

Klausur: Programmieren II

Diplomstudiengang Allgemeine Informatik

SS07

Erlaubte Hilfsmittel: dokumentenechter Stift.

Lösung ist auf den Klausurbögen anzufertigen. (eventuell Rückseiten nehmen)

Bitte legen Sie einen Lichtbildausweis und den Studentenausweis auf den Tisch.

Bearbeitungszeit: 90 Minuten

Unterschrift

Benotung

Aufgabe:	1	2	3	4	5		Gesamt	Note
Punkte:	16	16	24	24	20		100	
erreicht:								

Name:

Matrikelnummer:

Aufgabe 1 Folgende C++ Programme enthalten Fehler, die vom Compiler entdeckt werden. Erklären Sie den Fehler.

```
a) #include <iostream>
2  class A{
3 private:
4 int x;
5 public:
6 A(int x):x(x){};
7 int getX(){return x;}
8 };
9  int main(){
10 A a;
11 std::cout<<a.getX()<<std::endl;
12 }
```

```
b) int f(int& x){x=x+2;return x;}
2  int main(){f(4);return 0;}
```

```
c) #include <string>
2  template <typename a,typename b>
3  class P{
4 public:
5 a fst;
6 b snd;
7 P(a x,b y):fst(x),snd(y){}
8 void swap(){b x=snd;snd=fst;fst=x;}
9 };
10
11 int main(){
12 P<std::string,std::string>* p1
13 = new P<std::string,std::string>("hallo","welt");
14 P<int,std::string>* p2 = new P<int,std::string>(17,"4");
15 p2->swap();
16 p1->swap();
17 return 0;
18 }
```

Name:

Matrikelnummer:

```
d) #include <iostream>
2  class A1 {
3 public:
4 virtual std::string toString()=0;
5 virtual int getAnswer(){return 42;}
6 };
7
8 int main(){
9 A1* a1 = new A1();
10 std::cout<<a1->getAnswer()<<std::endl;
11 return 0;
12 }
```

Name:

Matrikelnummer:

Aufgabe 2 Rechnen Sie folgendes Programm auf dem Papier und geben Sie die Ausgabe auf dem Bildschirm an. Erklären Sie kurz, wie es zu der Ausgabe kommt.

```
a) #include <iostream>
2  int f1(int x){
3 int result = 0;
4 for (int i=0;i<=x;i++){
5 if (i==3) throw result;
6 if (x<0) throw "negatives Argument in f1";
7 result=result+i;
8 }
9 return result;
10 }
11
12 int f2(int i){
13 try {
14 return f1(i);
15 }catch (int i){
16 return i;
17 }
18 }
19 int main(){
20 std::cout<<f2(12)<<std::endl;
21 return 0;
22 }
```

```
b) #include <iostream>
2  using namespace std;
3
4  class GeometricObject{
5  public:
6 int hoehe;
7 int breite;
8 GeometricObject(int h,int b):hoehe(h),breite(b){}
9 virtual float flaeche(){return hoehe*breite;}
10 float umfang(){return 2*(hoehe+breite);}
11 };
12
13 class Quadrat:public GeometricObject{
14 public:
15 Quadrat(int h):GeometricObject(h,h){}
16 };
17
18 class Kreis:public Quadrat{
19 public:
20 Kreis(int h):Quadrat(h){}
21 virtual float flaeche(){return 3.14*breite*hoehe;}
22 virtual float umfang() {return 3.14*breite;}
23 };
24
25 int main(){
26 Quadrat geo0 = Quadrat(10);
27 GeometricObject& geo1 = geo0;
28 GeometricObject  geo2 = Kreis(5);
29 GeometricObject* geo3 = &geo2;
30 geo0.breite = 20;
31 cout<< geo1.flaeche() <<endl;
32 cout<< geo1.umfang() <<endl;
33 cout<< geo2.flaeche() <<endl;
34 cout<< geo2.umfang() <<endl;
35 cout<< geo3->flaeche() <<endl;
36 cout<< geo3->umfang() <<endl;
37 return 0;
38 }
```

Name:

Matrikelnummer:

Aufgabe 3 Schreiben Sie im Stil der Standard Template Library folgende Funktionen, die das Iterator-Konzept benutzen sollen. Schreiben Sie jeweils einen Test, in dem Sie die Funktion aufrufen.

a) `template <typename Iterator>`

`void printAll(Iterator anfang, Iterator ende);`

Die Funktion soll alle Elemente des Iterationsbereichs auf die Konsole ausdrucken.

b) `template <typename Iterator, typename ElementType>`

`void wendeAn(Iterator anfang, Iterator ende, void f(ElementType));`

Die Funktion soll die übergebene Funktion `f` auf alle Elemente, über die Iteriert wird, anwenden.

c) Lösen Sie jetzt noch einmal Aufgabenteil a) mit Hilfe der Funktion aus Aufgabenteil b).

Name:

Matrikelnummer:

Aufgabe 4 Gegeben sei folgende generische Klasse, die einen Binärbaum realisiert:

```
1  template <typename ET>
2  class Tree{
3  public:
4 ET x;
5 Tree<ET>* leftChild;
6 Tree<ET>* rightChild;
7 Tree(ET x,Tree<ET>* leftChild=0,Tree<ET>* rightChild=0)
8 :leftChild(leftChild),x(x),rightChild(rightChild){};
9  };
```

Ergänzen sie die Klasse um folgende Methoden:

- a) `bool isLeaf();`
die genau dann wahr ergibt, wenn die Felder `leftChild` und `rightChild` beide einen Nullzeiger haben.
- b) `int count();`
die die Anzahl der Knoten des Baumes zurückgibt.
- c) Schreiben Sie einen geeigneten Destruktor für die Klasse `Tree`.

Name:

Matrikelnummer:

Name:

Matrikelnummer:

Aufgabe 5 Erklären Sie in kurzen Worten die Begriffe den Unterscheid zwischen Überschreiben und Überladen von Methoden. Erläutern Sie in diesem Zusammenhang den Unterschied zwischen dynamischer und statischen Auflösung eines Methodenaufrufs.