

Jelen dokumentumra a Creative Commons Nevezd meg! – Ne add el! – Ne változtasd meg! 3.0 Unported licenc feltételei érvényesek: a művet a felhasználó másolhatja, többszörözheti, továbbadhatja, amennyiben feltünteti a szerzők nevét és a mű címét, de nem módosíthatja, és kereskedelmi forgalomba se hozhatja.

C++ függelék

Juhász Tibor–Tóth Bertalan: Programozási ismeretek kezdő versenyzőknek
(Műszaki Könyvkiadó, 2017)
Kiegészítés
Összeállította: Tóth Bertalan

Tartalom

1. Sztring feldarabolása elválasztó karakter mentén.....	2
2. Olyan szövegfájl sorainak felolvasása, amelyekben előre nem ismert darabszámú adat található.....	2
3. Két tömb (a és b) együttes rendezése az első tömb (a) adatai alapján	2
4. Szövegsor darabolása a <i>Split()</i> függvény kétszeri hívásával.....	3
5. Egydimenziós tömbök a C++ programokban	3
6. Sztring – egész szám átalakítások	3
7. C++11 véletlenszám-generálási példa.....	4
8. Hagyományos dátum-/időkezelés a C++-ban	4
9. C/C++11 vegyes dátum- és időkezelés.....	6
10. Magyar szövegek rendezése – 1.	7
11. Magyar szövegek rendezése – 2.	8
12. A Visual Basic <i>like</i> műveletének megfelelő C++11 program	8
13. Rendezett halmazfelsorolást előállító program időméréssel	8
14. Szöveges állomány teljes tartalmának sztringbe olvasása.....	9
15. Struktúra változók biztonságos azonosság-vizsgálata C++-ban	9
16. Egydimenziós tömbök átadása függvényeknek	10
17. Egydimenziós tömbök rendezése	11

1. Sztring feldarabolása elválasztó karakter mentén

A szükséges fejlécek: <iostream>, <string>, <sstream>, <vector>

```
vector<string> Split(const string &s, char elvalaszto) {
 vector<string> elemek;
 stringstream ss(s);
 string elem;
 while (getline(ss, elem, elvalaszto)) {
 elemek.push_back(elem);
 }
 return elemek;
}
```

2. Olyan szövegfájl sorainak felolvasása, amelyekben előre nem ismert darabszámú adat található

A szükséges fejlécek: <iostream>, <fstream>

```
int adat;
ifstream fajlbe("Adatok.txt");
while (fajlbe >> adat) {
 cout << adat << " ";
 if (fajlbe.get()=='\n') // elértük a sor végét?
 cout << endl;
}
fajlbe.close();
```

3. Két tömb (a és b) együttes rendezése az első tömb (a) adatai alapján

A szükséges fejlécek: <iostream>, <algorithm>

```
int main() {
 const int n=7;
 int a[n] = { 1, 4, 3, 0, 2, 12, 23};
 int b[n] = { 10, 40, 30, 0, 20, 120, 230};
 for (int i=0; i<n-1; i++) {
 for (int j=i+1; j<n; j++) {
 if (a[i]>a[j]) {
 swap(a[i], a[j]);
 swap(b[i], b[j]);
 }
 }
 }
 for (int i=0; i<n; i++) {
 cout<<a[i]<< " " << b[i] << endl;
 }
 cout << endl;
}
```

4. Szövegsor darabolása a `Split()` függvény kétszeri hívásával

A szükséges fejláományok: <iostream>, <vector>, <cstdlib>

```
int main() {
 int csapat1, csapat2, gol1, gol2;
 vector<string> temp, golok;

 string sor="1 3 2:4";
 temp = Split(sor, ' ');
 csapat1 = atoi(temp[0].c_str());
 csapat2 = atoi(temp[1].c_str());

 golok = Split(temp[2], ':');
 gol1 = atoi(golok[0].c_str());
 gol2 = atoi(golok[1].c_str());
}
```

