil merken
7 b.real= a.real*b.real-a.imag*b.imag; // Realteil gemaess Formel berechnen
8 b.imag= a.real*b.imag+temp*a.imag; // Imaginaerteil nach Formel berechnen
9 }
```

Aufruf, Variante 2

```
1 Complex a,b;
2
3 a.real= 2.0; a.imag= 3.0;
4 b.real= 1.0; b.imag= 2.0;
5
6 mult(a,b);
7
8 // b.real= -4.0; b.imag= 7.0;
```

- c)
- Ein funktionaler Aufruf entspricht mehr der mathematischen Konvention als ein prozeduraler Aufruf.
 - Für die funktionale Version muss eine lokale Variable deklariert werden.
 - Bei der prozeduralen Version kann ein Eingabeparamter auch ein Ausgabeparameter sein
 - Eine Funktion muss immer mit `return` einen Rückgabewert zurückgeben.

Aufgabe 3: Records und Felder (28 Punkte)

```
a) i) 1 struct Beziehung { // gibt Beziehung zwischen Einheiten e1 und e2 an.
 2 double z1; // Masszahl der ersten Einheit
 3 int e1; // Kodierung der ersten Einheit: z.B. 1=cm, 2=m, 3=inch ...
 4 double z2; // Masszahl der zweiten Einheit
 5 int e2; // Kodierung der zweiten Einheit
 6 };
ii) 1 Beziehung umwandlung(Beziehung b1, Beziehung b2, double einheit1)
 2 {
 3 Beziehung erg;
 4
 5 if (b1.e1==b2.e1) {
 6 erg.z2= einheit1;
 7 erg.z1= einheit1*b1.z1/b1.z2*b2.z2/b2.z1;
 8 } else if (b1.e2 == b2.e2) {
 9 erg.z1= einheit1;
 10 erg.z2= einheit1*b1.z2/b1.z1*b2.z1/b2.z2;
 11 } else if (b1.e2 == b2.e1) {
 12 erg.z1= einheit1;
 13 erg.z2= einheit1*b1.z2/b1.z1*b2.z2/b2.z1;
 14 } else { // (b1.e1 == b2.e2)
 15 erg.z2= einheit1;
 16 erg.z1= einheit1*b1.z1/b1.z2*b2.z1/b2.z2;
 17 }
 18 return(ergebnis);
 19 }
```


```

b) 1 void vollstaendig(double tabelle[N][N])
2 {
3 int i,j; // Zaehlvariablen
4
5 for (j= 1; j<N; j++) { // Fuer alle restl. Spalten
6 for (i= 0; i<N; i++) { // Fuer alle Zeilen
7 if (i<j) { // oberes Dreieck:
8 tabelle[i][j]= 1.0/tabelle[j][i]; // Reziprokwert
9 } else if (i==j){ // Diagonale:
10 tabelle[i][j]= 1.0; // 1
11 } else { // unteres Dreieck:
12 tabelle[i][j]= tabelle[i][0]*tabelle[0][j]; // gegebene Formel
13 }
14 }
15 }
16  }

```

Aufgabe 4: Dynamische Datenstrukturen (22 Punkte)

```
a) 1 struct Polygon { // Datenstruktur (zyklisch) fuer ein Polygon
2 double x,y; // Koordinaten des Punktes
3 Polygon *next; // Naechster Punkt
4 };

b) 1 void Divide(Polygon *p1, Polygon *p2)
2 {
3 Polygon *t1, *t2;
4
5 t1= new(Polygon); // Neuer Punkt fuer p1
6 t1->x= p2->x; // p2-Koordinaten kopieren
7 t1->y= p2->y;
8 t1->next= p2->next; // Nachfolger von p2 kopieren
9
10 t2= new(Polygon); // Neuer Punkt fuer p2
11 t2->x= p1->x; // p1-Koordinaten kopieren
12 t2->y= p1->y;
13 t2->next= p1->next; // Nachfolger von p1 kopieren
14
15 p1->next= t1; // t1 in p1 einhaengen
16 p2->next= t2; // t2 in p2 einhaengen
17 }
```


```

c) 1 void connect(Polygon & *p1, Polygon *p2)
 2 {
 3 Polygon *t1, *t2; // temporaere Variablen
 4
 5 if (p1 == 0) { // Falls p1 leer ist
 6 p1= p2; // Wird p1 zu p2
 7 } else if (p2 != 0) { // Falls p2 nicht leer ist
 8
 9 t1= p1; // t1 wird der
 10 while (t1->next!= p1) t1= t1->next; // letzte Punkt in p1
 11
 12 t2= p2; // t2 wird der
 13 while (t2->next!= p2) t2= t2->next; // letzte Punkt in p2
 14
 15 t2->next= p1; // Der Nachfolger von t2 ist p1
 16 t1->next= p2; // Der Nachfolger von t1 ist p2
 17 }
 18 }

```

Aufgabe 5: Logik (25 Punkte)

```
a) 1 bool wetter; // Das Wetter ist schoen
 2 bool hausaufgaben; // Es sind Hausaufgaben zu erledigen
 3 bool zimmer; // Das Zimmer muss aufgeraeumt werden

b) 1 bool darfspielen(bool wetter; bool hausaufgaben; bool zimmer)
 2
 3 // wetter: Das Wetter ist schoen
 4 // hausaufgaben: Du musst noch Hausaufgaben erledigen
 5 // zimmer: Das Zimmer muss noch aufgeraeumt werden
 6
 7 {
 8 return(!((!wetter && hausaufgaben) || // "das Wetter schlecht ist und du noch
 9 // Hausaufgaben zu erledigen hast"
  10 (!hausaufgaben && zimmer) || // "keine hausaufgaben zu erledigen hast,
  11 // aber das zimmer noch aufgeraeumt werden muss"
  12 (wetter && hausaufgaben))); // "das wetter zwar schoen ist, aber du noch
  13 // hausaufgaben erledigen musst"
  14 }
```

c)

wetter	hausaufgaben	zimmer	darfspielen
false	false	false	true
false	false	true	false
false	true	false	false
false	true	true	false
true	false	false	true
true	false	true	false
true	true	false	false
true	true	true	false

d) !hausaufgaben && !zimmer