Szekvenciális inputfájl felsorolása

Szekvenciális inputfájl felsorolása

- Egy x:infile(E) szekvenciális inputfájl (amely szerkezetileg egy sorozat) elemeit az st,e,x:read művelet (e:E, st:Status={abnorm, norm}) segítségével sorolhatjuk fel.
- A felsorolás műveletei:

```
 first() ~ st, e, x : read
```

next() ~ st, e, x : read

current() ~ e

end() ~ st=abnorm

- □ A felsorolás az előre olvasási stratégiára épül: először olvasunk, majd ezután megvizsgáljuk, hogy sikerült-e az olvasás. Ha igen, a beolvasott elemet feldolgozzuk.
- □ A specifikációban a felsorolást az e∈x szimbólummal jelölhetjük.

Fájlkezelési feladatok

- □ A gyakorlatban sokszor találkozunk olyan feladatokkal, amikor sorozatokból sorozatokat kell előállítani. Ha ezek a sorozatok például szöveges állományokban találhatók, akkor a bemenő sorozatokat szekvenciális inputfájlként, a kimenőket szekvenciális outputfájlként érdemes kezelni.
- □ A leggyakoribb ilyen feladatok:
 - másolás illetve elemenkénti átalakítás (például riport készítés)
 - kiválogatás
 - szétválogatás
 - összefuttatás
- □ Ezekben a feladatokban az a közös, hogy mindegyiket az összegzés programozási tételére vezethetjük vissza, és ehhez a szekvenciális inputfájl felsorolását használjuk – kivéve az összefuttatást, mert az egyedi felsorolást kíván.

Összegzés fájlkezeléshez

Általános összegzés

$$A: t:enor(E), s:H$$

$$Ef: t = t_0$$

$$Uf: s = \sum_{e \in t_0} f(e)$$

$$f:E \to H$$

$$+:H \times H \to H$$

$$0 \in H$$

s := 0 t.first() —t.end() s := s+f(t.current()) t.next()

Speciális összegzés: kollatálás

 $y := y \oplus f(e)$

1.Feladat

Alakítsunk át egy ékezeteket tartalmazó szöveget (amely egy karakteres szekvenciális inputfájl) ékezet nélkülire!

```
Összegzés:
t:enor(E) ~ x:infile(Char)
st,ch,x: read
e ~ ch
f(e) ~ <átalakít(ch)>
H,+,0 ~ Char*, ⊕, <>
```

Szürkedoboz tesztelés vázlata

- Az összegzés teszteléséhez vizsgálni kell
 - a felsorolót (más felsorolós programozási tételekhez hasonlóan)
 - felsorolás hossza szerint: 0, 1, 2, illetve több elem felsorolása
 - felsorolás eleje, vége szerint: összegzésnél ez 2 eltérő elem felsorolásával már ellenőrizhető
 - a terheléses teszt most nem túl érdekes, hiszen csak az inputfájl méretével azonos outputfájlt hozhatunk létre
- Ezeken kívül ellenőrizni kell a konverziót.

```
<u>a felsoroló</u> hossza szerint: 0, 1, 2, illetve több karaktert tartalmazó input (másolás) 
<u>az átalakítás szerint</u>: x = < a\acute{e}i\ddot{o}\ddot{o}\acute{u}\ddot{u}\ddot{o} > y = < a\acute{e}ioouuu> 
x = < a\acute{e}ioouuu> 
x = < b\acute{s}mnz> 
x = < Hazádnak rendületlenül ...>
```

C++

- □ A C++ nyelv is előre olvasási stratégiát alkalmaz a fájlolvasáshoz.
- □ A karakterenkénti olvasást leíró st, ch, x : read művelet megvalósításai:
 - x >> ch
 - Ez az elválasztó jeleket (white space) nem olvassa be, hanem átlépi azokat, kivéve, ha kikapcsoljuk ezt az automatizmust (x.unsetf(ios::skipws)).
 - x.get(ch)
 - Ez minden karaktert (elválasztó jeleket is) beolvas.
- □ A C++ nyelvben az st==norm vizsgálatot a !x.eof() helyettesíti. Sokszor azonban biztonságosabb a !x.fail() használata, amely nemcsak a fájl végének elérése miatti sikertelen olvasást jelzi, hanem mindenféle sikertelen olvasást (a fájl nincs helyesen kitöltve, hiányzik a legutolsó elem után a sorvége jel).

