

dt047g Programmeringsmetodik

Laboration: Dynamisk minneshantering, RAII och merge

Martin Kjellqvist*

lab_Merge.tex 71 2015-11-26 14:44:00Z martin

1 Introduktion

RAII - http://en.wikipedia.org/wiki/Resource_Acquisition_Is_Initialization är ett idiom i C++ som gör vår programkod fri från minnesläckage. Iden är enkel, använd enkla behållare som då de konstrueras också skapar resursen. Vid destruktion frigörs resursen. Använd sedan stacken för att skapa och förstöra dessa enkla behållare. Stacken kommer att garantera att resursen frigörs oavsett vad som händer i programmet.

Vi strävar efter att få den dynamiska minneshanteringens transparent och enkel.

Uppgiften tillåter oss att sedan implementera en kraftfull sorteringsmetod på ett enkelt sätt.

2 Syfte

Syftet med denna laborationen är

- Fräsha upp kunskaperna om filhantering, pekare och referenser.
- Bli välbekant med RAII idiom.

*E-post: martin.kjellqvist@miun.se.

3 Läsanvisningar

Detta är en inledande laboration. Du använder kurslitteraturen som referens tillsammans med dina tidigare erhållna c++ kunskaper.

4 Genomförande

För varje klass ska du skapa en cpp-fil och en h-fil med include-guards. http://en.wikipedia.org/wiki/Include_guard. Detta för att garantera unika definitioner, http://en.wikipedia.org/wiki/One_Definition_Rule.

Genomför uppgifterna i den ordning de ges.

Ditt program ska läsa filerna som omnämns ifrån "current directory". Samtliga filer är i textformat med '\n' som radslut.

1. Skapa en klass `int_buffer` som sköter en minnesresurs av typen `int`.

Klassen ska ha följande gränssnitt.

```
class int_buffer{
public:
 explicit int_buffer(size_t size); // size_t
 is defined in cstdlib
 int_buffer(const int* source, size_t size);
 int_buffer(const int_buffer& rhs);
 int_buffer & operator=(const int_buffer&
 rhs);
 size_t size() const;
 int* begin();
 int* end();
 const int* begin() const;
 const int* end() const;
 ~int_buffer();
};
```

Att tänka på: storleksförändringar sköts enkelt av konstruerare nummer två. Kontrollera self-assignment vid tilldelningen.

- Skriv klassdefinitionen med nödvändiga tillägg i `int_buffer.h` och implementation i `int_buffer.cpp`.
- Skriv följande test i `main`:
-Anropa en funktion `f` med argumentet `int_buffer(10)`

```
void f(int_buffer buf);
```

och kontrollera med hjälp av breakpoints vilka konstrueringar och destrueringar som körs. Anteckna detta i labben.

- I funktionen f, skriv två forsätser med följande form

```
for(int* i = buf.begin(); i != buf.end();  
 i++)
```

och

```
for(const int* i = buf.begin(); i !=  
 buf.end(); i++)
```

där den första formen tilldelar buffern 1 och uppåt. Den andra formen skriver ut innehållet i buffern. Kontrollera med debuggern att rätt version av begin och end anropas i de båda fallen. Anteckna detta i labben.

Detta avslutar testning för int_buffer.

2. Skapa en klass med följande gränssnitt.

```
class int_sorted{  
 public:  
 int_sorted(const int* source, size_t size);  
 size_t size() const;  
 int* insert(int value); // returns the  
 insertion point.  
 const int* begin() const;  
 const int* end() const;  
 int_sorted merge(const int_sorted&  
 merge_with) const;  
};
```

En formell beskrivning av merge finner du i algoritm 2.

Notera att denna klass ska inte hantera något dynamiska minne alls. Det sköter buffern. Man kan för förbättrad prestanda hos klassen ha attribut size och capacity. Där capacity är storleken på buffern, size är antalet m man låter capacity vara tillräckligt stort kan man undvika större prestandaförluster.

Klassen har minst ett privat attribut av typen int_buffer.

Testa klassen genom att göra insert på något hundratal slump-tal och därefter kontrollera att begin() till end() är i stigande ordning. Alternativt gör du en medlemsfunktion som returnerar true om den är sorterad. Nackdelen med det tillvägagångssättet är att den medlemsfunktionen inte är meningsfull annat än i test-hänseende.

Formell beskrivning av en gångbar metod finner du i algoritm 1.

3. Skriv följande sortering. Argumenten är en array av heltal.

```
int_sorted sort(const int* begin, const
 int* end){
 if ( begin == end ) return int_sorted();
 if ( begin == end -1 ) return
 int_sorted(*begin, 1);

 ptrdiff_t half = ( end-begin )/2; //
 pointer diff type
 const int* mid = begin + half;
 return sort( begin, mid ).merge( sort(
 mid, end ) );
}
```

Välj en av två följande uppgifter:

- Implementera en selection sort. Gör en tidsmätning på hur lång tid de båda metoderna tar att sortera 400000 rand() element. Kör några gånger så din tidtagning blir tillförlitlig. Se upp så att du inte sorterar redan sorterade element.
Det finns även en metod sort i standardbiblioteket, header `algorithm`. Kontrollera hur lång tid den tar på sig. Standard sort använder troligtvis en metod intro-sort som är en variant på quick sort, och bör vara något snabbare.
- Beskriv utförligt hur metoden sort fungerar.

5 Examination

Du ska lämna in header och implementation för varje uppgift, tillsammans med ett dokument som besvarar frågorna i texten. Filerna

zippas i ett arkiv och lämnas in på kurswebbplatsen. Använd inte icke-standardformat som zipx och liknande.

6 Algoritmer

Algorithm 1 Avgör om A är sorterad

Input: A innehåller numeriska värden

Output: Filen A är sorterad

```
a ← A.next()
while A.hasNext() do
 b ← A.next()
 if a > b then
 return false
 end if
 a ← b
end while
return true
```

Referenser

Algorithm 2 Merge med två filer

Input: A och B är sorterade enligt algoritm 1

Output: C innehåller samtliga värden från A och B i sorterad ordning

while *A.hasNext()* And *B.hasNext()* **do** ▷ Avgör vilket värde som ska skrivas till C

a ← *A.next()*

b ← *B.next()*

if *a* < *b* **then**

 Skriv *a* till C

a ← *A.next()*

else

 Skriv *b* till C

b ← *B.next()*

end if

end while

▷ A eller B är slut, skriv klart båda

while *A.hasNext()* **do**

 Skriv *A.next()* till C

end while

while *B.hasNext()* **do**

 Skriv *B.next()* till C

end while
