
ITKP102 Ohjelmointi 1 (6 op), arvosteluraportti

Tentaattori: Antti-Jussi Lakanen

8. kesäkuuta 2018

Yleistä

Tentti1 meni pistekeskiarvon (11.2) perusteella välttävästi. Omasta tehtäväpaperista
saa kopion Antti-Jussilta, huone C414.2. Jos en ole paikalla, laita sähköpostia tai soita
040 805 3276.

Uusintojen ajankohdat löydät kurssin Korppi-sivulta.

Tehtävä Teki Keskiarvo Keskihajonta Tarkastaja

T1 23 3.35 0.89 Oscar Calderón

T2 20 2.48 1.60 Oscar Calderón

T3 22 2.55 1.82 Oscar Calderón

T4 21 2.84 2.21 Oscar Calderón

Yht 11.2 6.5

Arvosteluasteikko

Arvolause Pistemäärä (alaraja)
5 24
4 21
3 18
2 15
1 12

1http://users.jyu.fi/~anlakane/ohjelmointi1/tentit/2018-06-08-tentti3.pdf

1


Tehtävä 1 (6 p.)

Ensimmäinen tehtävä oli kuusiosainen teoriatehtävä, ja tämä tehtävä meni tästä tentis-
tä parhaiten. E-kohdan tehtävänannossa oli virhe, joka otettiin huomioon arvostelussa.

a-kohdassa kysyttiin == ja = operaattorien eroa sekä pyydettiin käyttöesimerkki mo-
lemmista. == on vertailuoperaattori, kun taas = on sijoitusoperaattori. Tämä kohta osat-
tiin pääosin hyvin.

b-kohdassa piti selittää return-lauseen käyttöä. Useimmat tiesivät, että funktios-
ta palautetaan arvo return-lauseella (0.75 p.). Harvempi mainitsi sen käytön void-
aliohjelmissa, joka vaadittiin myös täyden pisteiden saamiseksi (0.25 p.).

c-kohdassa piti kertoa while ja do-while silmukoiden ero. Kohta osoittautui muita
hankalammaksi. do-while-silmukka eroaa while-silmukasta siinä, että do-while-silmukassa
ilmoitetaan ensiksi lauseet (mitä tehdään) ja vasta sen jälkeen ehto (kauanko tehdään).
Tämän takia do-while -silmukka suoritetaankin aina vähintään yhden kerran.

d-kohdassa annettiin kaksi kokonaislukua joita vertailtiin. Sen ensimmäinen ja suu-
rin haaste oli ymmärtää, että kysyttiin totuusarvoa. Lauseke sieveni muotoon 2 < 2,
jonka arvo on false. Myös epätosi hyväksyttiin oikeaksi vastaukseksi.

e-kohdassa tehtävänannossa oli virhe. Tehtävänannon piti kuulua seuraavasti: Mikä
on lausekkeen 28 / 6 arvo C#-kielessä? Entä lausekkeen 28 % 6? ("Arvo-sana puuttui
alkuperäisestä tehtävänannosta.) Molemmissa vastaus on 4. Ensimmäinen on kokonais-
lukujen jakolasku 28 jaettuna kuudella. Sen vastaus on 4, sillä kokonaislukujen jakolas-
kun tulos C#-kielessä on kokonaisluku; desimaaliosa yksinkertaisesti leikkautuu pois.
Jälkimmäinen on jakojäännös. Vastausten oikeellisuutta arvioitiin sen kysymyksen mu-
kaan, johon tenttijä oli pyrkinyt vastaamaan. Tapauksia oli yllä mainitun lisäksi kysy-
mys: Mitä / ja % tekevät C# kielessä. Pisteen sai myös huomauttamalla tehtävänannon
virheestä.

f-kohdassa kysyttiin dynaamisten ja ja staattisten tietorakenteiden yhtäläisyyksiä ja
eroja. Tähän oltaisiin hyväksytty monenlaista, mutta vastaukset olivat liiankin lyhyitä.
Yleensä oli sanottu korkeintaan kaksi asiaa.