C++ program

```
int main()
 ifstream x( "input.txt" );
 if ( x.fail() ) { ... }
 ofstream y( "output.txt" );
 st, ch, x : read
 st==norm
 if ( y.fail() ) { ... }
 x.get(ch);
 char ch;
 while(!x.fail()){
 while(x.get(ch)){
 y << transform(ch);
 y << transform(ch);
 x.get(ch));
 return 0;
 y:write(transform(ch))
```

C++ program

```
char transform(char ch)
 char new ch;
 switch (ch) {
 case 'á' :
 new ch = 'a'; break;
 case 'é' :
 new ch = 'e'; break;
 case 'i':
 new ch = 'i'; break;
 case 'o' : case 'o' : case 'o' :
 new ch = 'o'; break;
 case 'ú' : case 'ü' : case 'û' :
 new ch = 'u'; break;
 case 'Á' :
 new ch = 'A'; break;
 case 'É' :
 new ch = 'E'; break;
 case 'í' :
 new ch = 'I'; break;
 case 'Ó' : case 'Ö' : case 'Õ' :
 new ch = 'O'; break;
 case '\dot{\mathbb{U}}' : case '\ddot{\mathbb{U}}' : case '\ddot{\mathbb{U}}' :
 new ch = 'U'; break;
 default :
 new ch = ch;
 return new ch;
```

2.Feladat

Válogassuk ki a páros számokat egy egész számokat tartalmazó szekvenciális inputfájlból!


```
A : x:infile(\mathbb{Z}), cout:outfile(\mathbb{Z})
```

$$Ef: x = x_0$$

$$Uf: cout = \bigoplus_{e \in x_0} \langle e \rangle$$

e páros

```
\frac{\ddot{O}sszegz\acute{e}s}{t:enor(E)} \sim x:infile(\mathbb{Z})\\ st,e,x:read\\ f(e) \sim <e> ha e páros\\ H,+,0 \sim \mathbb{Z}^*, \oplus, <>
```


Szürkedoboz tesztelés vázlata

- □ Vizsgálni kell
 - a felsorolót
 - felsorolás hossza szerint: 0, 1, 2, több
 - felsorolás eleje, vége szerint: 2 eltérő elem felsorolása
 - a terheléses teszt most sem érdekes
 - a kiválogatás feltételeit

a felsoroló hossza szerint: 0, 1, 2, több egész számot tartalmazó input,

amely csupa páros számból áll (másolás)

<u>a feltétel szerint</u>: x = <-100, -55, -2, -1, 0, 1, 2, 55, 100>

 \rightarrow y = <-100, -2, 0, 2, 100 >

C++ program

```
#include <iostream>
 Az elválasztójelek átlépése után az
#include <fstream>
 e típusának megfelelő értéket olvas.
using namespace std;
int main()
 st, ch, x : read
 st==norm
 x >> e;
 ifstream x;
 while(!x.fail()){
 bool error = true;
 if(0==e%2) cout << e;
 do{
 x \gg e;
 string fname;
 cout << "file name: ";</pre>
 cin >> fname;
 cout: write(<e>)
 x.open(fname.c str());
 if( (error=x.fail()) ) {
 cout << "Wrong file name!\n";</pre>
 x.clear();
 }while(error);
 cout << "Selected even numbers: ";</pre>
 int e;
 while (x \gg e)
 if(0==e%2) cout << e << " ";
 return 0;
```

