

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>.<függvénynév>()` formában a `string` fájl tartalmazza, ezért nem kell külön fájl 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()`
 - részszöveg lekérdezése: `<szöveg>.substr(<kezdőindex>, <hossz>)`

Szövegkezelés	
Szöveg műveletek	
<ul style="list-style-type: none"> Jelentősebb műveletek: <ul style="list-style-type: none"> karakter első előfordulásának helye (indexe, ha nem találja <code>string::npos</code> a visszatérési érték): <code><szöveg>.find(<karakter>)</code> karaktertömbbé konvertálás: <code><szöveg>.c_str()</code> szöveg hozzáfűzése: <code><szöveg>.append(<új szövegrész>)</code> új szövegrész beszúrása: <code><szöveg>.insert(<index>, <új szövegrész>)</code> szövegrész lecserélése: <code><szöveg>.replace(<kezdőindex>, <hossz>, <új szövegrész>)</code> 	7:7
PPKE ITK, Bevezetés a programozásba I	

Szövegkezelés	
Szöveg műveletek	
<ul style="list-style-type: none"> Pl.: <pre>string s; // s.empty() igaz lenne string s1 = "árvíztűrő"; string s2 = "tükörfűrógép"; s = s1 + " " + s2; // s = "árvíztűrő tükörfűrógép" lesz // s.empty() hamis lenne s.append("!"); // s = "árvíztűrő tükörfűrógép!" lesz s.replace(0,1,"Á"); // s = "Árvíztűrő tükörfűrógép!" lesz int length = s.length(); // length = 23 lesz char ch = s[2]; // ch = 'v' lesz</pre> 	7:8
PPKE ITK, Bevezetés a programozásba I	

Szövegkezelés	
Szöveg műveletek	
<ul style="list-style-type: none"> Pl.: <pre>string sub1 = s.substr(0,5); // sub1 = "Árvíz" lesz int index1 = s.find('ó'); // index1 = 8 lesz int index2 = s.find('r'); // index2 = 1 lesz, mindig az elsőt találja meg string sub2 = s.substr(0,s.find('ó')); // 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</pre> 	7:9
PPKE ITK, Bevezetés a programozásba I	

Szövegkezelés	
Példa	
<p><i>Feladat:</i> Olvassunk be szavakat a billentyűzetről, és ha írjuk vissza az első négy karakterét a képernyőre, vagy ha rövidebb, akkor a teljes szót.</p> <ul style="list-style-type: none"> 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 <p><i>Specifikáció:</i></p> <ul style="list-style-type: none"> bemenet: szavak (szó) sorozata kimenet: szavak első négy betűje, vagy a teljes szó 	7:10
PPKE ITK, Bevezetés a programozásba I	

Szövegkezelés	
Példa	
<p><i>Megoldás:</i></p> <pre>... 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; }</pre>	7:11
PPKE ITK, Bevezetés a programozásba I	

Szövegkezelés	
Sorok olvasása	
<ul style="list-style-type: none"> Ha a <code>>></code> 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 <code>getline(<forrás>, <változó>)</code> utasítás, amely a forrás folyamarról beolvas egy sort a szöveg típusú változóba <ul style="list-style-type: none"> nálunk a forrás a képernyő bemenete, ezért <code>getline(cin, <szöveg változó>)</code> formában fogjuk használni pl.: <pre>string s; getline(cin, s); // s-be bekerül a teljes sor</pre> 	7:12
PPKE ITK, Bevezetés a programozásba I	

<p>Szövegkezelés</p> <p>Példa</p> <p><i>Feladat:</i> Olvassunk be sorokat a képernyőről, és számoljuk meg, hány kezdődik szóközzel.</p> <ul style="list-style-type: none"> számlálást alkalmazunk, dolgozzunk az üres sorig használjunk előreolvasást lekérdezzük a sor első karakterét, és megnézzük, hogy szóköz-e <p><i>Specifikáció:</i></p> <ul style="list-style-type: none"> bemenet: sorok (<i>sor</i>) sorozata kimenet: szóközzel kezdődő sorok száma (<i>c</i>)
<p>PPKE ITK, Bevezetés a programozásba I 7:13</p>

<p>Szövegkezelés</p> <p>Példa</p> <p><i>Megoldás:</i></p> <pre> ... 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; } </pre>
<p>PPKE ITK, Bevezetés a programozásba I 7:14</p>

