Programozás (GKxB_INTM021)

Dr. Hatwágner F. Miklós

Széchenyi István Egyetem, Győr

2018. augusztus 16.

Parancssorban történő programindításkor a program nevét követően szóközökkel elválasztva *paraméterek* (command line arguments) adhatók meg, melyekkel a program működése befolyásolható.

Könyvtár tartalmának listázása – tömör formátum

```
wajzy@wajzy-notebook: ~/Dokumentumok/gknb_intm021/Előadások/ea13$ ls
beolvas1.cpp ea13.log ea13.toc masol2 param2 param4.cpp
beolvas2 ea13.nav guns.txt masol2.cpp param2.cpp
beolvas2.cpp ea13.out kiir1 masolat.dat param2.o
```

Könyvtár tartalmának listázása – hosszú (long) formátum

```
wajzy@wajzy-notebook:~/Dokumentumok/gknb_intm021/Előadások/ea13$ ls -l összesen 4851004 -rw-rw-r-- 1 wajzy wajzy 393 máj 5 12:13 beolvas1.cpp
```

```
-rw-rw-r-- 1 wajzy wajzy 393 máj 5 12:13 beolvas1.cpp
-rwxrwxr-x 1 wajzy wajzy 14613 máj 5 12:05 beolvas2
-rw-rw-r-- 1 wajzy wajzy 401 máj 5 12:13 beolvas2.cpp
```

Feladat: készítsünk programot, ami kilistázza saját paramétereit!

Kimenet1

```
wajzy@wajzy-notebook: ~/Dokumentumok/gknb_intm021/Előadások/ea13$
./param1 egy ketto harom "szokozt tartalmaz"
Az elinditott program neve: ./param1
1. parameter: egy
2. parameter: ketto
3. parameter: harom
4. parameter: szokozt tartalmaz
```

Kimenet2

```
wajzy@wajzy-notebook:~/Dokumentumok/gknb_intm021/Előadások/ea13$./param1
Az elinditott program neve: ./param1
Nem adtak meg parametereket.
```


A main függvény paraméterei int main(int argc, char* argv[]) { /* ... */ } int main(int argc, char** argv) { /* ... */ }

argc

A paraméterek száma (argument count), beleszámolva az elindított programot is

argv

Paraméterek mutatótömbje (argument vector)


```
#include <iostream>
using namespace std;
int main(int argc, char* argv[]) {
  cout << "Az elinditott program neve: "
 << argv [0] << endl;
  if(argc == 1) {
 cout << "Nem adtak meg parametereket.\n";</pre>
  } else {
 for(int i=1; i < argc; i++) {
 cout << i << ". parameter: " << argv[i] << endl;</pre>
  return 0;
```

```
#include <iostream>
using namespace std;
int main(int argc, char** argv) {
  cout << "Az elinditott program neve: "
 << argv [0] << endl;
  if(argc == 1) {
 cout << "Nem adtak meg parametereket.\n";</pre>
  } else {
 for(argv++; *argv != NULL; argv++) {
 cout << *argv << endl;
  return 0;
```

Feladat

Két paraméterrel megadott, zárt intervallumba eső véletlenszám előállítása

Probléma

A paraméterek típusa nem megfelelő

Megoldás1

A stringstream használata char* o int konverzióhoz (rugalmasabb)

Megoldás2

C függvény (atoi, ASCII to int) használata

```
param3.cpp
1 #include <iostream > // cout
 #include <cstdlib > // srand, rand
 #include <ctime> // time
 #include <sstream> // stringstream
5
 using namespace std;
6
 int main(int argc, char* argv[]) {
 if (argc != 3) {
 cout << "Hasznalat: " << argv[0] << " min max\n";</pre>
 } else {
10
11
 stringstream ss;
12
 int min, max;
13
 ss << argv[1] << ' ' << argv[2];
14
 ss \gg min;
15
 ss >> max;
```

param3.cpp

Kimenet

```
wajzy@wajzy-notebook:~/Dokumentumok/gknb_intm021/Előadások/ea13$
./param3 1 5
A [1, 5] intervallumba eso veletlen szam: 4
```

param4.cpp

```
#include <iostream> // cout
#include <cstdlib> // srand, rand, atoi
#include <ctime> // time
using namespace std;
int main(int argc, char* argv[]) {
  if(argc != 3) {
 cout << "Hasznalat: " << argv[0] << " min max\n";</pre>
  } else {
 int min = atoi(argv[1]);
 int max = atoi(argv[2]);
 srand(time(NULL));
 cout << "A [" << min << ", " << max
 << "l intervallumba "
 << "eso veletlen szam: "
 << min + rand()\%(max-min+1) << end|;
  return 0:
```