5. Egydimenziós tömbök a C++ programokban

A szükséges fejláományok: <iostream>, <vector>

```
int main() {
 // Statikus egydimenziós tömb kezdőérték-adással
 // A tömb csak a main() függvényből való kilépéskor törlődik
 const int meret = 7;
 int a[meret] = {1, 2, 3, 5, 8, 13};
 a[meret-1] = a[meret-2]+a[meret-3];

 // Dinamikus egydimenziós tömb, mutató felhasználásával
 int *p = new int[meret] {1, 2, 3, 5, 8, 13};
 p[meret-1] = p[meret-2]+p[meret-3];
 // A dinamikus tömb törlése
 delete[] p;

 // A vector sablon felhasználásával az elemek a vektor törlése nélkül is
 // eltávolíthatók, maga a vektor azonban nem törölhető
 vector<int> v {1, 2, 3, 5, 8, 13}; // 6-elemű vektor
 v.resize(v.size()+1); // újraméretezzük
 v[v.size()-1] = v[v.size()-2] + v[v.size()-3];
 v.clear(); // a vektornak nincs egyetlen eleme sem
}
```

6. Sztring – egész szám átalakítások

A szükséges fejláományok: <iostream>, <string>, <cstdlib>

```
string IntToStr(unsigned long long szam, unsigned char alap) {
 static char szamjegyek[36+1] = "0123456789ABCDEFGHIJKLMNOPQRSTUVWXYZ" ;
 string szamb = "";
 int szamjegy;
 while (szam > 0) {
 szamjegy = szam % alap;
 szamb = szamjegyek[szamjegy] + szamb;
 szam /= alap;
 }
 return szamb == "" ? "0" : szamb;
}
```

```

int main () {
 string str10 = "2014 C++ Szabvany";
 int adat;

 adat = atoi(str10.c_str());
 cout << adat << endl; // 2014
 adat = stoi(str10);
 cout << adat << endl; // 2014

 string str20 = IntToStr(38432, 20) + "0";
 cout << str20 << endl; // 4G1C00

 string str16 = "131CD2A";
 string str02 = "-10011000111";

 size_t p;
 int egesz10 = stoi (str10, &p);
 cout << egesz10 << " : " << str10.substr(p) << endl; // 2014 : C++ Szabvany
 int egesz02 = stoi (str02, nullptr, 2);
 unsigned long egesz20 = stoul (str20, nullptr, 20);
 unsigned long long egesz16 = stoll (str16, nullptr, 16);

 string szamok = to_string(egesz10) + ", " + to_string(egesz16) + ", ";
 szamok += to_string(egesz02) + ", " + to_string(egesz20);
 cout << szamok << endl; // 2014, 20041002, -1223, 768640
 cin.get();
}

```

7. C++11 véletlenszám-generálási példa

A szükséges fejlőlmányok: <iostream>, <random>, <ctime>

```

int main() {
 random_device rd; // véletlen eszköz
 mt19937 gen(rd()); // a választott generátor
 gen.seed(time(0)); // véletlen kezdőérték
 // egyenletes eloszlás a [0, 1) intervallumban
 uniform_real_distribution<double> nd(0, 1);
 for (int i=0; i<10; i++)
 cout << nd(gen) << endl; // véletlen szám létrehozása
}

```

8. Hagyományos dátum-/időkezelés a C++-ban

A szükséges fejlőlmányok: <iostream>, <locale>, <ctime>

// Várakozik ms ezredmásodpercig (Windows alatt)

```

void Varakozik(clock_t ms ) {
 clock_t cel;
 cel = ms + clock();
 while( cel > clock() );
}

```

```

int main (void) {
 setlocale(LC_ALL, "Hun");
 const int pmeret = 123;
 char puffer[pmeret];
 time_t most;
 tm *helyiido;
}