<p>Szövegkezelés</p> <p>Példa</p> <p><i>Feladat:</i> Írjunk be minden sorba egy nevet és egy telefonszámot, és írjunk ki őket formázottan, "Név: név, Szám: szám" formában.</p> <ul style="list-style-type: none"> elemenként dolgozzunk fel 10 sort a bemenetről 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 <code>find()</code> segítségével megkapjuk a szóköz helyét, a <code>substr()</code> segítségével megvághatjuk a sort
<p>PPKE ITK, Bevezetés a programozásba I 7:15</p>

<p>Szövegkezelés</p> <p>Példa</p> <p><i>Specifikáció:</i></p> <ul style="list-style-type: none"> bemenet: sorokban (<i>sor</i>) tárolt adatok kimenet: a sorok kiírása formázottan <p><i>Megoldás:</i></p> <pre> ... int main(){ string sor, nev, szam; for (int i = 0; i < 10; i++){ getline(cin, sor); // sor beolvasása } } </pre>
<p>PPKE ITK, Bevezetés a programozásba I 7:16</p>

<p>Szövegkezelés</p> <p>Példa</p> <p><i>Megoldás:</i></p> <pre> nev = sor.substr(0, sor.find(' ')); // levágjuk a sor első részét, a szóközöig szam = sor.substr(sor.find(' ') + 1, sor.length() - sor.find(' ') - 1); // megkeressük a szóköz utáni karaktert cout << "Név: " << nev << ", Szám: " << szam << endl; // formázott kiírás } return 0; } </pre>
<p>PPKE ITK, Bevezetés a programozásba I 7:17</p>

<p>Szekvenciális fájlkezelés</p> <p>Elvei</p> <ul style="list-style-type: none"> A fájlkezelés módjával már megismerkedtünk PLanG-ban, C++-ban teljesen hasonló <ul style="list-style-type: none"> fizikai fájlnevek reprezentálják a tényleges fájlokat a tárolókon, logikai fájlnevek a programban használt változók, amelyeket társítaniuk 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 fájlalba, 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
<p>PPKE ITK, Bevezetés a programozásba I 7:18</p>

Szekvenciális fájlkezelés	
Fájltípusok	
<ul style="list-style-type: none"> A fájlműveletek használatához az <code>fstream</code> definíciós fájlra lesz szükségünk: <code>#include <fstream></code> A fájl típusok az <code>std</code> névtérben találhatóak: <code>using namespace std;</code> Két logikai fájl típust használhatunk, mindegyikben bármilyen adat található, amelyet bármilyen sorrendben kezelhetünk: <ul style="list-style-type: none"> bemeneti fájl: <code>ifstream</code> kimeneti fájl: <code>ofstream</code> a fájl a deklarálástól 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 	
PPKE ITK, Bevezetés a programozásba I	7:19

Szekvenciális fájlkezelés	
Fájlok megnyitása	
<ul style="list-style-type: none"> A logikai és fizikai fájl társítását kétféleképpen végezhetjük: <ul style="list-style-type: none"> a logikai fájl név deklarációját követően a <code><logikai fájl név>.open(<fizikai fájl név>)</code> parancs segítségével, pl.: <pre>ifstream f; // f nevű logikai fájl f.open("adatok.txt"); // f-t az adatok.txt fájlhoz társítjuk, // innentől az f az adatok.txt fájlban dolgozik</pre> a logikai fájl definíciójával együtt megadott paraméterben, pl.: <pre>ifstream f("adatok.txt"); // f már a létrehozásától az adatok.txt // fájlhoz van társítva</pre> 	
PPKE ITK, Bevezetés a programozásba I	7:20

Szekvenciális fájlkezelés	
Fájlok elérése	
<ul style="list-style-type: none"> Fontos, hogy a paraméterben megadott fájl név helyileg a generált futtatható fájl könyvtárban kell legyen Ha nem ott van, az elérési útvárat is meg kell adnunk (persze akkor is megadhatjuk az elérési utat, ha ugyanabban a könyvtárban dolgozunk) <ul style="list-style-type: none"> az elérési utat az operációs rendszer elérési útjának megfelelően kell megadnunk pl.: <pre>f.open("c:\\doksik\\inf.dat"); // Windows alatt (a \ védett karakter) f.open("/home/groberto/inf.dat"); // Linux alatt</pre> 	
PPKE ITK, Bevezetés a programozásba I	7:21

