

**Pázmány Péter Katolikus Egyetem
Információs Technológiai Kar**

Bevezetés a programozásba I

7. gyakorlat

C++: szövegkezelés, szekvenciális fájlkezelés

© 2011.10.25. Giachetta Roberto
groberto@inf.elte.hu
<http://people.inf.elte.hu/groberto>

Szövegkezelés

Karakterkezelés

- A karakterek C++-ban ASCII kódjuk alapján vannak eltárolva, ezért amikor karakter típusú változót hozunk létre, akkor igazából egy bájtban tárolt számot ment el a gép
- Íj módon lehetőségünk van a számokra alkalmazott műveleteket karakterekre is alkalmazni, illetve értékül adni őket számoknak, és fordítva, pl.:

```
char ch1 = 'a';  
int ch1i = ch1; // ch1i megkapja 'a' ASCII kódját  
int ch2i = 97; char ch2 = ch2i;  
 // ch2 megkapja a 97-es ASCII kódú karaktert
```

- Továbbá lehetőségünk van az egész számra alkalmazható műveleteket használni, pl.:

```
char ch = 'a'; cout << ++ch; // kiírja a 'b'-t
```

Szövegkezelés

Karakterkezelés

- A PLanG-ban látott módon lehetőségünk van manipulálni karaktereket, illetve szövegeket
- A karaktereket manipuláló függvények többnyire a `cctype` (néha `cctype.h`) fájlban vannak, ezért ezt be kell raknunk a programunkba, az utasítások az `std` névtérben vannak
- A következő lehetőségeink vannak (a paraméterben konstanst vagy változót adhatunk meg, és visszakapjuk az átalakított karaktert):
 - kisbetűvé alakítás: `tolower(<karakter>)`
 - nagybetűvé alakítás: `toupper(<karakter>)`
 - betű-e a karakter: `isalpha(<karakter>)`
 - szám-e a karakter: `isdigit(<karakter>)`

Szövegkezelés

Példa

Feladat: Írjuk vissza a beírt 10 szót nagy kezdőbetűvel a kimenetre.

- elemenkénti feldolgozással végigmegyünk a szavakon
- használjuk a `toupper()` utasítást a szó első betűjén, amit indexeléssel le tudunk kérdezni, az átalakított betűt visszatesszük a szóba

Specifikáció:

- bemenet: szavak sorozata (*szó*)
- kimenet: a szavak nagybetűsen

Szövegkezelés

Példa

Megoldás:

```
#include <cctype>
...

int main(){
 string s;
 for (int i = 0; i < 10; i++){
 cin >> s;
 s[0] = toupper(s[0]);
 // nagybetűsítés, majd visszairás
 cout << s << endl;
 }
 return 0;
}
```

Szövegkezelés

Szöveg műveletek

- A szöveget kezelő utasításokat egy adott szöveg típusú változóra kell meghívunk `<változónév>.<függvéynév>()` formában a `string` fájl tartalmazza, ezért nem kell külön fájlt beillesztenünk a programba
- Jelentősebb műveletek:
 - adott karakter lekérdezése: `<szöveg>[<index>]`
 - szöveg összefűzése: `<szöveg1> + <szöveg2>`
 - szöveg hosszának lekérdezése: `<szöveg>.length()`
 - üres-e a szöveg: `<szöveg>.empty()`
 - szöveg törlése: `<szöveg>.erase()`
 - résszöveg lekérdezése:
`<szöveg>.substr(<kezdőindex>,<hossz>)`

Szövegkezelés

Szöveg műveletek

- Jelentősebb műveletek:
 - karakter első előfordulásának helye (indexe, ha nem találja `string::npos` a visszatérési érték):
`<szöveg>.find(<karakter>)`
 - karaktertömbbé konvertálás: `<szöveg>.c_str()`
 - szöveg hozzáfűzése:
`<szöveg>.append(<új szövegrész>)`
 - új szövegrész beszúrása:
`<szöveg>.insert(<index>, <új szövegrész>)`
 - szövegrész lecserélése:
`<szöveg>.replace(<kezdőindex>, <hossz>, <új szövegrész>)`