```

```

// az aktuális idő Lekérézése
most = time (NULL);

// átalakítása helyi idővé
helyiido = localtime (&most);

// kiírás szabványos formátumban
cout << asctime (helyiido) << endl;

// kiírás saját formátumban
strftime (puffer, pmeret, "Ma %A, %B %d. van.\n", helyiido);
cout << puffer << endl;
strftime (puffer, pmeret, "Az idő: %I:%M:%S %p.\n", helyiido);
cout << puffer << endl;

// -----
// Milyen napra esik az adott dátum?
int ev, ho, nap;
tm datum = {0};
time_t akkor;
cout << "év : "; cin >> ev;
cout << "hó : "; cin >> ho;
cout << "nap: "; cin >> nap; cin.get();

datum.tm_year = ev - 1900;
datum.tm_mon = ho - 1;
datum.tm_mday = nap;
akkor = mktime(&datum);
if (akkor == -1)
 cout << "hibás dátum" << endl;
else {
 strftime(puffer, pmeret, "%A", &datum);
 cout << "az év " << datum.tm_yday << ". napja, " << endl;
 cout << "a hét " << datum.tm_wday << ". napja, " << endl;
 cout << puffer << endl;
 // A két időpont közötti másodpercek száma:
 cout << "Az eltelt másodpercek: " << fixed << difftime(akkor, most);
 cout << endl;
}

// -----
// futásidő mérése:
cout << endl;
clock_t kezdete = clock();
Varakozik(1223);
clock_t vege = clock();
clock_t orautesek = vege - kezdete;
double masodpercek = orautesek / (double) CLOCKS_PER_SEC;
cout << "futásidő: " << masodpercek << endl;

cin.get();
return 0;
}

```

9. C/C++11 vegyes dátum- és időkezelés

A szükséges fejlőlményok: <iostream>, <locale>, <ctime>, <chrono>

// Várakozik ms ezredmásodpercig

```
void Varakozik(unsigned long ms ) {
 typedef chrono::high_resolution_clock ora;
 ora::time_point kezdete = ora::now();
 ora::time_point vege = kezdete;
 while (chrono::duration_cast<chrono::milliseconds>
 (vege - kezdete).count() < ms) {
 vege = ora::now();
 }
}
```

```
typedef chrono::system_clock ora;
```

```
int main (void) {
 setlocale(LC_ALL, "Hun");
 const int pmeret = 123;
 char puffer[pmeret];
 ora::time_point most;
 time_t most_t;
 tm *helyiido;

 // az aktuális idő Lekérdezése
 most = ora::now();
 most_t = ora::to_time_t(most);
 // átalakítása helyi idővé
 helyiido = localtime (&most_t);

 // kiírás szabványos formátumban
 cout << asctime (helyiido) << endl;

 // kiírás saját formátumban
 strftime (puffer, pmeret, "Ma %A, %B %d. van.\n", helyiido);
 cout << puffer << endl;
 strftime (puffer, pmeret, "Az idő: %I:%M:%S %p.\n", helyiido);
 cout << puffer << endl;

 // -----
 // Milyen napra esik az adott dátum?
 int ev, ho, nap;
 tm datum = {0};
 ora::time_point akkor;
 time_t akkor_t;
 cout << "év : "; cin >> ev;
 cout << "hó : "; cin >> ho;
 cout << "nap: "; cin >> nap; cin.get();

 datum.tm_year = ev - 1900;
 datum.tm_mon = ho - 1;
 datum.tm_mday = nap;
 akkor_t = mktime(&datum);
 if (akkor_t == -1)
 cout << "hibás dátum" << endl;
 else {
 strftime(puffer, pmeret, "%A", &datum);
 cout << "az év " << datum.tm_yday << ". napja, " << endl;
 cout << "a hét " << datum.tm_wday << ". napja, " << endl;
 cout << puffer << endl;
 }
}
```

```

// A két időpont közötti másodpercek száma:
akkor = ora::from_time_t(akkor_t);
chrono::duration<double> masodpercek = akkor-most;
cout << "Az eltelt másodpercek: " << fixed;
cout << masodpercek.count();
cout << endl;
}

// -----
// futásidő mérése:
cout << endl;
ora::time_point kezdete = ora::now();
Varakozik(1223);
ora::time_point vege= ora::now();
unsigned long ms = chrono::duration_cast<chrono::milliseconds>
 (vege - kezdete).count();
cout << "futásidő: " << ms/1000.0 << endl;
cin.get();
return 0;
}

```

10. Magyar szövegek rendezése – 1.

A C++ alapértelmezés szerint helyi beállításával és saját kódtáblával

A szükséges fejláományok: <iostream>, <locale>, <string>, <algorithm>

```

static string sorrend_Abc = "aAáÁbBcCdDeEéÉfFgGhHiIíÍjJkKlLmMnNoO"
 "óÓöÖőŐpPqQrRsStTuUúÚüÜúÚvVwWxXyYzZ";

```

```

bool Azonos(char cha, char chb) {
 int pa = sorrend_Abc.find(cha);
 int pb = sorrend_Abc.find(chb);
 return (pa/2) == (pb/2);
}

