

"ΓΛΩΣΣΑ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ Η/Υ" (ΕΜ102), ΕΡΓΑΣΙΑ 1η

Σε αυτήν την εργασία καλείστε να κατασκευάσετε τον πηγαίο κώδικα γλώσσας C για το εκτελέσιμο αρχείο με όνομα ATM, που όταν εκτελείται σε κονσόλα προσομοιώνει την λειτουργικότητα ενός ATM (Αυτόματο διαχειριστή Τραπεζικών Συναλλαγών). Πιο συγκεκριμένα η ζητούμενη λειτουργικότητα περιγράφεται από τα εξής βήματα:

- 1) Κατά την κλήση του αξιοποιεί μέχρι και 2 ορίσματα της γραμμής εντολών, τα οποία ερμηνεύει ως ακέραιους, που δηλώνουν το αρχικό πλήθος χαρτονομισμάτων των 20 και 50 euros, διαθέσιμων για συναλλαγές ανάληψης. Έτσι ορίζεται έμμεσα, το αρχικό άνω φράγμα για συναλλαγές ανάληψης.
- 2) Ανοίγει το αρχείο CustomersDatabase από το οποίο διαβάζει, πρώτα το πλήθος εγγεγραμμένων πελατών CustomersNum και στην συνέχεια για κάθε πελάτη διαβάζει τα στοιχεία εγγραφής του, δηλαδή, το **όνομά** (string μήκους το πολύ 20 χαρακτήρων), τον προσωπικό κωδικό του **PIN** (unsigned int) και τον **αριθμό κατατεθειμένων euros** (unsigned int). Καθεμιά από αυτές τις εγγραφές, αποθηκεύεται σε μεταβλητή νέου τύπου που θα ορίσετε. Όλες μαζί αποθηκεύονται στο διάνυσμα accounts διάστασης CustomersNum+1 (είναι μεταβλητής διάστασης, θα ζητήσετε δυναμική παραχώρηση μνήμης). Η επιπλέον θέση θα χρησιμοποιηθεί παρακάτω στην εγγραφή ή στην ταυτοποίηση πελατών.
- 3) Τυπώνει ένα μήνυμα που κατευθύνει τον πελάτη να επιλέξει μία από τις δύο πιθανές ενέργειες:
a) Δημιουργία νέου λογαριασμού, **b)** Σύνδεση σε υπάρχων λογαριασμό.
- 4) Για την επιλογή **a)**, το πρόγραμμα κατευθύνει τον πελάτη να συμπληρώσει τα στοιχεία εγγραφής, **όνομά** και **PIN** (όχι τον **αριθμό κατατεθειμένων euros**), και στην συνέχεια ενημερώνει τόσο το αρχείο CustomersDatabase με την καινούργια εγγραφή όσο και το διάνυσμα accounts. Η νέα εγγραφή τοποθετείται στο τέλος.
Για την επιλογή **b)**, το πρόγραμμα κατευθύνει τον πελάτη να συμπληρώσει αρχικά το **όνομά** εγγραφής, το οποίο και αναζητάται στα ονόματα του διανύσματος accounts. Αν δεν βρεθεί τυπώνεται σχετικό μήνυμα λάθους και το πρόγραμμα επανέρχεται στο βήμα 3, αλλιώς το πρόγραμμα κατευθύνει τον πελάτη να συμπληρώσει το αντίστοιχο **PIN**. Αν το PIN που εισάγεται από το πληκτρολόγιο δεν ταυτίζεται με το καταχωρημένο, τυπώνεται σχετικό μήνυμα λάθους και το πρόγραμμα επανέρχεται στο βήμα 3. Και στις δύο περιπτώσεις, αν επιτευχθεί η σύνδεση του πελάτη, η θέση του μέσα στο διάνυσμα accounts αποθηκεύεται στην μεταβλητή customerId.
- 5) Ύστερα από σχετικό μήνυμα υποδοχής στον ταυτοποιημένο πλέον πελάτη, το πρόγραμμα τον κατευθύνει να επιλέξει μία από τις παρακάτω ενέργειες:
a) Ανάληψη, **b)** Κατάθεση, **c)** Έξοδο.
- 6) Για την επιλογή **a)**, το πρόγραμμα αρχικά ενημερώνει τον πελάτη τόσο για το όριο διαθέσιμων μετρητών όσο και για το όριο κατάθεσής του και έπειτα τον κατευθύνει να συμπληρώσει το επιθυμητό ποσό ανάληψης. Αν υπερβεί τα παραπάνω φράγματα τυπώνει σχετικό μήνυμα λάθους και επανέρχεται στο βήμα 5. Αν όχι βρίσκει έναν συνδυασμό σε χαρτονομίσματα των 20 και 50 euros, που να προσεγγίζουν προς τα κάτω το επιθυμητό ποσό, τα αποδίδει με σχετικό μήνυμα και ενημερώνει τόσο το ποσό κατάθεσης του συγκεκριμένου πελάτη (στο αρχείο CustomersDatabase αλλά και στο διάνυσμα accounts) όσο και το ποσό διαθέσιμων μετρητών για συναλλαγές ανάληψης.
Για την επιλογή **b)**, το πρόγραμμα κατευθύνει τον πελάτη να συμπληρώσει τον επιθυμητό αριθμό χαρτονομισμάτων 20 euros και τον επιθυμητό αριθμό χαρτονομισμάτων 50 euros, που σκοπεύει να καταθέσει. Έπειτα το πρόγραμμα ενημερώνει τόσο το ποσό κατάθεσης του συγκεκριμένου πελάτη (στο αρχείο CustomersDatabase αλλά και στο διάνυσμα accounts) όσο και το ποσό διαθέσιμων μετρητών για συναλλαγές ανάληψης. Για την επιλογή **c)**, το πρόγραμμα προχωράει στο επόμενο βήμα.
- 7) Τυπώνει σχετικό μήνυμα αποχαιρετισμού στον συγκεκριμένο πελάτη και επανέρχεται στο βήμα 3.

