Programozás I. Szöveges fájlok kezelése String műveletek Feladatok

OE-NIK, 2013

Hallgatói Tájékoztató

A jelen bemutatóban található adatok, tudnivalók és információk a számonkérendő anyag vázlatát képezik. Ismeretük szükséges, de nem elégséges feltétele a sikeres zárthelyinek, illetve vizsgának.

Sikeres zárthelyihez, illetve vizsgához a jelen bemutató tartalmán felül a kötelező irodalomként megjelölt anyag, a gyakorlatokon szóban, illetve a táblán átadott tudnivalók ismerete, valamint a gyakorlatokon megoldott példák és az otthoni feldolgozás céljából kiadott feladatok önálló megoldásának képessége is szükséges.

Szöveges fájlok kezelése

- A szöveges fájlok egyes soraiban stringek találhatók
- A fájlokat soronként elölről hátrafelé haladva tudjuk bejárni
- A fájl háromféle módon nyithatjuk meg
 - Olvasás: Ilyen esetben soronként ki tudjuk olvasni a fájl tartalmát
 - Írás: Ilyenkor új fájl jön létre, melybe soronként írhatunk, vagy a már létező fájl törlődik és egy ugyanolyan nevű új fájlba írhatunk soronként
 - Hozzáfűzés: Ekkor a fájlunk végére tudunk új sorokat írni
- A fájlkezelés végén a fájlt kötelező bezárnunk
- A fájlműveletek a System. IO névtérben találhatók

v 1.0 101101011100100000011000010001101^{OE-NIK, 2013} 011010011111011010001100110001

Fájl olvasása

A StreamReader osztályt kell használnunk
 StreamReader sr = new StreamReader("fajlnev.txt");

- Egy sor kiolvasása a fájlból string s = sr.ReadLine();
- Fájl végének ellenőrzése sr.EndOfStream
- Fájl bezárása sr.Close();

```
StreamReader sr = new StreamReader("fajlnev.txt");
while (!sr.EndOfStream)
{
 string s = sr.ReadLine();
 Console.WriteLine(s);
}
sr.Close();
```

Fájl írása

A StreamWriter osztályt kell használnunk
 StreamWriter sw = new StreamWriter("fajlnev.txt");

- Egy sor kiírása a fájlba sw.WriteLine(s);
- Fájl bezárása sw.Close();

```
StreamWriter sw = new StreamWriter("fajlnev.txt");
foreach (string s in sTomb)
{
 sw.WriteLine(s);
}
sw.Close();
```

Hozzáfűzés és karakterkódolás

 Ha hozzá akarunk fűzni már létező fájlhoz, akkor a fájl megnyitásakor kell ezt megadnunk StreamWriter sw = new StreamWriter("fajlnev.txt", true);

```
 false használata felülírást eredményez
 StreamWriter sw = new StreamWriter("fajlnev.txt", false);
```

- A szövegfájlok karakterkódolása a mentő programtól, beállítástól függhet
- A StreamWriter-t úgy kell megnyitni, hogy a szövegfájlénak megfelelő karakterkódolásban olvasson
 - Alapértelmezetten UTF-8-ban próbál olvasni
- StreamWriter megnyitása karakterkódolás megadásával:
 StreamWriter sw =

```
new StreamWriter("fajlnev.txt", Encoding.Default);
```

1.0 OE-NIK, 2013

Elérési út megadása

 A fájlnév megadásánál megadhatunk abszolút elérési utat:

```
StreamWriter sw = new StreamWriter("c:\\hallgato\\fajlnev.txt");
• StreamWriter sw = new StreamWriter(@"c:\hallgato\fajlnev.txt");
```

- Nem ajánlott, más rendszeren nem lesz pontosan azon a helyen a fájl
- Relatív elérési út megadása:
- StreamWriter sw = new StreamWriter("fajlnev.txt");
- StreamWriter sw = new StreamWriter("szovegek\\fajlnev.txt");
- Ez a megadott nevű fájlt a munkakönyvtárban (working directory) keresi
- A munkakönyvtár egyszerű esetben az a könyvtár, ahol az exe van

- Egy string tömbbe olvassa be egy szöveges fájl sorait, majd a sorokat írja ki a konzolra!
- 2. Határozza meg, hogy hány sora van a beolvasott fájlnak, illetve hány betű található benne.
 A fájl végére írjon két új sort, mely ezeket az adatokat tartalmazzák!
- 3. Olvasson be egy fájlt, majd a beolvasott szöveget alakítsa át úgy, hogy csak a betűket és számokat tartsa meg. Az eredménnyel írja felül az eredeti fájlt!