```

```

bool Kisebb(string a, string b) {
 bool eredmeny = false;
 int i = 0;
 while ( (a[i]!=0) && (b[i]!=0) && Azonos(a[i],b[i]) ) {
 i++;
 }
 int pa = sorrend_Abc.find(a[i]);
 int pb = sorrend_Abc.find(b[i]);
 if ((pa==-1) || ((pa!=-1 && pb!=-1) && ((pa/2) < (pb/2))))
 eredmeny = true;
 return eredmeny;
}

```

```

int main() {
 setlocale(LC_ALL, ".1250");
 string nevek[] = {"Adél", "abigél", "Ádám", "ábel", "Ágnes", "bandi", "Adél",
 "Bálint", "Aladár", "Benő"};
 sort(begin(nevek), end(nevek), Kisebb);
 for (const string& s : nevek)
 cout << s << endl;
 cout << endl;
 cin.get();
 return 0;
}

```

abigél
Adél
Adél
Aladár
ábel
Ádám
Ágnes
bandi
Bálint
Benő

11. Magyar szövegek rendezése – 2.

A C++ magyar („hu-HU”) helyi beállításainak alkalmazásával (VC++ 2013-ban)

A szükséges fejlőlmányok: <iostream>, <locale>, <string>, <locale>, <algorithm>

```
bool Kisebb(string a, string b) {
 locale loc("hu-HU");
 const collate<char>& coll = use_facet<collate<char> >(loc);
 int result = coll.compare(a.data(), a.data() + a.length(),
 b.data(), b.data() + b.length());

 return result < 0;
}

int main() {
 setlocale(LC_ALL, "hu-HU");
 string nevek[] = {"Adél", "abigél", "Ádám", "ábel", "Ágnes", "bandi", "Adél",
 "Bálint", "Aladár", "Benó"};
 sort(begin(nevek), end(nevek), Kisebb);
 for (const string& s : nevek)
 cout << s << endl;
 cin.get();
 return 0;
}
```

ábel
abigél
Ádám
Adél
Adél
Ágnes
Aladár
Bálint
bandi
Benó

12. A Visual Basic *like* műveletének megfelelő C++11 program az STL reguláris kifejezések könyvtárának a használatával

A szükséges fejlőlmányok: <iostream>, <regex>, <string>

```
bool Like(const string& str, const regex& minta) {
 return regex_match(str, minta);
}

int main() {
 regex minta("[0-9][a-ft-z].*[^aez]");
 if (Like("x3zbbbbbf", minta)) // hasonlít
 cout << "hasonlít" << endl;
 else
 cout << "nem hasonlít" << endl;

 if (Like("x3z", minta)) // nem hasonlít
 cout << "hasonlít" << endl;
 else
 cout << "nem hasonlít" << endl;
}
```

13. Rendezett halmazfelsorolást előállító program időméréssel

A megoldás a sort() és az unique() algoritmusokra épül.

A szükséges fejlőlmányok: <iostream>, <ctime>, <cstdlib>, <vector>, <algorithms>, <chrono>

```
class Stopper {
private:
 chrono::time_point<chrono::high_resolution_clock> kezdete, vege;
public:
 void Start() { kezdete = vege = chrono::high_resolution_clock::now(); }
 void Stop() { vege = chrono::high_resolution_clock::now(); }
 double ElteltIdo() {
 auto eltelt = chrono::duration_cast<chrono::milliseconds>(vege-kezdete);
 return eltelt.count();
 }
};
```


```

int main() {
 unsigned int m = 10000000;
 vector<int>tomb(m, 0);
 srand(time(0));
 for (int& elem: tomb)
 elem = rand();
 Stopper stopper;

 stopper.Start();
 sort(begin(tomb), end(tomb));
 auto utolso = std::unique(begin(tomb), end(tomb));
 tomb.erase(utolso, end(tomb));
 stopper.Stop();

 cout << "Eltelt ido" << stopper.ElteltIdo() << " ms\n";
 cout << "A megmaradt elemk szama:" << tomb.size() << endl;
 cin.get();
 return 0;
}

