

Objektum elvű alkalmazások fejlesztése

Programozási tételek újrafelhasználása 2.

Készítette: Gregorics Tibor

3.Feladat

Adott egy szöveges fájlbeli szöveg, ahol a szavakat szóközök, tabulátor-jelek, sorvége-jelek illetve a fájlvége-jel határolja. Melyik a leghosszabb olyan szó, amelyikben a legnagyobb kódú karakter a 'w' betű?

Megoldás

„Melyik a leghosszabb adott tulajdonságú szó?”

A feladat visszavezethető a feltételes maximum keresésre

1. Vizsgált elemek (Item): **szavak** (string)
2. Összehasonlítandó értékek (Value): **szavak hossza** (int)
3. Függvény (Func): **előállítja egy szó hosszát** (size)
4. Összehasonlítás (Compare): **„nagyobb” reláció** (Greater)
5. Feltétel (Cond): **a szó legnagyobb kódú karaktere a 'w'**
6. Felsoroló: **szöveges állomány szavainak felsorolója**

Implementáció

```

class MyMaxSearch : public MaxSearch<string, int>{
protected:
 int func(const string& e) const{ return e.size();}
 bool cond(const string& e) const;
};

int main()
{
 MyMaxSearch pr;
 SeqInFileEnumerator<string> word_enor("text.txt");
 pr.addEnumerator(&word_enor);

 pr.run();

 if (pr.found())
 cout << "A keresett szó " << pr.optElem() << endl;
 else cout << "Nincs keresett tulajdonságú szó\n";
 return 0;
}
 
```


main.cpp

Részfeladat megoldása

„Egy szó legnagyobb kódú karaktere a 'w'?”

A feladat visszavezethető a maximum kiválasztásra

1. Vizsgált elemek (Item): **karakterek** (char)
2. Összehasonlítandó értékek (Value): **karakterek** (char)
3. Függvény (Func): **identitás**
4. Összehasonlítás (Compare): **„nagyobb” reláció** (Greater)
5. Feltétel (Cond): **igaz**
6. Felsoroló: **egy sztring karaktereinek felsorolója**

Implementáció

```
class StringEnumerator : public Enumerator<char> {
protected:
 string str;
 int ind;
public:
 StringEnumerator(const string& s): str(s){}
 void first() { ind = 0;}
 void next() { ++ind;}
 bool end() const { return ind>=(int)str.size();}
 char Current() const { return str[ind];}
};

class InnerMaxSearch : public MaxSearch<char>{
protected:
 char Func(const char& e) const{ return e;}
};

bool MyMaxSearch::Cond(const string& e) const{
 InnerMaxSearch pr;
 StringEnumerator enor(e); pr.AddEnumerator(&enor);
 pr.Run();
 return 'w'==pr.OptElem();
};
```

main.cpp

4.Feladat

Egy szöveges állományban neveket soroltak fel ábécé szerint rendezve. Keressük meg az első olyan nevet amelyek legalább ötször szerepel az állományban!

„Melyik az első legalább ötször szereplő név?”

A feladat visszavezethető egy lineáris keresésre

1. Vizsgált elemek (Item): **név-darabszám párok**
2. Feltétel (Cond): **legalább öt darabszámú pár**
3. Felsoroló: **név-darabszám párok felsorolása, amely a szöveges állománybeli nevek felsorolására épül**

Lineáris keresés programozási tetele

```
template < typename Item, bool optimist = false>
class LinSearch : public Procedure<Item> {
protected:
 bool _l;
 Item _elem;

 void init() {_l = optimist;}
 void body(const Item& e) {_l = cond(_elem = e);}
 bool loopCond() const {
 return (optimist?!:_l) && Procedure<Item>::loopCond();
 }
 virtual bool cond(const Item& e) const = 0;
public:
 bool found() const { return _l;}
 Item elem() const { return _elem;}
};
```