Szövegkezelés

Szöveg műveletek

- Pl.:

```
string s;  
 // s.empty() igaz lenne  
string s1 = "árvíztűrő";  
string s2 = "tükörfúrógép";  
s = s1 + " " + s2;  
 // s = "árvíztűrő tükörfúrógép" lesz  
 // s.empty() hamis lenne  
s.append("!");  
 // s = "árvíztűrő tükörfúrógép!" lesz  
s.replace(0,1,"Á");  
 // s = "Árvíztűrő tükörfúrógép!" lesz  
int length = s.length(); // length = 23 lesz  
char ch = s[2]; // ch = 'v' lesz
```


Szövegkezelés

Szöveg műveletek

- Pl.:

```
string sub1 = s.substr(0,5);
 // sub1 = "Árvíz" lesz
int index1 = s.find('ő'); // index1 = 8 lesz
int index2 = s.find('r');
 // index2 = 1 lesz, mindig az elsőt találja meg
string sub2 = s.substr(0,s.find('ő'));
 // sub2 = "Árvíztűrő" lesz
string sub3 = s.substr(s.find("fű"),
 s.length() - s.find("fű"));
 // megkeresi az "fű"-t, annak a helye a 15
 // a szöveg hossza 23, tehát venni fogja a
 // 8 hosszán a szöveget, sub3 = "fűrógép!" lesz
s.erase(); // s = "" lesz
```

Szövegkezelés

Példa

Feladat: Olvassunk be szavakat a billentyűzetről, és ha írjuk vissza az első négy karakterét a képernyőre, vagy ha rövidebb, akkor a teljes szót.

- elemenként dolgozzunk fel a szavakat, amíg *-hoz nem érünk
- használjunk utántesztelő ciklust
- először kérdezzük le a hosszt, majd ennek megfelelően írjuk ki a teljes szót, vagy az elejét

Specifikáció:

- bemenet: szavak (szó) sorozata
- kimenet: szavak első négy betűje, vagy a teljes szó

Szövegkezelés

Példa

Megoldás:

```
...
int main(){
 string s;
 do{
 cin >> s;
 if (s.length() < 4) // ha rövidebb
 cout << s << endl;
 else // ha nem, akkor csak az eleje kell
 cout << s.substr(0,4) << endl;
 } while (s != "");
 return 0;
}
```

Szövegkezelés

Sorok olvasása

- Ha a >> operátort használjuk beolvasásra, akkor szöveg esetén csak az első szót olvashatjuk be a bemenetről, néha azonban szükségünk van arra, hogy nem csak egy szót, hanem egy sorban többet be tudjuk olvasni
- Erre a célra szolgál a `getline(<forrás>, <változó>)` utasítás, amely a forrás folyamról beolvas egy sort a szöveg típusú változóba
 - nálunk a forrás a képernyő bemenete, ezért `getline(cin, <szöveg változó>)` formában fogjuk használni
 - pl.:

```
string s;  
getline(cin, s); // s-be bekerül a teljes sor
```

Szövegkezelés

Példa

Feladat: Olvassunk be sorokat a képernyőről, és számoljuk meg, hány kezdődik szóközzel.

- számlálást alkalmazunk, dolgozzunk az üres sorig
- használjunk előreolvasást
- lekérdezzük a sor első karakterét, és megnézzük, hogy szóköz-e

Specifikáció:

- bemenet: sorok (*sor*) sorozata
- kimenet: szóközzel kezdődő sorok száma (*c*)

Szövegkezelés

Példa

Megoldás:

```
...
int main(){
 string sor;
 int c = 0;
 getline(cin, sor); // sor beolvasása
 while (sor != ""){
 if (sor[0] == ' ') c++; // első karakter
 getline(cin, sor); // sor beolvasása
 }
 cout << "Szóközzel kezdődő sorok száma: "
 << c << endl;
 return 0;
}
```

Szövegkezelés

Példa

Feladat: Írjunk be minden sorba egy nevet és egy telefonszámot, és írjunk ki őket formázottan, "Név: név, Szám: szám" formában.