```

14. Szöveges állomány teljes tartalmának sztringbe olvasása

A szükséges fejláományok: <iostream>, <string>, <fstream>, <sstream>

```

int main() {
 ifstream fajlbe("Szövegfájl.txt");
 stringstream puffer;
 puffer << fajlbe.rdbuf();
 fajlbe.close();
 string szoveg = puffer.str();
 cout << szoveg << endl;
 cin.get();
 return 0;
}

```

15. Struktúra változók biztonságos azonosság-vizsgálata C++-ban

A szükséges fejláományok: <iostream>, <string>

```

struct TDiak {
 string nev;
 bool fiu;
};

bool Megegyeznek(const TDiak& d1, const TDiak& d2) {
 return (d1.nev == d2.nev) && (d1.fiu == d2.fiu);
}

bool operator==(const TDiak& d1, const TDiak& d2) {
 return (d1.nev == d2.nev) && (d1.fiu == d2.fiu);
}

```

```

int main() {
 TDiak diak1 = {"Laci", true};
 TDiak diak2;
 diak2.nev = "Laci";
 diak2.fiu = "true";
 cout << Megegyeznek(diak1, diak2) << endl; // 1 -> igen
 cout << (diak1==diak2) << endl; // 1 -> igen
 cin.get();
 return 0;
}

```

16. Egydimenziós tömbök átadása függvényeknek

A szükséges fejlécfájlok: <iostream>, <vector>

```

void Feltolt(int tomb[], int meret, int adat) {
 for (int i=0; i<meret; i++)
 tomb[i] = adat;
}

```

```

void Feltolt(vector<int>& tomb, int adat) {
 for (int& elem : tomb)
 elem = adat;
}

```

```

vector<int> Letrehoz_es_Feltolt(int meret, int adat) {
 vector<int> t(meret, adat);
 return t;
}

```

```

int main() {
 const int elemszam = 12, tesztadat = 123;
 // Statikus tömb
 int stomb[elemszam];
 Feltolt(stomb, elemszam, tesztadat);
 for (int elem : stomb)
 cout << elem << " "; cout << endl;

 // Dinamikus tömb
 int *dtomb = new int[elemszam];
 Feltolt(dtomb, elemszam, tesztadat);
 for (int i=0; i<elemszam; i++)
 cout << dtomb[i] << " "; cout << endl;
 delete[] dtomb;

 // vektor1 függvény csak feltölti
 vector<int> vektor1(elemszam);
 Feltolt(vektor1, tesztadat);
 for (int elem : vektor1)
 cout << elem << " "; cout << endl;

 // vektor2 függvény létrehozza és feltölti
 vector<int> vektor2;
 vektor2 = Letrehoz_es_Feltolt(elemszam, tesztadat);
 for (int elem : vektor2)
 cout << elem << " "; cout << endl;
 cin.get();
 return 0;
}

```

17. Egydimenziós tömbök rendezése

A szükséges fejlécek: <iostream>, <vector>, <algorithm>

```
bool Hasonlit(const int& a, const int& b) {
 return a > b;
}

int main() {
 const int elemszam = 10;

 // Statikus tömb
 int stomb[elemszam] = {7, 29, 10, 2, -9, 12, 11, 30, -4, 23};
 sort(begin(stomb), end(stomb));
 for (int elem : stomb) cout << elem << " "; cout << endl;
 // Összehasonlító függvény
 sort(stomb, stomb+elemszam, Hasonlit);
 for (int elem : stomb) cout << elem << " "; cout << endl;

 // Dinamikus tömb
 int *dtomb = new int[elemszam] {7, 29, 10, 2, -9, 12, 11, 30, -4, 23};
 sort(dtomb, dtomb+elemszam);
 for (int i=0; i<elemszam; i++) cout << dtomb[i] << " "; cout << endl;
 // Összehasonlító függvény
 stable_sort(dtomb, dtomb+elemszam, Hasonlit);
 for (int i=0; i<elemszam; i++) cout << dtomb[i] << " "; cout << endl;
 delete[] dtomb;

 // vektor
 vector<int> vektor {7, 29, 10, 2, -9, 12, 11, 30, -4, 23};
 sort(begin(vektor), end(vektor));
 for (int elem : vektor) cout << elem << " "; cout << endl;
 // Lambda-kifejezés
 stable_sort(begin(vektor), end(vektor), [](const int& a, const int& b) {return a>b;});
 for (int elem : vektor) cout << elem << " "; cout << endl;
 cin.get();
 return 0;
}
```