Szekvenciális fájlkezelés	
Fájlok elérése	
<ul style="list-style-type: none"> Fizikai fájl névként karaktertömb (<code>char[]</code>) típusú adatokat adhatunk meg, amit lehet változó segítségével is, ezért a program futása közben is bekérhetjük a fájlnevet Ha <code>string</code> típusú változóba szeretnénk bekérni a fájlnevet, akkor azt át kell alakítanunk <ul style="list-style-type: none"> a szövegtípusban található egy olyan függvény, amely karaktertömbbé alakítja a szöveget, ezt használjuk: <code><változónév>.c_str()</code> pl.: <pre>ifstream file; // logikai fájl string fname; // egy string cin >> fname; // beolvassuk a stringet file.open(fname.c_str()); // a beolvasott fájlnevet próbáljuk megnyitni</pre> 	
PPKE ITK, Bevezetés a programozásba I	7:22

Szekvenciális fájlkezelés	
Megnyitás ellenőrzés	
<ul style="list-style-type: none"> 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 <code><logikai fájl név>.fail()</code> függvénnyel kérdezhetjük le, ha ez igaz, akkor nem sikerült megnyitni a fájlnevet, pl.: <pre>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 fájlban }</pre> 	
PPKE ITK, Bevezetés a programozásba I	7:23

Szekvenciális fájlkezelés	
Megnyitás ellenőrzés	
<ul style="list-style-type: none"> Ha a fájlnevet a felhasználótól kérjük be, célszerű a megnyitást ciklusba foglalni, addig kérjük be új fájlnevet a felhasználótól, amíg nem sikerül megnyitni az adott fájlt <ul style="list-style-type: none"> ehhez újra kell inicializálni a fájlt a <code><fájl név>.clear()</code> utasítással, pl.: <pre>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 fájl név!" << endl; cin >> fnev; f.open(fnev.c_str()); // újbóli megnyitás }</pre> 	
PPKE ITK, Bevezetés a programozásba I	7:24

Szekvenciális fájlkezelés	
Fájlok bezárása	
<ul style="list-style-type: none"> Fizikai fájl használat után be kell zárni <ul style="list-style-type: none"> a bezárás automatikusan megtörténik a program végén, de azért célszerű mindenképpen külön bezárást végezni, amint befejeztük a programban a fájl használatát bezárni a <code><logikai fájlnev>.close()</code> függvénnyel lehet bezárást követően a logikai fájlnevet újra használhatjuk másik fizikai fájl kezelésére, pl.: <pre>ifstream input("adat.txt"); // adat.txt megnyitása input.close(); // adat.txt bezárása input.open("adat2.txt"); // adat2.txt megnyitása</pre> 	
PPKE ITK, Bevezetés a programozásba I	7:25

Szekvenciális fájlkezelés	
Beolvasás, kiírás	
<ul style="list-style-type: none"> A fájlműveletek kimeneti fájlnál az olvasás (<code>>></code> operátor), bemeneti fájlnál az írás (<code><<</code> operátor) <ul style="list-style-type: none"> a logikai típustól függően csak az adott művelet használható írhatunk sortörést az <code>endl</code> utasítással az operátorokat ugyanúgy használjuk, mintha a képernyőre íránk, azzal a különbséggel, hogy a fájl adjuk meg célként/forrásként a képernyő helyett pl.: <pre>ofstream f("kimenet.txt"); f << "File első sora" << endl << "Második sor."; // tetszőlegesen kiírhatunk dolgokat a fájlba f.close();</pre> 	
PPKE ITK, Bevezetés a programozásba I	7:26

Szekvenciális fájlkezelés	
Fájl vége jel	
<ul style="list-style-type: none"> 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 <code><logikai fájlnev>.eof()</code> függvénnyel tudunk lekérdezni, ez igaz értéket ad vissza, ha a végére értünk, pl.: <pre>ofstream f; int data; f.open("adatok.txt"); while(!f.eof()) // amíg nincs vége a fájlnak f >> data; // addig olvasunk</pre> Beolvasásnál ugyanúgy beveszi az EOF jelet, ezért célszerű előreolvasási technikával feldolgozni a fájlokat 	
PPKE ITK, Bevezetés a programozásba I	7:27