3. Feladat és a specifikációja

Egy könyvtári nyilvántartásból válogassuk ki a nulla példányszámú könyveket és a 2000-nél régebbi kiadásúakat!

```
A: x:infile(Könyv), y:outfile(Könyv2), z:outfile(Könyv2)

Könyv = rec( azon : \mathbb{N} , szerző : String, cím : String, kiadó : String, év : String, pld : \mathbb{N}, isbn:String)

Könyv2 = rec( azon : \mathbb{N} , szerző : String, cím : String)


Ef : x = x_0

Uf : y = \bigoplus_{dx \in x_0} < (dx.azon, dx.szerző, dx.cím) > \land

dx.pld=0
z = \bigoplus_{dx \in x_0} < (dx.azon, dx.szerző, dx.cím) > \land
dx.ev< "2000"
```

Algoritmus

```
\begin{array}{lll} & \underline{\ddot{O}sszegz\acute{e}s}:\\ & t:enor(E) & \sim & x:infile(K\ddot{o}nyv), \; sx,dx,x: read\\ & e & \sim & dx\\ & f_1(e) & \sim & <(dx.azon,\; dx.szerz\H{o},\; dx.c\H{i}m)> \; ha\; dx.pld = 0\\ & f_2(e) & \sim & <(dx.azon,\; dx.szerz\H{o},\; dx.c\H{i}m)> \; ha\; dx.\'{e}v < \r{o}2000\H{o}\\ & H,+,0 & \sim & K\ddot{o}nyv2^*,\; \oplus, <> \end{array}
```


Szürkedoboz tesztelés vázlata

- □ Vizsgálni kell
 - a felsorolót
 - felsorolás hossza szerint: 0, 1, 2, több
 - felsorolás eleje, vége szerint: 2 eltérő elem felsorolása
 - a terheléses teszt most sem érdekes
 - a szétválogatás feltételeit

<u>a felsoroló</u> hossza szerint: 0, 1, 2, több olyan könyv, amelyek mind

megfelelnek az összes feltételnek (másolás)

<u>a feltételek szerint</u>: nulla és nem-nulla példányszámú, illetve

2000-nél régebbi és nem régebbi könyvek

Megvalósítás read és write függvénnyel

```
int nc;
bool read(ifstream &x, Book &dx, Status &sx)
 string isbn;
void write(ofstream &x, const Book &dx);
 };
int main()
 enum Status{abnorm, norm};
 ifstream x("inp.txt");
 if (x.fail() ) { ... }
 ofstream v("out1.txt");
 read (x, dx, sx);
 if (y.fail() ) { ... }
 while (norm==sx) {
 ofstream z("out2.txt");
 if (0 == dx.nc) write (y, dx);
 if (z.fail() ) { ... }
 if (dx.year<"2000") write(z,dx);
 read (x, dx, sx);
 Book dx;
 Status sx;
 while (read (x, dx, sx))
 if (0==dx.nc) write(y,dx);
 if (dx.year<"2000") write(z,dx);
 return 0;
```

struct Book{

int id;

string author;

string publisher;

string title;

string year;

read és write függvény

sorokba tördelt, szigorúan pozícionált inputfájl

17

```
12 J. K. Rowling
 Harry Potter II.
 Animus
 2000
 0 963 8386 94 0
15 A. A. Milne Micimackó
 Móra
 1936 10 963 11 1547 X
17 Gárdonyi Géza
 A láthatatlan ember
 Szépirodalmi
 1973
 SZ 1823-D-7374
25 Fekete István
 Zsellérek
 1994
 12 963 7523 3 4 0
 Nestor
```

```
bool read(ifstream &f, Book &dx, Status &sx) {
 string line;
 karakterláncot számmá alakít
 getline(f, line);
 if / (!f.fail() && line!≠"")
 rész-sztring
 C stílusú karakterláncot csinál
 sx = norm;
 = atoi(line.substr(0, 4).c str());
 dx.id
sort olvas
 line.substr(5,14);
 dx.author
 line.substr(21,19);
 dx.title
 dx.publisher =
 line.substr(42,14);
 line.substr(58, 4);
 dx.year
 dx.nc
 = atoi(line.substr(63, 3).c str());
 line.substr(67,14);
 dx.isbn
 void write(ofstream &f, const Book &dy) {
 else sx=abnorm;
 f << setw(4) << dy.id
 << setw(14) << dy.author << ' '
 return norm==sx;
 << setw(19) << dy.title << endl;
 logikai értéket is visszaad
 pozícionált kiírás
 #include <iomanip>
```