Η εργασία αυτή επιτρέπεται να υλοποιηθεί συνεργατικά. Επιπλέον, μπορείτε να χρησιμοποιήσετε τον επισυναπτόμενο πηγαίο κώδικα ΑΡΚΕΙ ΝΑ ΣΥΜΠΛΗΡΩΣΕΤΕ ΤΑ ΚΕΝΑ ΟΠΟΥ ΥΠΑΡΧΟΥΝ (απαιτείται μελέτη του σε συνδυασμό με την αναμενόμενη λειτουργικότητα της περιγραφής).

Στην εξέταση θα αξιολογηθείτε ατομικά για την κατανόηση των εμπλεκόμενων συναρτήσεων (ειδικά της αναζήτησης ενός string μέσα σε διάνυσμα απο strings), της γραμμής εντολών (πώς χρησιμοποιείται), των νέων τύπων που κατασκευάστηκαν (structures) για την κράτηση εγγραφών, τους δείκτες σε strings και σε συναρτήσεις που εμπεριέχονται, την δυναμική κράτηση και ελευθέρωση μνήμης (που απαιτείται για το διάνυσμα accounts) και τέλος την διαχείριση αρχείων απο την C (ανάγνωση-ενημέρωση του αρχείου CustomersDatabase).

ΗΜΙΤΕΛΕΣ ΥΠΟΔΕΙΓΜΑ ΠΗΓΑΙΟΥ ΚΩΔΙΚΑ ATM.c

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
#include <string.h>

#define ATM_Money 20*Bank.Note20+50*Bank.Note50

typedef ... (*IV) ... ;
typedef struct { ... } registry;
typedef struct { ... } StoredMoney;
typedef struct { ... } ActionStruc;
 \ * NA BRE00YN OI ORISMOI AYTNW TNW TYPWN APO TA SYMFRAZOMENA PARAKATW ...*\

unsigned int CustomersNum, customerId;
registry *accounts=0;
StoredMoney Bank={ 0, 0};

