

Lab 4.5.8 Text manipulation: templates

Objectives

Familiarize the student with:

• the idea of a text template and template filling.

Scenario

When running a newsletter or preparing announcements targeted at a group of people, one might need to prepare many very similar messages, differing only in minor details

Write a program that reads two lines of text.

The first line should contain a list of name value pairs separated by commas. Each pair should be in the following form: "name=value".

The second line should contain a template that should be filled with the values from the first line. A placeholder should have the form "[name]" and should be replaced by an appropriate value.

If your program encounters a placeholder with an unknown name, the placeholder should be left unprocessed in the output text.

```
#include <string>
#include <iostream>

int main()
{
 std::string values;
 std::getline(std::cin, values);

 std::string template;
 std::getline(std::cin, template);

 // Put values into the template
 std::cout << template << "\n";
}}</pre>
```

Example input

```
person=Paul,action=strolls around,place=the park
[person] [action] [place]
```

Example output

Paul strolls around the park

Example input

```
customer=John,pet=dog
Dear [customer], we were happy to take care of your [pet] while you were away. Please call our pet hotel again if you need help with your [pet]!
```

Example output

Dear John, we were happy to take care of your dog while you were away. Please call our pet hotel again if you need help with your dog!

Example input

Example output

Dear [customer], your exam will take place on 02/02/02 3:00PM in room 504