
ITKP102 Ohjelmointi 1 (6 op), arvosteluraportti

Tentaattori: Antti-Jussi Lakanen

18. toukokuuta 2018

Yleistä

Tentti1 oli pistekeskiarvon (12.7) perusteella vaikeudeltaan kohtuullinen. Omasta teh-
täväpaperista saa kopion Antti-Jussilta, huone C414.2. Jos en ole paikalla, laita sähkö-
postia tai soita 040 805 3276.

Uusintojen ajankohdat löydät kurssin Korppi-sivulta.

Tehtävä Teki Keskiarvo Keskihajonta Tarkastaja

T1 50 3.01 1.98 Oscar Calderón

T2 51 2.84 2.15 Mikko Häyrynen

T3 50 3.55 1.70 Mikko Häyrynen

T4 50 3.25 2.21 Oscar Calderón

Yht 12.7 6.4

Arvosteluasteikko

Arvolause Pistemäärä (alaraja)

5 24

4 21

3 18

2 15

1 12

1http://users.jyu.fi/~anlakane/ohjelmointi1/tentit/2018-05-18-tentti2.pdf

1


Tehtävä 1 (6 p.)

Yleiset huomiot

Ensimmäisessä tehtävässä laskettiin kolmion pinta-ala. Pinta-alan laskemisen piti ta-
pahtua omassa funktiossa, joka ei saanut tulostaa mitään. Kolmion pinta-ala piti laskea
käyttäjän syötteillä ja vinkeiksi oli annettu Console.Readline()- ja double.Parse()-
metodit.

Yleisimpiä virheitä olivat seuraavat:

• KolmionAla-funktiota kutsuttiin (muualla kuin WriteLinen sisällä), mutta sen ar-
voa ei tallennettu muuttujaan.

• KolmionAla-funktiossa tulostettiin tulos.

• KolmionAla-funktiossa ei ollut return-lausetta.

• Parse()- ja ReadLine() -metodeja ei osattu käyttää oikein.

Mallivastaus

using System;

/// <summary>

/// Ohjelma laskee kolmion alan

/// </summary>

public class KolmionAla

{

/// <summary>

/// Pyydetään käyttäjältä syötteet. Tehdään tulostukset.

/// </summary>

public static void Main()

{

Console.Write("Anna kolmion kanta >");

string kantaTeksti = Console.ReadLine();

double kanta = double.Parse(kantaTeksti);

Console.Write("Anna kolmion korkeus >");

string korkeusTeksti = Console.ReadLine();

double korkeus = double.Parse(korkeusTeksti);

double ala = KolmionAla(kanta, korkeus);

Console.WriteLine("Kolmion pinta-ala on " + ala);

}

/// <summary>

/// Laskee kolmion pinta-alan

/// </summary>

/// <param name="kanta">kolmion kanta</param>

/// <param name="korkeus">kolmion korkeus</param>

/// <returns>kolmion pinta-ala</returns>

2


public static double KolmionAla(double kanta, double korkeus)

{

return kanta * korkeus / 2.0;

}

}

Pisteytys

• Käyttäjän syöte luettiin oikein 1 p

• Parsittiin syötteet oikein 1 p

• KolmionAla-funktio toimi oikein 1 p

• Ohjelman rakenne oli oikeanlainen 1 p.

• Dokumentointi oli kurssikäytänteiden mukainen 1 p.

• KolmionAla-funktiota käytettiin oikein ja sen tulos tulostettiin pääohjelmassa 1 p.

Tehtävä 2 (6 p.)

Yleiset huomiot

Toisessa tehtävässä tuli kirjoittaa yksi pääohjelma, jonka sisällä on kaksi erillistä sil-
mukkarakennetta. Kummassakin tulostetaan kakkosen potenssit väliltä 1–128. Tulos-
tuksen muodolla ei ollut merkitystä. Yleisin ratkaisu oli käyttää for- ja while-silmukoita,
mutta myös do-while oli käytössä muutamassa vastauksessa. Jos tulosteen luvut oli ko-
vakoodattu ilman silmukkaa, pisteitä vähennettiin. Kommentointia ei tehtävässä poik-
keuksellisesti vaadittu. System-nimiavaruuden sai olettaa olevan käytössä.

Tehtävä osattiin melko heikosti, ja keskihajonta oli korkea. Suuressa osassa vastauk-
sia oli käytetty tarpeettoman paljon apumuuttujia, jotka monimutkaistavat ohjelmaa.
Ylimääräisten muuttujien käytöstä ei kuitenkaan pääosin vähennetty pisteitä. Yleisim-
piä virheitä olivat seuraavat:

• Silmukkamuuttujan arvoa oli kasvatettu, mutta muutettua arvoa ei oltu sijoitettu
takaisin muuttujaan. Vertaa i * 2 ja i *= 2.

• Tulostettiin kaikki luvut väliltä 1–128.

• Eri silmukoissa oli käytetty saman nimisiä muuttujia. Muuttujat ovat samalla nä-
kyvyysalueella, joten tämä ei ole mahdollista C#:ssa.

Mallivastaus

public static void Main()

{

for (int i = 1; i <= 128; i *= 2)

{

3


Console.WriteLine(i);

}

int j = 1;

while (j <= 128)

{

Console.WriteLine(j);

j *= 2;

}

}

Pisteytys

• Pääohjelman yleinen rakenne oikein 1 p.