• Molempiin voi tallentaa erilaisia tietorakenteita.

• Staattisten tietorakenteiden kokoa ei voi muuttaa niiden luomisen jälkeen.

• Jos dynaamisesn tietorakenteen keskeltä poistaa alkion, niin sen jälkeen tulevien
alkioiden indeksi voi muuttua.

• Staattisten koko määräytyy alussa. Dynaamisen tietorakenteen koko voi muuttua

Tehtävä 2 (6 p.)

Tämä kokeen vaikein tehtävä. Tehtävänä oli tehdä funktio, joka kääntää annetun merk-
kijonon. Yleisesti funktion toteutusta ei oltu osattu lainkaan. Puolet pisteistä oli tarjolla
aivan funktion perusasioista: paluuarvo, esittelyrivi, parametrin ottaminen; mutta nä-
mäkään asiat eivät olleet yleisesti hallussa.

2


Mallivastaus

public static string KaannaJono(string kaannettava)
{

StringBuilder kaannetty = new StringBuilder();

for (int i = 0; i < kaannettava.Length; i++)
{

kaannetty.Append(kaannettava[kaannettava.Length - i - 1]);
}
return kaannetty.ToString();

}

Pisteytys

• funktion esittelyrivissä paluuarvona string 1 p.

• parametrina string-tyyppinen muuttuja 1 p.

• funktio palautti string-tyyppisen arvon 1 p.

• luotiin StringBuilder-olio, johon yritettiin kääntää merkkijonoa 1 p.

• yritettiin kääntää merkkijonoa silmukassa 1 p.

• funktio käänsi merkkijonon 1 p.

• toteutus oikein, mutta luotiin olioita silmukan jokaisella kierroksella -1 p.

• palautettiin StringBuilder-olio -0.5 p.

Tehtävänantoon ei kuulunut pääohjelman eikä luokan toteuttaminen eikä niitä huo-
mioitu arvostelussa.

Tehtävä 3 (6 p.)

Kolmannessa tehtävässä piti tehdä keskiarvoja laskeva funktio kolmella parametrilla:
Taulukko, josta keskiarvoja lasketaan; alaraja, joita pienempiä arvoja ei oteta huo-
mioon; yläraja, johon keskiarvon laskeminen lopetetaan. Funktion esittelyrivi oli an-
nettu tehtävänannossa.

Mallivastaus

/// <summary>
/// Funktio laskee taulukon alarajan ylittävien ja ylärajan alittavien
/// lukujen keskiarvon. Jos yläraja tulee vastaan, niin laskeminen
/// lopetetaan siihen paikkaan.
/// </summary>
/// <param name="taulukko">Taulukko, jonka alkioiden keskiarvoa
/// lasketaan</param>

3


/// <param name="alaraja">Vain tätä suuremmat luvut huomioidaan
/// keskiarvossa</param>
/// <param name="ylaraja">Jos tämä tulee vastaan, niin laskeminen
/// lopetetaan ja palautetaan edeltävien lukujen keskiarvo</param>
/// <returns>keskiarvo</returns>
public static double Keskiarvo(double[] luvut, double alaraja, double ylaraja)
{

double summa = 0;
int lukumaara = 0;
for (int i = 0; i < luvut.Length; i++)
{

if (luvut[i] <= alaraja) continue;
if (luvut[i] >= ylaraja) break;
summa += luvut[i];
lukumaara++;

}
if (lukumaara == 0) return alaraja;
return summa / lukumaara;

}

Yleisiä virheitä

• Saatu summa oli jaettu taulukon pituudella.

• Funktio ei palauttanut arvoa.

• Funktiota ei oltu dokumentoitu.

Pisteytys

• Taulukon alkiot osattu laskea yhteen 1p

• Keskiarvo oli laskettu 1p

• Dokumentaatio oikein 1p

• Funktio palautti luvun 1p

• Alaraja huomioitu 1p

• Yläraja huomioitu 1p

• Keskiarvon laskeminen perustui taulukon pituuteen -0.5p

Tehtävä 4 (6 p.)