Referenciák

A referencia tekinthető

- új név társításának egy létező változóhoz, vagy
- olyan mutatónak, amelyen automatikusan végrehajtásra kerül az indirekció.

```
int main() {
 int darab = 1; // valtozo
 int* mutDarab = &darab; // mutato
 int& refDarab = darab; // referencia
 // int& refDarab; // Mi az eredeti valtozo cime?
 // int& refDarab = 5; // Konstansnak nincs cime
 cout << "darab=" << darab
10
11
 << " refDarab=" << refDarab
12
 << " mutDarab=" << mutDarab</pre>
13
 << " *mutDarab=" << *mutDarab << endl:</pre>
```

Referenciák

ref1.cpp

Kimenet

```
darab=1 refDarab=1 mutDarab=0x7ffe641fbc0c *mutDarab=1
darab=3 refDarab=3 mutDarab=0x7ffe641fbc0c *mutDarab=3
```

ref2.cpp - Készíthető referenciát fogadó függvény is

```
void negyzetErtek(int alap) {
 5
 alap = alap * alap;
 6
7
8
 void negyzetMutato(int* alap) {
 *alap = *alap * *alap;
10
11
 void negyzetReferencia(int& alap) {
12
13
 alap = alap * alap;
14
 }
```

Referenciák

ref2.cpp – Készíthető referenciát fogadó függvény is

```
16
 int main() {
17
 int szam = 2;
18
 cout << "Kezdetben: szam=" << szam;</pre>
19
 negyzetErtek (szam);
20
 cout << ", negyzetErtek() utan: szam=" << szam;</pre>
21
 negyzet Mutato (&szam);
22
 cout << "\nnegyzetMutato() utan: szam=" << szam;</pre>
23
 negyzet Referencia (szam);
24
 cout << ", negyzetReferencia() utan: szam="</pre>
25
 << szam << end|;
26
 // negyzetReferencia(5); // Konstansnak nincs cime
27
 return 0:
28
```

Kimenet

```
Kezdetben: szam=2, negyzetErtek() utan: szam=2
negyzetMutato() utan: szam=4, negyzetReferencia() utan: szam=16
```

Referenciák

```
ref3.cpp – Referenciával visszatérő fv.
 int szam = 5;
5
6
 int& vissza(int param) {
 // return 1; // konstansnak nincs cime
 int lokalis:
 // return lokalis; // felszabadul, mire hasznalnank
10
 // return param; // detto
11
 return szam;
12
13
14
 int main() {
15
 int n = vissza(42)*2;
16
 cout << "n=" << n;
17 vissza(42) = 3;
18 vissza(42)++;
 Kimenet
 cout << "\nszam=" << szam;</pre>
19
20
 return 0;
 n = 10
21
 szam=4
```

Feladat

Írjunk programot, ami a paraméterként adott szövegfájl tartalmát kiírja!

Megoldás

Magas B/K (high-level I/O) használata (operációs rendszertől független, hordozható megoldás, de csak a legfontosabb szolgáltatások érhetőek el)

Fájlkezelés lépései:

- (Megfelelő típusú folyam) megnyitása
- B/K műveletek elvégzése
- Folyam (stream) lezárása

A folyamok hasonlítanak a cin/cout pároshoz, de azok automatikusan nyílnak/zárulnak!

beolvas1.cpp – Beolvasás karakterenként

```
#include <iostream>
#include <fstream > // ifstream
using namespace std;
int main(int argc, char* argv[]) {
  if (argc != 2) {
 cout << "Hasznalat: " << argv[0] << " fajlnev\n";</pre>
  } else {
 ifstream f(argv[1]);
 if (f is open()) {
 char c;
 while (f.get(c), !f.eof()) cout << c;
 f.close();
 } else {
 cerr << "Fajl nyitasi hiba.\n";</pre>
  return 0;
```

```
ifstream f(argv[1]);
 ifstream: bemeneti folyam típusa (osztály)
 f: a folyamváltozó neve
 argv[1]: a folyam forrása, ebből fog olvasni
f.is open()
 Ellenőrzi a megnyitás sikerességét (Létezik a fájl? Van jogunk
 olvasni? ...)
 (Az ifstream osztály tagfüggvénye)
f.get(c)
 Beolvas egyetlen karaktert a c változóba
 (istream& get (char& c);)
f.eof()
 Ellenőrzi, hogy a fájl végének (end of file) elérését mutató jelzőbit
 (flag) magas értékű-e
 Csak az első túlolvasási kísérlet után lesz a bit magas értékű!
f.close()
 Folyam lezárása
```