- elemenként dolgozzunk fel 10 sort a bementről
- tegyük fel, hogy csak keresztnéveket írunk, és szóköz után jön a telefonszám, ekkor a szóköz előtt a név lesz, utána a telefonszám, ezért itt szét kell vágnunk a sort
- a `find()` segítségével megkapjuk a szóköz helyét, a `substr()` segítségével megvághatjuk a sort

Szövegkezelés

Példa

Specifikáció:

- bemenet: sorokban (*sor*) tárolt adatok
- kimenet: a sorok kiírása formázottan

Megoldás:

...

```
int main(){
 string sor, nev, szam;
 for (int i = 0; i < 10; i++){
 getline(cin, sor); // sor beolvasása
```


Szövegkezelés

Példa

Megoldás:

```
nev = sor.substr(0, sor.find(' '));  
// levágjuk a sor első részét, a szóköz  
szam = sor.substr(sor.find(' ') + 1,  
 sor.length() - sor.find(' ') - 1);  
// megkeressük a szóköz utáni karaktert  
cout << "Név: " << nev << ", Szám: "  
 << szam << endl;  
// formázott kiíratás  
}  
return 0;  
}
```

Szekvenciális fájlkezelés

Elvei

- A fájlkezelés módjával már megismerkedtünk PLaNG-ban, C++-ban teljesen hasonló
 - fizikai fájlnevek reprezentálják a tényleges fájlkat a tárolókon, logikai fájlnevek a programban használt változók, amelyeket társítanunk kell a fizikai fájlnevhez
 - vannak külön kimeneti és bemeneti fájlok, egyszerre egy fájl csak egy lehet
 - az adatokat sorban olvassuk ki és írjuk ki a fájlokba, ugrálni nem lehet az adatok között
 - az előreolvasási technika használható
- De C++-ban már tényleges fizikai fájlokat kezelünk, ezért még óvatosabbnak kell lennünk a kezelésükkel

Szekvenciális fájlkezelés

Fájltípusok

- A fájlműveletek használatához az `fstream` definíciós fájlra lesz szükségünk: `#include <fstream>`
- A fájl típusok az `std` névtérben találhatóak:
`using namespace std;`
- Két logikai fájltypust használhatunk, mindegyikben bármilyen adat található, amelyet bármilyen sorrendben kezelhetünk:
 - bemeneti fájl: `ifstream`
 - kimeneti fájl: `ofstream`
 - a fájl a deklarációtól a programblokk végéig él, de csak akkor használhatjuk, ha társítjuk fizikai fájlhoz (különben futási idejű hibát kapunk)
 - egy logikai fájl több fizikai fájlhoz is társíthatunk

Szekvenciális fájlkezelés

Fájlok megnyitása

- A logikai és fizikai fájl társítását kétféleképpen végezhetjük:
 - a logikai fájlnev deklarációját követően a `<logikai fájlnev>.open(<fizikai fájlnev>)` parancs segítségével, pl.:

```
ifstream f; // f nevű logikai fájl
f.open("adatok.txt");
// f-t az adatok.txt fájlhoz társítjuk,
// innentől az f az adatok.txt fájlon dolgozik
```
 - a logikai fájl definíciójával együtt megadott paraméterben, pl.:

```
ifstream f("adatok.txt");
// f már a létrehozásától az adatok.txt
// fájlhoz van társítva
```

Szekvenciális fájlkezelés

Fájlok elérése

- Fontos, hogy a paraméterben megadott fájlnev helyileg a generált futtatható fájl könyvtárában kell legyen
- Ha nem ott van, az elérési útját is meg kell adnunk (persze akkor is megadhatjuk az elérési utat, ha ugyanabban a könyvtárban dolgozunk)

- az elérési utat az operációs rendszer elérési útjának megfelelően kell megadnunk

- pl.:

```
f.open("c:\\doksik\\inf.dat");  
 // Windows alatt (a \ védett karakter)  
f.open("/home/groberto/inf.dat");  
 // Linux alatt
```

Szekvenciális fájlkezelés

Fájlok elérése

- Fizikai fájlnevként karaktertömb (`char[]`) típusú adatokat adhatunk meg, amit lehet változó segítségével is, ezért a program futása közben is bekérhetjük a fájlnevet
- Ha `string` típusú változóba szeretnénk bekérni a fájlnevet, akkor azt át kell alakítanunk
 - a szövegtípusban található egy olyan függvény, amely karaktertömbbé alakítja a szöveget, ezt használjuk:
`<változónév>.c_str()`
 - pl.:

```
ifstream file; // logikai fájl
string fname; // egy string
cin >> fname; // beolvassuk a stringet
file.open(fname.c_str());
// a beolvasott fájlnevet próbáljuk megnyitni
```