- A karaktersorozat ("string") karakterek halmazaként is felfogható
- Mivel gyakran használt, igen fontos típusról van szó, rengeteg beépített segédfunkció áll rendelkezésre hozzá
- Néhány kiemelt művelet és segédfunkció:
 - Összekapcsolás (+ operátor)
 - Részsorozat kiválasztása (Substring függvény)
 - Részsorozat keresése (IndexOf / LastIndexOf, Contains)
 - Konverziók (változónév.ToString() és típusnév.Parse())
 - Kis- és nagybetűs formára alakítás (ToUpper, ToLower)
 - Formázott megjelenítés (String.Format)
 - Karaktersorozat kezelése karakterenként

Összekapcsolás

```
class Összekapcsolás
 static void Main()
 string str1 = "Szervusz";
 string str2 = "C#";
 string str3 = "világ!";
 string str4 = str1 + ", " + str2 + " " + str3;
 System.Console.WriteLine(str4);
 _ | | | ×
 Command Prompt
 C:\Hallgato\02>csc összekapcsolás.cs
 Microsoft (R) Visual C# 2005 Compiler version 8.00.50727.42
 for Microsoft (R) Windows (R) 2005 Framework version 2.0.50727
 Copyright (C) Microsoft Corporation 2001-2005. All rights reserved.
 C:\Hallgato\02>összekapcsolás.exe
 Szervusz, C# világ!
 C:\Hallgato\02>_
 QE-NIK, 2013
```

```
int proba = 0;
string be;
do
 Console.Write(proba + ". próba: ");
 be = Console.ReadLine();
 proba++;
 while (be == "");
Console.Write(proba + 1 + ". próba: ");
Console.Write("A(z) " + proba + 1 + ". próba: ");
Console.Write((A(z) + (proba + 1) + proba + 1);
```

- Metódusok hívása: stringváltozó.valami();
- Előtte inicializálni kell a változót
- A forrásváltozót a metódus hívása NEM módosítja, a művelet eredménye a kimenetben lesz
- stringváltozó=stringváltozó.valami(); visszaírás
- stringváltozó2=stringváltozó.valami(); átírás
- Az első karakter sorszáma: 0

OE-NIK, 2013

```
class Részsorozat
{
 static void Main()
 {
 string s1, s2;
 s1 = "Hello, World";
 s2 = s1.Substring(7, 5); // Kezdő index: 0
 System.Console.WriteLine(s2);
 }
}
```

Részsorozat keresése: IndexOf(substr) / Contains(substr)

```
class Keresés
 static void Main()
 int i;
 string s1;
 s1 = "Ez egy karaktersorozat";
 i = s1.IndexOf("karakter");
 System.Console.WriteLing Command Prompt
 _ | _ | ×
 i = s1.IndexOf("egy");
 C:\Hallgato\02>csc keresés.cs
 Microsoft (R) Visual C# 2005 Compiler version 8.00.50727.42 for Microsoft (R) Windows (R) 2005 Framework version 2.0.50727
 System.Console.WriteLine
 Copyright (C) Microsoft Corporation 2001-2005. All rights reserved.
 i = s1.IndexOf("ez nincs b
 C:\Hallgato\02>keresés.exe
 System.Console.WriteLine
 C:\Hallgato\02>_
 OE-NIK, 2013
```

- Konverziók
- A stringgé történő konverzió a C# nyelven MINDEN változónál ugyanúgy történik:

```
byte b=250; float f=3.14f;
string s1=b.ToString(); string s2=f.ToString();
```

• Stringből számmá tudunk konvertálni:

```
string s="123"; string s2="123,456"; byte b=byte.Parse(s); float f=float.Parse(s2);
```

Kis- és nagybetűs formára alakítás

```
class CsupaKisÉsNagybetű
 static void Main()
 int i;
 string s;
 i = 1982;
 s = "Lajos születési éve " + i;
 System.Console.WriteLine(s.ToUpper()):
 cx Command Prompt
 _ 🗆 ×
 System.Console.WriteLine(s.ToL
 C:\Hallgato\02>csc csupakisésnagybetű.cs
 Microsoft (R) Visual C# 2005 Compiler version 8.00.50727.42
 for Microsoft (R) Windows (R) 2005 Framework version 2.0.50727
 Copyright (C) Microsoft Corporation 2001-2005. All rights reserved.
 C:\Hallgato\02>csupakisésnagybetű.exe
 LAJOS SZÜLETESI EVE 1982
 laios születési éve 1982
 C:\Hallgato\02>_
 OE-NIK, 2013
```