Gregorics Tibor: Objektumelvű programozás

Megvalósítás osztályokkal

```
std:: string isbn;
 f.open(fname.c str());
 };
 if(f.fail()) throw FILE ERROR;
int main()
 enum Status{abnorm, norm};
 class Stock{
 try{
 public:
 Stock x("input.txt");
 enum Errors{FILE ERROR};
 Result y("output1.txt");
 Stock(std::string fname);
 Result z("output2.txt");
 bool read (Book &dx, Status &sx);
 private:
 Book dx;
 std::ifstream f;
 Status sx;
 } ;
 while (x.read(dx,sx)) {
 a belseje nem változott
 if (0 == dx.nc) y.write (dx);
 if (dx.year<"2000") z.write(dx);
 class Result{
 }catch(Stock::Errors e) {
 public:
 if (Stock::FILE ERROR==e) cout <<</pre>
 enum Errors{FILE ERROR};
 }catch(Stock::Errors e) {

 Result(std::string fname);
 if (Stock::FILE ERROR==e) cout <<</pre>
 void write(const Book &dx);
 private:
 return 0;
 std::ofstream f;
 f.open(fname.c str());
 };
 a belseje nem változott
```

if(f.fail()) throw FILE_ERROR; Objektumelvű programozás

struct Book{

int id;

int nc;

std::string author;
std:: string title;

std:: string year;

std:: string publisher;

4.Feladat

Egy szöveges állomány a félévéves számonkéréseinek eredményét egy hallgató egy sor formában tartalmazza. Egy sorban szóközökkel vagy tabulátorjellel elválasztva az alábbi sorrendben találjuk az adatokat :

- neptun-kód (6 számjegy),
- "+" és "-" -ok összefüggő (szóközökkel sem elválasztott) nem üres sztring
- 1 beadandó és a 4 zárthelyi eredménye (mindegyik 0 .. 5)

Határozzuk meg azon hallgatók félévvégi összesített jegyét, akik kaphatnak jegyet!

```
AA11XX ++++-+++ 5 5 5 5 5 5
CC33ZZ ++++--+- 2 1 0 5 5
BB22YY --+--++- 2 2 3 3 5
```

Megoldási terv

```
A: x: infile(Hallgató), y: outfile(Értékelés)
Hallgató = rec(neptun: String, pm: String, jegyek: \{0..5\}^7)
Értékelés = rec(neptun: String, jegy: \{0..5\})
Ef: x = x_0
Uf: y = \bigoplus_{dx \in x_0} dx \in x_0 < dx. neptun, átl(dx) >
felt(dx) = \bigvee_{i=1}^{7} (dx. jegyek[i] > 1) \land (\sum_{i=1}^{|dx.pm|} 1 \le \sum_{i=1}^{|dx.pm|} 1)
dx. pm[i] = f' - f' dx.
```

```
Összegzés:
t:enor(E) ~ x:infile(Hallgató)
sx,dx,x: read
e ~ dx
f(e) ~ ha felt(dx) akkor
<(dx.neptun, átl(dx))>
H,+,0 ~ Értékelés*, ⊕, <>
```

```
sx, dx, x : read

st = norm

felt(dx)

y : write(<(dx.neptun, átl(dx))>)

sx, dx, x : read
```

Alprogramok

```
l := (\bigvee_{i=1}^{7} dx.eredm[i] > 1)
```

Opt. lineáris keresés:

```
t:enor(E) \sim i = 1 .. 7
```

e ~ i

felt(e) ~ dx.eredm[i]>1

```
p, m := \sum_{i=1}^{|dx.pm|} 1 \quad , \sum_{i=1}^{|dx.pm|} 1
```