Szekvenciális fájlkezelés

Megnyitás ellenőrzés

- Nem garantált, hogy a megadott elérési úton van is egy fájl, amit a program megnyithat, ezért mielőtt bármilyen tevékenységet végzünk rajta, célszerű ellenőrizni a fájl helyességét
- A megnyitás sikerességét a `<logikai fájlnev>.fail()` függvénnnyel kérdezhetjük le, ha ez igaz, akkor nem sikerült megnyitni a fájlnevet, pl.:

```
f.open("data/bemenet.dat"); // megnyitás
if (f.fail()) // ha nem sikerült megnyitni
 cout << "Nem sikerült megnyitni a fájlt!";
else{ // ha sikerült megnyitni
 //... ebben az ágban dolgozhatunk a fájlon
}
```

Szekvenciális fájlkezelés

Megnyitás ellenőrzés

- Ha a fájlnevet a felhasználótól kérjük be, célszerű a megnyitást ciklusba foglalni, addig kérjünk be új fájlnevet a felhasználótól, amíg nem sikerül megnyitni az adott fájlt

- ehhez újra kell inicializálni a fájlt a `<fájlnev>.clear()` utasítással, pl.:

```
ifstream f; string fnev;
cin >> fnev;
f.open(fnev.c_str()); // fájl megnyitása
while(f.fail()){ // ha nem sikerült megnyitni
 f.clear(); // fájl újrainicializálás
 cout << "Hibás fájlnev!" << endl;
 cin >> fnev;
 f.open(fnev.c_str()); // újbóli megnyitás
}
```


Szekvenciális fájlkezelés

Fájlok bezárása

- Fizikai fájlt használat után be kell zárni
 - a bezárás automatikusan megtörténik a program végén, de azért célszerű mindenképpen külön bezárást végezni, amint befejeztük a programban a fájl használatát
 - bezárni a `<logikai fájlnev>.close()` függvénnnyel lehet
 - bezárást követően a logikai fájlnevet újra használhatjuk másik fizikai fájl kezelésére, pl.:

```
ifstream input("adat.txt");  
// adat.txt megnyitása  
input.close(); // adat.txt bezárása  
input.open("adat2.txt");  
// adat2.txt megnyitása
```

Szekvenciális fájlkezelés

Beolvasás, kiírás

- A fájlműveletek kimeneti fájlnál az olvasás (>> operátor), bemeneti fájlnál az írás (<< operátor)
 - a logikai típustól függően csak az adott művelet használható
 - írhatunk sortörést az `endl` utasítással
 - az operátorokat ugyanúgy használjuk, mintha a képernyőre írnánk, azzal a különbséggel, hogy a fájlt adjuk meg célként/forrásként a képernyő helyett

- pl.:

```
ofstream f("kimenet.txt");  
f << "File első sora" << endl  
  << "Második sor."  
// tetszőlegesen kiírhatunk dolgokat a fájlba  
f.close();
```

Szekvenciális fájlkezelés

Fájl vége jel

- Egy fájlba bármilyen adat lehet bármilyen sorrendben, olvasásnál ezért ügyelni kell arra, hogy mindig a megfelelő típusú adatot olvassuk ki.
- A fájl végén most is ott van az EOF jel, amit a `<logikai fájlnev>.eof()` függvénnel tudunk lekérdezni, ez igaz értéket ad vissza, ha a végére értünk, pl.:

```
ofstream f; int data;  
f.open("adatok.txt");  
while(!f.eof())  
 // amíg nincs vége a fájlnek  
 f >> data; // addig olvasunk
```

- Beolvasásnál ugyanúgy beveszi az EOF jelet, ezért célszerű előreolvasási technikával feldolgozni a fájlokat

Szekvenciális fájlkezelés

Megjegyzések

- Amire érdemes odafigyelni:
 - mielőtt elkezdünk beolvasni egy fájlból, nézzük meg, hogy sikerült-e megnyitni
 - a megnyitott fájlt mindig zárjuk be
 - ne olvassunk tovább, ha már elértük az EOF jelet, ha nem előreolvasást használunk és nem vagyunk biztosak a fájl tartalmában, akkor ellenőrizzük le, nem-e értünk a fájl végére, mielőtt felhasználnánk az utolsó beolvasott adatot
 - különösen figyeljünk arra, hogy ne írjunk végtelen ciklusba fájl kiírást
 - ha egy fájlt újra megnyitunk írásra, akkor korábbi tartalma törlődni fog a megnyitáskor

Szekvenciális fájlkezelés

Példa

Feladat: Írjuk ki a képernyőre a `szamok.txt` fájlban tárolt számok összegét.