linsearch.hpp

Kitérő: Kiválasztás programozási tetele

```
template < typename Item >
class Selection : public Procedure<Item> {
protected:
 void init() {}
 void body(const Item& e) {}
 bool loopCond() const {
 return !cond(Procedure<Item>::enor->current());
 }
 virtual bool cond(const Item& e) const = 0;
public:
 Item result() { return Procedure<Item>::enor->current(); }
};
```

selection.hpp

Implementáció

```
struct Pair{
 string name;
 int count;
};

class MyLinSearch : public LinSearch<Pair>{
public:
 bool cond(const Pair &e) const { return e.count>=5; }
};

int main()
{
 MyLinSearch pr;
 PairEnumerator t("text.txt");
 pr.addEnumerator(&t);
 pr.run();

 if (pr.found())
 cout << "A " << pr.elem().name << " az első";
 else cout << "Nincs";
 cout << " olyan név, amelyet legalább ötven viselnek.\n";
 return 0;
}
```

main.cpp

Absztrakt felsoroló


```
class PairEnumerator : public Enumerator<Pair> {
protected:
 SeqInFileEnumerator<string> *_f;
 Pair _current;
 bool _end;
public:
 PairEnumerator(const string& str)
 { _f = new SeqInFileEnumerator<string>(str); }
 ~PairEnumerator(){ delete _f; }
 void first() { _f->first(); next(); }
 void next();
 bool end() const { return _end; }
 Pair current() const { return _current; }
};
```

main.cpp

Absztrakt olvasó művelet (Next()) által megoldandó részfeladat

„Hányszor szerepel a soron következő név?”

A feladat visszavezethető a [számlálás](#) (speciális összegzés) a szöveges állománybeli szavak felsorolójával. (Ezt adja a SeqInFileEnumerator<string>) A részfeladat megoldásához ezt a felsorolót azonban nem az állomány teljes végigolvasására kell használni, hiszen egyrészt a soron következő név előtt már sok nevet beolvastunk vele, tehát nem kell előre olvasás, másrészt a felsorolást csak addig kell folytatni, amíg az aktuális név nem változik.

Összegzés programozási tetele

```
template < typename Item, typename ResultType = Item >
class Summation : public Procedure<Item>
{
protected:
 ResultType *_result;
 bool _inref;

 Summation(){ *_result = new ResultType; _inref = true; }
 Summation(ResultType *r) : _result(r) { _inref = false; }
 void init(){ }
 void body(const Item& e) { if(!cond(e)) add(e); }

 virtual void add(const Item& e) = 0;
 virtual bool cond(const Item& e) const { return true; }

public:
 ResultType result() { return *_result; }
 ~Summation() { if(!_inref) delete _result; }
};
```

summation.hpp

Számlálás programozási tétéle

```
template < typename Item >
class Counting : public Summation<Item, int> {
public:
 Counting():Summation<Item,int>() {}

protected:
 void init(){
 *Summation<Item,int>::_result = 0;}
 void add(const Item& e) {
 ++*Summation<Item,int>::_result; }
};
```

counting.hpp

Absztrakt olvasó művelet (Next()) által megoldandó részfeladat részletesen

„Hányszor szerepel a soron következő név?”

A feladat visszavezethető a számlálásra

1. Vizsgált elemek (Item): **nevek** (string)
2. Feltétel (cond): **igaz**
3. Felsoroló: **szöveges állománybeli szavak felsorolása**
4. Extra terminálási feltétel (whileCond): **amíg a felsorolt név nem változik**
5. Extra indulás (first): **üres** (a soron következő név ismert)

Absztrakt olvasó művelet: Next()

```
class NameCounting : public Counting<string>
{
protected:
 string _name;

 void first(){}
 bool whileCond(const string& e) const
 { return e == _name; }

public:
 NameCounting(const string &str):
 Counting<string>(), _name(str){}
};

void PairEnumerator::next() {
 if(_end == _f->end()) return;
 _current.name = _f->current();
 NameCounting pr(_current.name); pr.addEnumerator(_f);

 pr.run();

 _current.count = pr.result();
}
```

main.cpp

5.Feladat

Adott két szöveges állomány, bennük egész számok szigorúan növekedően rendezve. Gyűjtsük ki az összes számot, de mindegyiket csak egyszer egy harmadik szöveges állományba!