Neljännessä tehtävässä piti tulostaa suurin käyttäjän antamasta kolmesta kokonaislu-
vusta. Console.ReadLine- ja int.Parse-funktiot oli annettu tehtävänannossa ohjeina.

4


Tehtävätyyppi oli tuttu edellisestä uusintatentistä ja ehkäpä siksi sujui ohjelmointiteh-
tävistä parhaiten. Vaikka suurinta lukua on kurssilla etsitty jo ennen taulukoita ja sil-
mukoita niin ne tarjoavat luonnollisemman tavan tehtävän ratkaisuun. Mallivastaus
kuitenkin näyttää tehtävän suorittamisen tentissä yleisemmin käytetyllä menetelmällä
(ilman silmukoita ja listoja) ja bonus-tehtävän mallivastaus näyttää, miten sama tehtäi-
siin silmukalla ja listalla. Vapaaehtoista bonusta ei oltu juurikaan tehty.

Mallivastaus

using System;

/// <summary>
/// Ohjelma kysyy käyttäjältä kokonaislukuja ja tulostaa niistä suurimman.
/// </summary>
public class SuurinLuku
{

/// <summary>
/// Pääohjelma kerää käyttäjän luvut
/// </summary>
public static void Main()
{

Console.WriteLine("Anna ensimmäinen luku");
string luku = Console.ReadLine();
int eka = int.Parse(luku);
Console.WriteLine("Anna toinen luku");
luku = Console.ReadLine();
int toka = int.Parse(luku);
Console.WriteLine("Anna kolmas luku");
luku = Console.ReadLine();
int kolmas = int.Parse(luku);
Console.WriteLine("Suurin luku on " + SuurinKolmesta(eka, toka, kolmas));

}

/// <summary>
/// Funktio palauttaa suurimman parametreina saaduista luvuista.
/// </summary>
/// <param name="eka">Ensimmäinen luku</param>
/// <param name="toka">Toinen luku</param>
/// <param name="kolmas">Kolmas luku</param>
/// <returns></returns>
public static int SuurinKolmesta(int eka, int toka, int kolmas)
{

int isoin = eka;
if (isoin < toka) isoin = toka;
if (isoin < kolmas) isoin = kolmas;
return isoin;

}
}

5


Yleisiä virheitä

• Syntaksivirheet esimerkiksi kaksoisvertailu if (eka < toka > kolmas)

• ReadLine-funktion paluuarvoa ei tallennettu muuttujaan.

• int.Parse-funktion tulosta ei tallennettu muuttujaan

Pisteytys

• Syötteiden lukeminen 1p

• Syötteiden parsetus 1p

• Suurimman luvun selvittäminen 3p

• Suurimman luvun tulostaminen 1p

• sisäkkäiset if-lauseet -1p

• if (a < b && b < c) -rakenteita kohdeltiin kuten sisäkkäisiä if-lauseita.

Bonus mallivastaus

using System;
using System.Collections.Generic;

/// <summary>
/// Ilmoittaa, mikä käyttäjän antamista luvuista on suurin.
/// </summary>
public class SuurinLuku
{

/// <summary>
/// Kysytään lukuja, kunnes tulee tyhjä merkkijono
/// </summary>
public static void Main()
{

string lukuJonona;
List<int> luvut = new List<int>();
for (int i = 1; ; i++)
{

Console.WriteLine("Anna " + i + ". luku tai paina Enteriä");
lukuJonona = Console.ReadLine();
if (lukuJonona.Length < 1) break;
luvut.Add(int.Parse(lukuJonona));

}
Console.Write("Suurin annetuista luvuista on ");
Console.Write(SuurinKaikista(luvut));

}

/// <summary>

6


/// Etsii listan suurimman alkion.
/// </summary>
/// <param name="luvut">Lista, jonka alkioita tutkitaan</param>
/// <returns>Suurin alkio</returns>
private static int SuurinKaikista(List<int> luvut)
{

int suurin = int.MinValue;
foreach (var luku in luvut)
{

if (suurin < luku) suurin = luku;
}
return suurin;

}
}

7