ActionStruc DEDOMENA_BHMATWN[ ]={
{"\n\n*****AYTOMATO TRAPEZIKWN SYNALLAGWN*****\n EPILEXTE ENERGEIA\n 1) NEOS LOGARIASMOS.\n
2) SYNDESH ME EGGEGRAMMENO LOGARIASMO.\n", 2},
{"POIA APO TIS PARAKATW SYNALLAGES EPIOYMEIS ?\n 1) ANALHPSH.\n 2) KATAOESH.\n 3) EXODOS\n", 3} };
 \ *** APO AYTES TIS ARXIKES TIMES, NA SYMPERANETE TON ORISMO TOY NEOY TYPOY ActionStruc ... ***\

unsigned int NEOS_LOGARIASMOS( );
unsigned int SYNDESH_SE_LOGARIASMO( );
unsigned int ANALHPSH( );
unsigned int KATAOESH( );
unsigned int EXODOS( );

IV BHMA1[ ] = { NEOS_LOGARIASMOS, SYNDESH_SE_LOGARIASMO };
IV BHMA2[ ] = { ANALHPSH, KATAOESH, EXODOS };
IV *EKTELESE_ENERGEIA[ 2] = { ... };
 \ *** ARAGE TI TYPOY METAVLHTES HTAN AYTES ?? ***\

unsigned int scanInt( ... mynhma)
{ ...
printf( mynhma);
scanf( "%s", str);
return ... ; }
 \ * GIA NA KATALABETE POIA TIMH PAIRNEI AYTH H SYNARTHSH PREPEI NA DEITE PARAKATW POY XRHSIMO-
POIEITAI !! *\
```

```

void ANAGNWSH_LOGARIASMWN( )
{ unsigned int i;
  FILE *fp=fopen( "CustomersDatabase", ... );
  if( accounts) free( accounts); \***** GIATI AYTO ??*****\

  if( !fp) printf( "DEN YPARXOYN EGGRAFES LOGARIASMWN !\n");
  else
  { fscanf( ... , ... , &CustomersNum);
 accounts=malloc( (CustomersNum+1)*sizeof( ... )); \***** GIATI AYTO ?? GIATI +1 ??*****\
 for( i=0; i< ... ; i++)
 fscanf( fp, ... , accounts[i].name), fscanf( fp, ... , &accounts[i].pin), fscanf( fp, ... , &accounts[i].deposit);
 fclose( fp); }
}

```

```

void APOOHKEYSH_LOGARIASMWN( )
{ unsigned int i;
  FILE *fp=fopen( "CustomersDatabase", ... );
  fprintf( fp, "%d\n", ... ); \** ARAGE TI APOOHKEYETAI ???*\
  for( i=0; i<CustomersNum; i++)
 fprintf( fp, "%s %d %d\n", ... , ... , ... ); \** ARAGE TI APOOHKEYETAI ???*\
  fclose( fp); }

```

```

unsigned int DHMIOYRGIA_LOGARIASMOY( )
{ printf( "PARAKALW DWSTE TO ONOMA TOY LOGARIASMOY\n"); scanf( "%s", accounts[ ... ].name);
  accounts[ ... ].pin=scanInt( "PARAKALW DWSTE TON PROSWPIKO KWDIKO TOY LOGARIASMOY\n");
  \***** TI KANEI H scanInt ?? *****\
  accounts[ ... ].deposit=0;
  customerId= ... ;
  ... ; } \** MHPWS KSEXASAME KATI AKOMA ???*\

```

```

unsigned int SYNDESH_SE_LOGARIASMO( )
{ unsigned int i=0;
  printf( "PARAKALW DWSTE TO ONOMA TOY LOGARIASMOY\n"); scanf( "%s", accounts[ ... ].name);
  while( i<CustomersNum && \*** EDW LEIPEI KATI POLY SHMANTIKO ***\ ) i++;
  if( i==CustomersNum)
  { printf( "AYTO TO ONOMA DEN EINAI EGGEGRAMMENO!\n***** AOSYNDESH *****\n"); return ... ; }

  accounts[ ... ].pin=scanInt( "PARAKALW DWSTE TON PROSWPIKO KWDIKO TOY LOGARIASMOY\n");
  if( \*** EDW LEIPEI KATI POLY SHMANTIKO ***\ )
  { printf( "LANOASMENOS PROSWPIKOS KWDIKOS !\n***** AOSYNDESH *****\n"); return ... ; }

  customerId=i;
  return ... ; }

```

```

unsigned int EXODOS( )
{ return ... ; }

```

```

unsigned int NEOS_LOGARIASMOS( )
{ DHMIOYRGIA_LOGARIASMOY( ); APOOHKEYSH_LOGARIASMWN( 1); ANAGNWSH_LOGARIASMWN( );
  \***** GIATI AYTOS OI TREIS ENTOLES ??*****\
  customerId=CustomersNum-1; \***** GIATI -1 ??*****\
  return ... ; }

```

unsigned int ANALHPSH()