Programunk kimenete

wajzy@wajzy-notebook:~/Dokumentumok/gknb_intm021/Előadások/ea13\$./beolvas1 guns.txt
She's got a smile it seems to me
Reminds me of childhood memories
Where everything
Was as fresh as the bright blue sky
Now and then when I see her face

cat (concatenate files and print) kimenete

wajzy@wajzy-notebook:~/Dokumentumok/gknb_intm021/Előadások/ea13\$ cat guns.txt
She's got a smile it seems to me
Reminds me of childhood memories
Where everything
Was as fresh as the bright blue sky
Now and then when I see her face

```
beolvas2.cpp - Minden szó külön stringben
 int main(int argc, char* argv[]) {
 if (argc != 2) {
 cout << "Hasznalat: " << argv [0]
 << " failnev\n";
 } else {
 ifstream f(argv[1]);
10
11
 if(f is open()) {
12
 string s;
13
 while (f \gg s, !f eof())
14
 cout << s << end|:
15
 f.close();
16
 } else {
17
 cerr << "Fajl nyitasi hiba.\n";</pre>
18
19
20
 return 0:
```

```
Kimenet
She's
got
smile
it
seems
to
mе
Reminds
me
οf
childhood
memories
Where
everything
Was
as
fresh
as
```

```
beolvas3.cpp – Teljes sorok olvasása
5
 int main(int argc, char* argv[]) {
6
 if(argc != 2) {
 cout << "Hasznalat: " << argv[0] << " fajlnev\n";
8
 } else {
9
 ifstream f(argv[1]);
10
 if (f is open()) {
11
 string s;
12
 while (get | ine(f, s), !f.eof())
13
 cout << s << end|;
14
 f.close();
15
 } else {
16
17
 cerr << "Fajl nyitasi hiba.\n";</pre>
18
19
20
 return 0;
21
```

```
kiir1.cpp – Sorok írása
 #include <iostream>
 #include <fstream > // ofstream
 using namespace std;
4
5
 int main(int argc, char* argv[]) {
6
 if(argc != 2) {
 cout << "Hasznalat: " << argv[0] << " fajlnev\n";</pre>
8
 } else {
 ofstream f(argv[1]); // alapértelmezes: feluliras
10
 if (f.is open()) { //
 (truncate)
11
 string dal[] = {
 "She's got a smile it seems to me",
12
13
 "Reminds me of childhood memories",
```

```
kiir1.cpp – Sorok írása
18
 "And if I'd stare too long",
 "I'd probably break down and cry"
19
20
21
 for (unsigned i = 0;
22
 i<sizeof(dal)/sizeof(dal[0]);</pre>
23
 i++) {
24
 f \ll dal[i] \ll endl;
25
26
 f.close();
27
 } else {
28
 cerr << "Fail nyitasi hiba.\n";</pre>
29
30
```

masol1.cpp – Másolás karakterenként

```
5
 int main(int argc, char* argv[]) {
 6
 if(argc != 3) {
 cout << "Hasznalat: " << argv[0]
8
 << " forras cel\n";</pre>
 } else {
10
 ifstream be(argv[1]);
 if(be.is open()) {
11
12
 ofstream ki(argv[2]);
 if(ki.is open()) {
13
14
 char c:
15
 while(be.get(c), !be.eof()) {
16
 ki << c:
17
```

```
masol1.cpp – Másolás karakterenként
18
 ki.close();
19
 } else {
20
 cerr << "Megnyitasi hiba: "
21
 << argv [2] << endl;
22
23
 be.close();
 } else {
24
25
 cerr << "Megnyitasi hiba: "
26
 << argv [1] << endl;
27
28
29
 return 0;
30
```

masol2.cpp – Másolás blokkonként

```
#include <iostream>
 #include <fstream>
 using namespace std;
 #define MERET 65536
5
6
 int main(int argc, char* argv[]) {
 if(argc != 3) {
8
 cout << "Hasznalat: " << argv[0]
9
 << " forras cel\n";</pre>
10
 } else {
11
 ifstream be(argv[1], ios::binary);
12
 if (be is open()) {
 ofstream ki(argv[2], ios::binary);
13
14
 if(ki.is open()) {
 char* puffer = new char[MERET];
15
16
 int beolvasva:
```

```
masol2.cpp – Másolás blokkonként
17
 do {
 be.read(puffer, MERET);
18
 beolvasva = be.gcount();
19
20
 ki.write(puffer, beolvasva);
 } while(beolvasva == MERET);
21
22
 delete [] puffer;
23
 ki.close();
 } else {
24
25
 cerr << "Megnyitasi hiba: " << argv[2] << endl;</pre>
26
27
 be.close();
 } else {
28
 cerr << "Megnyitasi hiba: " << argv[1] << endl;</pre>
29
30
31
32
 return 0;
33
```

```
Megnyitási mód konstansok:

(kombinálhatók bitenkénti vagy operátorral, vagy összeadással)

in (input) Megnyitás olvasásra

out (output) Megnyitás írásra

binary Bináris üzemmód (karakteres helyett = nincs transzláció)

ate (at end, append) Hozzáfűzés (fájlmutató a fájl végére

mozdul)

trunc (truncate) Meglévő tartalom törlése
```

Másolás karakterenként

time ./masol1 nagyfajl.dat masolat.dat real 5m33.072s user 4m54.301s sys 0m19.405s

Másolás blokkonként

time ./masol2 nagyfajl.dat masolat.dat real 0m53.501s user 0m0.212s sys 0m12.795s

Másolás az OS segédprogramjával

time cp nagyfajl.dat masolat.dat real 0m50.821s user 0m0.102s sys 0m12.247s