Két számlálás egyben:

```
t:enor(E) \sim i = 1 .. |dx.pm|
```

e

~ i

felt1(e) ~ dx.pm[i] = '+'

 $felt2(e) \sim dx.pm[i] = '-'$

Összegzés:

t:enor(E) \sim i = 1...7

е

~

f(e)

dx.eredm[i]

H,+,0

 \mathbb{R} , +, 0

$s := \sum_{i=1}^{7} dx.eredm[i]) / 7$

dx.pm[i]='+' dx.pm[i]='-'

I := felt(dx)

$1 \wedge i \leq 7$

I := dx.eredm[i] > 1

$$i := i + 1$$

$$p, m := 0, 0$$

i = 1 .. |dx.pm|

$$dx.pm[i] = '+'$$

$$p := p + 1$$

$$dx.pm[i] = '-'$$

$$m := m + 1$$

$$I := I \land p \ge m$$

a := átl(dx.eredm)

$$s := 0$$

$$i = 1 ... 7$$

s := s + dx.eredm[i]

$$a := s / 7$$

Szürkedoboz tesztelés vázlata

Külső feltételes összegzés:

a felsoroló hossza szerint: 0, 1, 2, több olyan hallgató, akik kaphatnak jegyet

<u>a felsorolás</u> eleje/vége: a fentiekkel letudva

<u>terhelés</u>: nem kell

a cond() és f() vizsgálata: lásd alább

Plusz-mínuszok számlálása:

a felsoroló hossza szerint: 0, 1, 2, több csak '+'

<u>a felsorolás</u> eleje/vége: 2 hosszú felsorolások, felváltva '+' vagy '-' (4 eset)

<u>eredmény</u> szerint: eddigieken túl: 0, 1, több '-' és mellette '+'-ok

Nincs elégtelen eldöntése (optimista linker):

a felsoroló hossza szerint: nem kell (garantáltan 7)

<u>a felsorolás</u> eleje/vége: csak az eleje 1, csak a vége 1

<u>eredmény szerint</u>: csupa 1, van 1, mind legalább 2

Osztályzatok összegzése:

a felsoroló hossza szerint: nem kell (garantáltan 7)

a felsorolás eleje/vége: elején és végén különböző osztályzatokkal

terhelés: nem kell

C++ program

```
bool cond(const vector<int> &marks, const string &pm );
double avr(const vector<int> &marks);
int main(){
 try{
 InpFile x("input.txt");
 OutFile y("output.txt");
 Student dx;
 Status sx;
 while(x.read(dx,sx)) {
 if (cond(dx.marks, dx.pm)) {
 Evaluation dy(dx.neptun, avr(dx.marks));
 y.write(dy);
 }catch( InpFile::Errors er ) {
 if( er==InpFile::FILE ERROR ) cout << ... ;</pre>
 }catch( OutFile::Errors er ) {
 if( er==OutFile::FILE ERROR ) cout << ... ;</pre>
 return 0;
```

C++ függvények

```
bool cond(const vector<int> &marks, const string &pm ) {
 bool l = true;
 for(unsigned int i=0; l && i<marks.size(); ++i) {
 l=marks[i]>1;
 }
 int p, m; p = m = 0;
 for(unsigned int i = 0; i<pm.size(); ++i) {
 if(pm[i]=='+') ++p;
 if(pm[i]=='-') ++m;
 }
 return l && m<=p;
}</pre>
```

```
double avr(const vector<int> &marks) {
 double s = 0.0;
 for(unsigned int i = 0; i< marks.size(); ++i) {
 s += marks[i];
 }
 return (0== marks.size() ? 0 : s/ marks.size());
}</pre>
```