- bementi fájlt feldolgozzuk összegzés tételével
- bármennyi szám lehet a fájlban, ezért EOF jelig dolgozunk előreolvasással

Specifikáció:

- bemenet: fájlban (f) számok (szam) sorozata
- kimenet: számok összege (s)

Szekvenciális fájlkezelés

Példa

Megoldás:

```
#include <iostream>
#include <fstream>
using namespace std;

int main(){
 int szam, s = 0;

 ifstream f("szamok.txt"); // megnyitás
 if (f.fail()){ // ha nem sikerült
 cout << "Rossz fájlnev!";
 }
 else { // ha sikerült
```

Szekvenciális fájlkezelés

Példa

Megoldás:

```
f >> szam; // előreolvasás
while (!f.eof()){ // amíg nincs vége
 s += szam;
 f >> szam;
}
f.close(); // fájl bezárása
cout << "A számok összege: " << s;
}
return 0;
}
```

Szekvenciális fájlkezelés

Példa

Feladat: Olvassunk be egy fájlból szavakat, és írjuk ki egy kimeneti fájlba az 'a' betűt tartalmazó szavakat.

- használjunk elemenkénti feldolgozást, a `find()` függvénnel nézzük meg, hogy van-e benne 'a' betű
- a fájlok neveit kérjük be a felhasználótól

Specifikáció:

- bemenet: szavak (*szo*) sorozata egy bemeneti fájlban (*bf*)
- kimenet: 'a' betűs szavak egy kimeneti fájlban (*kf*)

Szekvenciális fájlkezelés

Példa

Megoldás:

```
#include <iostream>
#include <fstream>
using namespace std;

int main(){
 string fajl_nev, szo;
 ifstream bf; // bemenő fájl
 ofstream kf; // kimenő fájl

 cout << "Bemenő adatok fájlja: ";
 cin >> fajl_nev;
```

Szekvenciális fájlkezelés

Példa

Megoldás:

```
bf.open(fajl_nev.c_str()); // fájl megnyitás
while(bf.fail()){ // ha sikertelen
 cout << "Nem található a fájl!" << endl
 << "Bemenő adatok fájlja: ";
 cin >> fajl_nev; // újra bekérés

 bf.clear();
 bf.open(fajl_nev.c_str());
}

cout << "Kimenő adatok fájlja: ";
cin >> fajl_nev;
```

Szekvenciális fájlkezelés

Példa

Megoldás:

```
kf.open(fajl_nev.c_str());
while (bf >> szo){
 // beolvasással egybekötött ciklusfeltétel
 if (szo.find('a') < szo.length())
 // ha tartalmaz a-t, kiírjuk
 kf << szo << endl;
}

bf.close(); // fájlok bezárása
kf.close();
return 0;
}
```

Szekvenciális fájlkezelés

Sorok olvasása

- Alkalmazhatjuk a teljes sor beolvasására szolgáló `getline(<logikai fájlnev>, <szöveg változó>)` utasítást, amely a teljes sor tartalmát kiolvassa a sortörés kivételével egy szöveg változóba

- Pl.:

```
ifstream bemenet("input.txt");
string s;
getline(bemenet, s); // előreolvasás
while (!f.eof()) // amíg nincs vége a fájlnek
{
 // ... műveletek s-sel
 getline(bemenet, s);
 // következő sor beolvasása
}
```

Szekvenciális fájlkezelés

Példa

Feladat: Határozzuk meg egy fájlban tárolt soroknak a hosszát, és írjuk a képernyőre.