Szekvenciális fájlkezelés	
Megjegyzések	
<ul style="list-style-type: none"> Amire érdemes odafigyelni: <ul style="list-style-type: none"> mielőtt elkezdenek beolvasni egy fájlból, nézzük meg, hogy sikerült-e megnyitni a megnyitott fájl 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 fájl újra megnyitunk írásra, akkor korábbi tartalma törlődni fog a megnyitáskor 	
PPKE ITK, Bevezetés a programozásba I	7:28

Szekvenciális fájlkezelés	
Példa	
<p><i>Feladat:</i> Írjuk ki a képernyőre a <code>szamok.txt</code> fájlban tárolt számok összegét.</p> <ul style="list-style-type: none"> bementi fájl feldolgozzuk összegzés tételével bármennyi szám lehet a fájlban, ezért EOF jelig dolgozunk előreolvasással <p><i>Specifikáció:</i></p> <ul style="list-style-type: none"> bemenet: fájlban (f) számok (szam) sorozata kimenet: számok összege (s) 	
PPKE ITK, Bevezetés a programozásba I	7:29

Szekvenciális fájlkezelés	
Példa	
<p><i>Megoldás:</i></p> <pre>#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</pre>	
PPKE ITK, Bevezetés a programozásba I	7:30

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()` függvénnyel 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	
<p><i>Feladat:</i> Határozzuk meg egy fájlban tárolt soroknak a hosszát, és írjuk a képernyőre.</p> <ul style="list-style-type: none"> a fájlnevet kérjük be a felhasználótól, sikertelen esetben lépünk ki a programból 	
<p><i>Specifikáció:</i></p> <ul style="list-style-type: none"> bemenet: sorok (<i>sor</i>) egy bemeneti fájlban (<i>f</i>) kimenet: a sorok karaktereinek száma 	
PPKE ITK, Bevezetés a programozásba I	7:37

Szekvenciális fájlkezelés	
Példa	
<p><i>Megoldás:</i></p> <pre>#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 } }</pre>	
PPKE ITK, Bevezetés a programozásba I	7:38

Szekvenciális fájlkezelés	
Példa	
<p><i>Megoldás:</i></p> <pre>getline(f, sor); // sor beolvasása while (!f.eof()){ cout << sor.length() << endl; getline(f, sor); } f.close(); return 0; }</pre>	
PPKE ITK, Bevezetés a programozásba I	7:39

Szekvenciális fájlkezelés	
Sorok olvasása	
<ul style="list-style-type: none"> A sorbeolvasás egy speciális változata, amikor nem a teljes sort olvassuk be, csak egy részét Lehetőségünk van egy adott karakterig olvasni a sort: <code>getline(<logikai fájlnev>, <változó>, <karakter>)</code> <ul style="list-style-type: none"> 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 	
PPKE ITK, Bevezetés a programozásba I	7:40

Szekvenciális fájlkezelés	
Példa	
<p><i>Feladat:</i> Egy <code>telkonyv.txt</code> fájlban a következő formátumban vannak a sorok: vezetéknév keresztnév,cím,telefonszám. Írjuk ki az adatokat az <code>uj_telkonyv.txt</code> fájlba a következő formátumba: keresztnév vezetéknév,telefonszám,cím.</p> <ul style="list-style-type: none"> feltételezzük, hogy a fájl létezik, és a formátuma helyes négy lépésben olvassuk be a sort négy szöveg változóba előreolvasást használunk 	
<p><i>Specifikáció:</i></p> <ul style="list-style-type: none"> bemenet: a szöveg (<i>veznev, kernev, cim, szam</i>) egy bemeneti fájlban (<i>bf</i>) kimenet: aformázott szöveg a kimeneti fájlban (<i>kf</i>) 	
PPKE ITK, Bevezetés a programozásba I	7:41

Szekvenciális fájlkezelés	
Példa	
<p><i>Megoldás:</i></p> <pre>#include <iostream> #include <fstream> using namespace std; int main(){ string veznev, kernev, cim, szam; ifstream bf("telkonyv.txt"); ofstream kf("uj_telkonyv.txt"); }</pre>	
PPKE ITK, Bevezetés a programozásba I	7:42

Szekvenciális fájlkezelés

Példa

Megoldás:

```
// sor beolvasása 4 lépésben:
getline(bf, veznev, ' ');
// olvasás az első szóközíg, 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 moziféltípusokat sub formátumban.
a) (*) Melyik sor látszik legtöbb ideig a képernyőn?
c) (*) Hol hadartak a leggyorsabban?