Szekvenciális inputfájl

```
egy sor adatainak olvasásához
 string line;
 #include <sstream>
 getline(f, line);
 if (!f.fail() && line!="") {
 sx=norm;
struct Student {
 istringstream in (line);
 std::string neptun;
 in >> dx.neptun;
 vector törlése
 std::string pm;
 in \gg dx.pm;
 dx.marks.clear();
 std::vector<int> marks;
 egy új elemet fűz
 int mark;
} ;
 a vector végéhez
enum Status {abnorm, norm};
 while( in >> mark
 dx.marks.push back(mark);
 } else sx=abnorm;
class InpFile{
public:
 return norm==sx;
 enum Errors{FILE ERROR}; }
 InpFile(std::string fname) {
 f.open(fname.c str());
 if(f.fail()) throw FILE ERROR;
 bool read (Student &dx, Status &sx);
private:
 std::ifstream f;
};
```

bool InpFile::read(Student &dx, Status &sx)

Szekvenciális outputfájl

```
struct Evaluation {
 std::string neptun;
 double mark:
 Evaluation(std::string str, double j) : neptun(str), mark(j) {}
};
class OutFile{
public:
 enum Errors{FILE ERROR};
 OutFile(std::string fname) {
 f.open(fname.c str());
 if(f.fail()) throw FILE ERROR;
 void write(const Evaluation &dy) {
 f.setf(std::ios::fixed);
 f.precision(2);
 f << dy.neptun << std::setw(7) << dy.mark << std::endl;</pre>
private:
 #include <iomanip>
 std::ofstream f;
};
```

Feladat és a program módosítása

Egy szöveges állományban a sorok a hallgatók nevével kezdődnek, amely tetszőleges számú, de legalább egy tagból áll (közöttük elválasztó jelek).

```
 Gipsz Jakab Elemér
 AA11XX ++++++++ 5 5 5 5 5 5

 Szer Elek
 CC33ZZ +++++++++ 2 1 0 5 1

 Jose Fernando Llano del Colona BB22YY ---++---- 2 4 4 0 0
```

```
int main(){
 struct Student {
 try{
 std::string name;
 InpFile x("input.txt");
 std::string neptun;
 OutFile y("output.txt");
 bool has:
 Student dx;
 double result;
 Status sx:
 };
 while (x.read(dx,sx)) {
 if (dx.has) {
 Evaluation dy(dx.neptun, dx.result);
 y.write(dy);
 A feldolgozandó szekvenciális inputfájl egy-egy eleme
 nem a szöveges állomány megfelelő sorának másolata:
 csak a megoldáshoz szükséges azon adatokból áll,
 amelyeket az egyes sorokból lehet kiszámítani.
```

Változó számú adat olvasása

```
bool InpFile::read(Student &dx, Status &sx)
 dx kitöltése az aktuális sor (line) alapján
 string line, str;
 getline(f, line);
 if (!f.fail() && line!="") {
 sx=norm;
 istringstream in (line);
 in >> dx.name;
 ha str nem + vagy – jellel kezdődik, akkor az
 in >> dx.neptun;
 még a név része vagy legfeljebb a neptun kód
 in >> str;
 while( !('+'== str[0] || '-'== str[0]) ){
 dx.name += " " + dx.neptun;
 dx.neptun = str;
 amit eddig neptun kódnak hittünk, az még a név része
 in >> str;
 str-t tekintsük egyelőre neptun kódnak
 vector<int> marks;
 int mark;
 while( in >> mark ) marks.push back(mark);
 dx.has = cond(marks, str);
 dx.result = avr(marks);
 } else sx=abnorm;
 Inp osztály privát metódusai
 return norm==sx;
```

Olvasás szöveges állományokból

x:infile(E)	st, data, x : read	st = abnorm
E ≡ char // karakterek elválasztás nélkül	x.get(data); x >> data; //x.unsetf(ios::skipws)	x.eof()
E ≡ <elemi típus=""> // elválasztó jelekkel szeparált elemi // típusú érték</elemi>	x >> data;	x.fail()
E ≡ struct(s1 : <elemi típus="">,</elemi>	<pre>x >> data.s1 >> data.s2; for(int i=0; i<n; ++i)="" x="" {="">>data.sn[i]; }</n;></pre>	x.fail()
E ≡ sor // sorokba szervezett, soronként eltérő számú adat esetén	string data; getline(x, data); istringstream is(data); is >>	x.fail()