```

{ if( !accounts[ ... ].deposit)
  { printf(" SYGGNWMH, ALLA O LOGARIASMOS SOY DEN EXEI KATAOESEIS !\n\n"); return ... ;}
  else if( !(ATM_Money))
  { printf(" SYGGNWMH, ALLA TO ATM ADYNATEI AYTHN THN STIGMH NA EKTELESEI SYNALLAGES ANALHPSHS
!\n\n"); return ... ;}
  else
  { unsigned int i, i20, i50, m;
  printf(" TO ATM DIAOETEI %d euros KAI OI KATAOESEIS SOY ANERXONTAI SE %d euros\n", ATM_Money, accounts[
... ].deposit );
  i=scanInt( "POIO EINAI TO POSO THS ANALHPSHS?\n");

  if( \**** EDW LEIPEI KATI POLY SHMANTIKO ****\ )
  { printf(" SYGGNWMH, ALLA TO ATM DIAOETEI %d euros GIA SYNALLAGES !\n\n", ATM_Money ); return ... ;}

  if( \**** EDW LEIPEI KATI POLY SHMANTIKO ****\ )
  { printf(" TO POSO POY ZHTAS YPERBAINEI TIS KATAOESEIS SOY !\n\n", accounts[ ... ].deposit ); return ... ;}

  i50=i/50;
  if( i50 > Bank.Note50) i50=Bank.Note50;
  i20=(i-50*i50)/20; \* EDW GIATI EGINAN OLOI AYTOI OI YPOLOGISMOI ?? *\

  printf(" TO ATM SOY DINEI %d XARTONOMISMATA TWN 20 euros KAI %d XARTONOMISMATA TWN 50 euros.\n",
i20, i50);
  accounts[ ... ].deposit -= 20*i20 + 50*i50, Bank.Note50-=i50, Bank.Note20-=i20;
  printf(" TWRA OI KATAOESEIS SOY ANERXONTAI SE %d euros\n", accounts[ ... ].deposit );

  ... \* EDW LEIPEI H KLHSH EKEINHS THS SYNARTHSHS POY ENHMERWNEI THN DATABASE *\;
  return ... ;}

```

unsigned int KATAOESH()

```

{ unsigned int i20, i50;
  i20=scanInt( " POSA XARTONOMISMATA TWN 20 euros OELEIS NA KATAOESEIS ?\n"), Bank.Note20 += i20;
  i50=scanInt( " POSA XARTONOMISMATA TWN 50 euros OELEIS NA KATAOESEIS \n"), Bank.Note50 += i50;
  accounts[ ... ].deposit += 20*i20 + 50 *i50;
  printf(" AYTHN THN STIGMH OI KATAOESEIS SOY ANERXONTAI SE %d euros \n", accounts[ ... ].deposit);
  ... \* EDW LEIPEI H KLHSH EKEINHS THS SYNARTHSHS POY ENHMERWNEI THN DATABASE *\;
  return ... ;}

```

unsigned int BHMATA(unsigned int step)

```

{ unsigned int action;
  step -- ;
  do
  { printf( "%s\n", DEDOMENA_BHMATWN[ step].text);
  action=scanInt( ""); } \* EDW H KLHSH THS scanInt EINAI PERIERGH ?? *\
  while( action<1 || DEDOMENA_BHMATWN[ step].choice< action);
 \* MEXRI POTE EKTELEITAI AYTO TO EPANALHPTIKO BLOCK ?? *\
  action -- ;
  return EKTELESE_ENERGEIA[ step][ action]( ); }
 \* TI EINAI H 'EKTELESE_ENERGEIA, PINAKAS H SYNARTHSH ?? *\

```