- a fájlnevet kérjük be a felhasználótól, sikertelen esetben lépünk ki a programból

Specifikáció:

- bemenet: sorok (*sor*) egy bemeneti fájlban (*f*)
- kimenet: a sorok karaktereinek száma

Szekvenciális fájlkezelés

Példa

Megoldás:

```
#include <iostream>
#include <fstream>
using namespace std;

int main(){
 string fajl_nev, sor; ifstream f;
 cout << "Bemenő adatok fájlja: ";
 cin >> fajl_nev; f.open(fajl_nev.c_str());
 if (f.fail()){ // ha sikertelen
 cout << "Nem található a fájl!" << endl;
 return 1; // kilépés
 }
}
```

Szekvenciális fájlkezelés

Példa

Megoldás:

```
getline(f, sor); // sor beolvasása
while(!f.eof()){
 cout << sor.length() << endl;
 getline(f, sor);
}
f.close(); return 0;
}
```

Szekvenciális fájlkezelés

Sorok olvasása

- A sorbeolvasás egy speciális változata, amikor nem a teljes sort olvassuk be, csak egy részét
- Lehetőségünk van egy adott karakterig olvasni a sort:
`getline(<logikai fájlnev>, <változó>, <karakter>)`
 - ekkor a harmadik helyen megadjuk azt a karaktert, aminek első előfordulásánál megáll az olvasás
 - a határoló karaktert az utasítás eldobja, tehát nem kerül be a változóba, ugyanakkor a következő olvasás utána fog kezdődni
 - a karakter lehet vezérlőkarakter is (pl. tabulátor)
 - kiegészítve az előző változattal, több lépésben olvashatjuk be a teljes sort

Szekvenciális fájlkezelés

Példa

Feladat: Egy `telkonyv.txt` fájlban a következő formátumban vannak a sorok: vezetéknév keresztnév,cím,telefonszám. Írjuk ki az adatokat az `uj_telkonyv.txt` fájlba a következő formátumba: keresztnév vezetéknév,telefonszám,cím.

- feltételezzük, hogy a fájl létezik, és a formátuma helyes
- négy lépésben olvassuk be a sort négy szöveg változóba
- előreolvasást használunk

Specifikáció:

- bemenet: a szöveg (*veznev, kernev, cim, szam*) egy bemeneti fájlban (*bf*)
- kimenet: aformázott szöveg a kimeneti fájlban (*kf*)

Szekvenciális fájlkezelés

Példa

Megoldás:

```
#include <iostream>
#include <fstream>
using namespace std;

int main(){
 string veznev, kernev, cim, szam;

 ifstream bf("telkonyv.txt");
 ofstream kf("uj_telkonyv.txt");
```

Szekvenciális fájlkezelés

Példa

Megoldás:

```
// sor beolvasása 4 lépésben:  
getline(bf, veznev, ' ');  
// olvasás az első szóközиг, a szóköz karakter  
// elveszik  
getline(bf, kernev, ',');  
// olvasás a szóköztől a vesszőig, a vessző  
// elveszik  
getline(bf, cim, ',');  
getline(bf, szam); // olvasás a végéig
```

Szekvenciális fájlkezelés

Példa

Megoldás:

```
while(!bf.eof()){
 kf << kernev << " " << veznev << ", "
 << szam << ", " << cim << endl;
 // következő sor beolvasása:
 getline(f, veznev, ' ');
 getline(f, kernev, ',');
 getline(f, cim, ',');
 getline(f, szam);
}
bf.close(); kf.close();
return 0;
}
```

Szövegkezelés, szekvenciális fájlkezelés

Feladatok

II. Vegyes feladatok:

14. a) Egy tetszőleges szövegben keresd meg az "alma" szó első előfordulását, és cseréld le a "körte" szóra.
b) Az "alma" és "körte" szavak helyett tetszőleges szót lehessen megadni.
c) Az összes előfordulást cseréld le.
24. Egy fájlból beolvasott tetszőleges szöveget módosíts úgy egy másik fájlba, hogy a sorai elé írod az adott sor sorszámát.

Szövegkezelés, szekvenciális fájlkezelés

Feladatok

III. Programozási tételek:

9. b) Tetszőleges, fájlból beolvasott egész számsor átlagát add meg.
28. Egy fájlban tárolt, több soros szövegben add meg, hányszor található meg benne egy tetszőleges szó.
38. Olvass egy fájlból mozifeliratokat sub formátumban.
 - a) (*) Melyik sor látszik legtöbb ideig a képernyőn?
 - c) (*) Hol hadartak a leggyorsabban?