Formázott megjelenítés

```
string mi = "árvíztűrő tükörfúrógép";
string milyen = "legjobb";
int db = 123;
float ar = 2.5f;
string kimenet = string.Format("Ha nekem {0, 5}
darab {1}em lenne {2:F} forintért, az lenne a {3}",
db, mi, ar, milyen);
Console.WriteLine(kimenet);
```

→ Ha nekem 123 darab árvíztűrő tükörfúrógépem lenne 2,50 forintért, az lenne a legjobb

• Formázott megjelenítés vezérlőkarakterei

Kód	Számtípus	Magyarázat	Példa
01 C 11	Egész és valós	Helyi pénznem formázási szabályai szerinti kijelzés	1 435,5 Ft (Magyarország) \$1435.5 (USA)
D	Csak egész	Általános egész szám	1435
00 E 00	Egész és valós	Tudományos jelölésmód	1,4355E+003 (Magyarország) 1.4355E+003 (USA)
01 <u>0</u> 00 01011 00101	Egész és valós	Fixpontos decimális számkijelzés	1435,50 (Magyarország) 1435.50 (USA)
G 00110	Egész és valós	Általános számkijelzés	1435,5 (Magyarország) 1435.5 (USA)
00100 00100 10101	Egész és valós	Helyi területi beállítások szerinti számkijelzés	1 435,500 (Magyarország) 1,435.500 (USA)
11 P 01	Egész és valós	Százalékos formátum	143 550,00 %
X	Csak egész	Hexadecimális formátum	59B

<u>Név</u>	<u>Feladat</u>	<u>Paraméterek</u>	
Length	String hossza	NEM ELJÁRÁS → int adat	
StartsWith(), EndsWith()	String elejének / végének ellenőrzése	substring → bool visszatérési érték	
PadLeft(), PadRight()	String feltöltése extra karakterekkel	width / width, paddingChar	
Trim(), TrimStart(), TrimEnd()	Whitespace eltávolítása	trimChars	
Remove()	Részsorozat eltávolítása	index / index, count	
Replace()	Részsorozat cseréje	string, string / char, char	

 Karaktersorozat kezelése karakterenként (substring helyett)

```
class Karakterenként
  static void Main()
 int i;
 string s = "Karaktersorozat";
 i = 1;
 while (i < s.Length)
 System.Console.WriteLine(s[i]);
 į++;
```

Gyakorló feladatok

Készítsen programot, amely egy stringben megkeresi egy adott karakter valamennyi előfordulását! (a feladatot az .IndexOf() nélkül valósítsuk meg!)

Készítsen programot, amely egy stringben kicserél minden A karaktert B-re (A és B legyen tetszőleges)!

Készítsen programot, amely egy adott karaktersorozatot (pl. "Amelyik kutya ugat, az a kutya nem harap") minden adott karaktersorozatát (pl. "kutya") egy adott karaktersorozatra (pl. "macska") cseréli!

- 1. Egy szöveges fájlt alakítson át úgy, hogy minden sor középre legyen rendezve!
- 2. Egy szöveges fájlt alakítson át úgy, hogy minden sor sorkizárt legyen!
- 3. Határozza meg, hogy egy szöveges fájlban melyik a leghosszabb szó, illetve melyik szó fordul elő leggyakrabban!

0000110000100011010E-NIK, 2013 011010011111011010001100110001 25

Írjon menüvezérelt programot, amely lehetővé teszi egy futó napi edzéseinek eltárolását

1. Új edzés felvitele

- Dátum YYYYMMDD formátumban
- Táv #,# km formában
- Idő HH:MM:SS formátumban
 Az új edzés bekerül a futónapló fájl végére

2. Edzések listázása

A konzolra kilistázza az edzéseket

3. Statisztikák

A konzolra és egy statisztika fájlba kiírja az edzések számát, valamint a távok és idők összegét és átlagát

5. Készítsen szótárprogramot, amely szópárokat tárol, illetve ki is kérdezi a szavakat!

- 1. Lehessen új szópárokat felvenni, de csak akkor, ha még nincsenek bent a szótárban!
- 2. Lehessen kilistázni a szótár tartalmát!
- 3. Tudja kikérdezni a szavakat mindkét nyelv szavai alapján. A kikérdezés végén adja meg, hány helyes válasz érkezett!

/ 1.0

Irodalom, feladatok

- Kotsis-Légrádi-Nagy-Szénási: Többnyelvű programozástechnika, PANEM, Budapest, 2007
- Faraz Rasheed: C# School, Synchron Data, 2006
 http://www.programmersheaven.com/2/CSharpBook
- Reiter István: C# jegyzet, DevPortal, 2010, http://devportal.hu/content/CSharpjegyzet.aspx

OE-NIK, 2013 28