„Futtassuk össze a két állományt (unió)!”

A feladat visszavezethető az összegzésre

1. Vizsgált elemek (Item): **egész számok**
2. Eredmény(ResultType): **egész számok sorozata adatstream-en**
3. Tevékenység (Add): **egész szám adatstream-be írás**
4. Felsoroló: **két szekvenciális inputfájl számainak összefésülése**

Felsorolt elemek kiírása

```
class Copying : public Summation<int, ofstream >
{
public:
 Copying(ofstream *f):Summation<int, ofstream >(f){}
protected:
 void add(const int& e){*_result << e << endl;}
};

int main()
{
 ofstream u("uj.txt"); if(u.fail()) exit(2);
 Copying pr(&u);
 CombineEnumerator comb_enor("1.txt", "2.txt");
 pr.AddEnumerator(&comb_enor);

 pr.Run();

 return 0;
}
```

main.cpp

Osszefuttató felsoroló

```
class CombineEnumerator : public Enumerator<int>
{
protected:
 SeqInFileEnumerator<int> * _x;
 SeqInFileEnumerator<int> * _y;
 int _current;
 bool _end;
public:
 CombineEnumerator(const std::string& str1,
 const std::string& str2){
 _x = new SeqInFileEnumerator<int>(str1);
 _y = new SeqInFileEnumerator<int>(str2);
 }
 ~CombineEnumerator(){ delete _x; delete _y; }

 void first() { _x->first(); _y->first(); next(); }
 void next();
 bool end() const { return _end; }
 int current()const { return _current; }
};
```

main.cpp

Osszefuttató felsoroló Next() művelete

```
void CombineEnumerator::next()
{
 if( _end = _x->end() && _y->end() ) return;

 if( _y->end() || !_x->end()
 && _x->current() < _y->current() ){
 _current = _x->current();
 _x->next();
 }else if( !_x->end() || !_y->end()
 && _x->current() > _y->current() ){
 _current = _y->current();
 _y->next();
 }else if(!_x->end() && !_y->end()
 && _x->current() == _y->current() ){
 _current = _x->current();
 _x->next(); _y->next();
 }
}
```

main.cpp

Kitérő: Next() művelet csak a közös elemek felsorolásához

```
void CombineEnumerator::next()
{
 bool l = false;
 while(!l)
 {
 if( _end = _x->end() || _y->end() ) return;

 if( _x->current() < _y->current() ){
 _x->next();
 }else if( _x->current() > _y->current() ){
 _y->next();
 }else if( _x->current() == _y->current() ){
 _current = _x->current();
 l = true;
 _x->next(); _y->next();
 }
 }
}
```

main.cpp

Kitérő: Next() művelet csak a közös elemek felsorolásához

```
void CombineEnumerator::next()
{
 if( _end = _x->end() || _y->end() ) return;

 if( _x->current() < _y->current() ){
 _x->next();
 next();
 }else if( _x->current() > _y->current() ){
 _y->next();
 next();
 }else if( _x->current() == _y->current() ){
 _current = _x->current();
 _x->next(); _y->next();
 }
}
```

main.cpp

Kitérő: Next() művelete az összes elem jelzett felsorolásához

```
Item ← struct( Element data , string sign)

void CombineEnumerator::next()
{
 if( _end = _x->end() && _y->end() ) return;

 if( _y->end() || !_x->end()
 && _x->current() < _y->current() ){
 _current.data = _x->current(); _current.sign = "x";
 _x->next();
 }else if( !_x->end() || !_y->end()
 && _x->current() > _y->current() ){
 _current.data = _y->current(); _current.sign = "y";
 _y->next();
 }else if(!_x->end() && !_y->end()
 && _x->current() == _y->current() ){
 _current.data = _x->current(); _current.sign = "xy";
 _x->next(); _y->next();
 }
}
```

main.cpp