• Osattu käyttää kahta erilaista silmukkaa, joiden rakenne on pääosin järkevä 1p.

• Ensimmäinen silmukka toimii oikein 2 p.

• Toinen silmukka toimii oikein 2 p.

• Syntaksivirheistä ja huonosta yleisestä ilmeestä (nimeämiskäytäntö, sulkuvirheet,
kirjainkoko avainsanoissa jne.) vähennettiin enintään 2 p.

Tehtävässä ei pyydetty kirjoittamaan luokkaa tai testejä, eikä niiden sisällyttämisestä
myönnetty tai vähennetty pisteitä.

Tehtävä 3 (6 p.)

Yleiset huomiot

Kolmas tehtävä koostui kolmesta osatehtävästä, joihin oli tarkoitus vastata lyhyesti ja
kattavasti. Kommentointi ja operaattorien erot osattiin hyvin, mutta kuormittaminen
oli monelle vieras asia.

Osatehtävien pistekeskiarvot

Osatehtävä Keskiarvo Keskihajonta

T3.1 0.63 0.84

T3.2 1.38 0.73

T3.3 1.55 0.69

Yht 3.55 1.70

4


Ratkaisut ja pisteytys

1. Aliohjelman kuormittamisella tarkoitetaan sitä, että saman niminen aliohjelma
määritellään useaan kertaan siten, että parametrien määrä tai parametrien tyypit
ovat erilaiset. Osapisteitä myönnettiin, jos vastauksessa mainittiin, että aliohjel-
maa voidaan kutsua eri määrällä tai eri tyyppisillä parametreilla. Idean selittämi-
sestä sai yhden pisteen ja esimerkistä toisen. Kokonaisia ohjelmia tai aliohjelmia
täysiin pisteisiin ei tarvinnut kirjoittaa. Esimerkkikoodin pienistä virheistä ei vä-
hennetty pisteitä, jos idea oli oikein.

public override void Begin()

{

LuoPallo();

LuoPallo(100, 100);

}

public static void LuoPallo() { ... }

public static void LuoPallo(double x, double y) { ... }

2. Kaksiparametrisen funktion dokumentaatiokommentista tuli löytyä summary-osio,
kaksi param-osiota ja returns-osio. Osapisteitä myönnettiin jokaisesta oikein kir-
joitetusta osiosta. Alla esimerkkidokumentaatio kuvitteelliselle Summa-funktiolle.

/// <summary>

/// Aliohjelma laskee kahden kokonaisluvun summan.

/// </summary>

/// <param name="ekaluku">Ensimmäinen kokonaisluku.</param>

/// <param name="tokaluku">Toinen kokonaisluku.</param>

/// <returns>Kokonaislukujen summa.</returns>

public static int Summa(int ekaluku, int tokaluku)

summary-osiossa kerrotaan yleisesti, mitä funktio tekee, param-osioilla dokumen-
toidaan parametrit ja return-osiolla funktion paluuarvo.

3. = on sijoitusoperaattori, joka sijoittaa oikeanpuoleisen arvon vasemmanpuolei-
seen muuttujaan. Esimerkki: int i = 0;

== on vertailuoperaattori, joka vertaa operandejaan toisiinsa ja palauttaa totuusar-
von. Esimerkki: if (i == 0) break;

Pisteitä myönnettiin yksi kummastakin oikein selitetystä operaattorista.

Tehtävä 4 (6 p.)

Yleiset huomiot

Neljännessä tehtävässä tulostettiin luvut 1-100, joihin liitettiin välillä lisäsanoja. Do-
kumentteja ei poikkeuksellisesti tarvinut kirjoittaa. Tehtävän suhteellisen helppouden
takia käytännössä kaikkiin virheisiin tartuttiin ja niistä sakotettiin. Tehtävän keskiarvo
oli 3,25. Yleisimpiä virheitä olivat seuraavat:

5


• i <= 100 kirjoitettiin matemaattisen notaation mukaisesti paperille

• Aloitettiin tulostus nollasta.

• Lopetettiin tulostus 99:än tai 101:en.

• Hip tai Hei tulostuivat seuraavalle riville

• Edellisen virheen myötä seuraava luku tulostettiin Hip tai Hei kanssa samalle
riville.

Mallivastaus

using System;

class HipHei

{

private static void Main()

{

for (int i = 1; i <= 100; i++)

{

Console.Write(i + " ");

if (i % 3 == 0)

{

Console.Write("Hip");

}

if (i % 5 == 0)

{

Console.Write("Hei");

}

Console.WriteLine();

}

}

}

Pisteytys

Tehtävän maksimipisteisiin tehtiin vähennyksiä seuraavasti.

• Lukua ei koskaan tulostettu -3 p. (Tulostettiin siis vain Hippiä ja Heitä)

• Hip tai Hei tuli lukua seuraavalle riville -1 p.

• Seuraava luku tuli sanan Hip tai Hei kanssa samalle riville -1 p.

• Viidellätoista jaollisella rivillä tulostettiin myös kolmella ja viidellä jaolliset tulok-
set. Esimerkiksi 15 Hip 15 Hei 15 HipHei. -1 p.

• Syntaksivirheistä vähennettiin enintään 2 p.

Tehtävän minipistemäärä oli tietenkin nolla.

6


