

**BEVEZETÉS A FÁJL- ÉS ADATBÁZIS-
KEZELÉSBE PYTHON NYELVEN**
(Informatikai szakközépiskola – 11. évfolyam)

1. A fájlok haszna

A programjaink eddig csak nagyon kevés adatot kezeltek. Ezeket minden alkalommal a programtestbe kódolhatnánk (például egy listába). Ez az eljárás azonban alkalmatlan nagyobb tömegű adat kezelésére. Több nemkívánatos problémával találkozhatunk :

A program olvashatósága nagyon gyorsan fog romlani, amikor az adatok száma jelentősen megnő. Ennek következtében megnő a valószínűsége annak, hogy egy vagy több szintaxishibát fogunk ejteni a hosszú listában. Az ilyen hibákat nagyon nehéz kiküszöbölni.

Új adatok hozzáadása, vagy bizonyos adatok módosítása minden alkalommal a program forráskódjának megnyitásával jár. Ennek következtében kényelmetlenné válik ugyanannak a forráskódnak az újraírása, mivel nagyszámú terjedelmes adatsort fog tartalmazni.

Az adatcsere más programokkal (amiket esetleg más programozási nyelveken írtak) teljesen lehetetlen, mert az adatok a program részét képezik.

Ez utóbbi megjegyzés sugallja a követendő irányt: itt az ideje, hogy megtanuljunk külön fájlokba szétválasztani az adatokat és az őket kezelő programokat.

Ahhoz, hogy ez lehetséges legyen, el kell lássuk a programjainkat különböző mechanizmusokkal, amik lehetővé teszik a fájlok létrehozását, azokba adatok mentését, később azok visszanyerését.

A programozási nyelvek többé-kevésbé kifinomult utasításkészletet kínálnak ezeknek a feladatoknak az elvégzéséhez. Amikor az adatok mennyisége nagyon megnő, akkor szükségessé válik a közöttük fennálló kapcsolatok struktúrálása. Ekkor relációs adatbázisoknak nevezett rendszereket kell kidolgozni, amiknek a kezelése nagyon összetett lehet. Ez olyan specializált programoknak a feladata, mint az Oracle, IBM DB, Adabas, PostgreSQL, MySQL, stb. A Python tökéletesen alkalmas az ezekkel a rendszer való dialógusra, azonban ezt a későbbiekre hagyjuk.

Jelenlegi ambícióink sokkal szerényebbek. Nincsenek százezres mennyiségű adataink, egyszerű módszerekkel is megelégedhetünk, melyekkel egy közepes méretű fájlba bejegyezhetjük, és aztán kinyerhetjük onnan azokat.

Munkavégzés fájlokkal

Egy fájl használata sokban hasonlít egy könyvéhez. Ahhoz, hogy egy könyvet használjunk, először meg kell azt találni (a címe segítségével), utána ki kell nyitni. Amikor befejeztük a használatát, be kell zárni. Amíg nyitva van különböző információkat lehet belőle olvasni és megjegyzéseket lehet bele írni, de általában a kettőt nem tesszük egyszerre. Az oldalszámok segítségével minden esetben meg tudjuk határozni, hogy hol tartunk a könyvben. A könyvek többségét a lapok normális sorrendjét követve olvassuk, de dönthetünk úgy is, hogy egy tetszőleges bekezdést olvasunk el.

Mindez, a fájlokra is alkalmazható. Egy fájl egy háttértárolóra (merevlemezre, CD-ROM-ra, stb) rögzített adatokból áll. A neve segítségével férünk hozzá (ami tartalmazhat egy elérési utat is). A fájl tartalmát mindig tekinthetjük egy karaktersorozatnak, ami azt jelenti, hogy ezt a tartalmat, vagy annak bármely részét a karakterláncok kezelésére szolgáló függvények segítségével kezelhetjük.

Fájlnevek, aktuális könyvtár

A magyarázatok egyszerűsítése kedvéért csak a kezelt egyelőre csak a fájlok nevét használjuk. Ilyenkor a Python a szóban forgó fájlokat az aktuális könyvtárban fogja létrehozni és keresni. Ez szokás szerint az a könyvtár, ahol maga a program található, kivéve ha a

programot egy IDLE shell ablakból indítjuk. Ez esetben az aktuális könyvtár az IDLE indításakor van definiálva (Windows alatt ennek a könyvtárnak a definíciója részét képezi az indító ikon tulajdonságainak).

Ha az IDLE-vel dolgozunk, akkor biztos, hogy a Pythont az aktuális könyvtárának megváltoztatására akarjuk majd kényszeríteni azért, hogy az megfeleljen az elvárásainknak. Ennek megtételéhez használjuk a következő utasításokat a kapcsolat felépítésnek az elején. (Most feltételezem, hogy a használni szándékozott könyvtár a /home/user1/pythonprogik). Használhatjuk ezt a szintaxist (vagyis szeparátorként a / karaktert nem pedig a \ karaktert: ez a konvenció érvényes a Unix-világban). A Python automatikusan elvégzi a szükséges konverziókat annak megfelelően, hogy MacOS-ben, Linuxban, vagy Windowsban dolgozunk.

```
from os import chdir
```

```
chdir("/home/user1/pythonprogik")
```

Az első parancs az *os* modul *chdir()* függvényét importálja. Az *os* modul egy sor függvényt tartalmaz, amik az operációs rendszerrel (*os = operating system*) való kommunikációt teszik lehetővé, bármi is legyen az operációs rendszerünk.

A második parancs a könyvtárat változtatja meg (*chdir - change directory*).

Megjegyzések :

Vagy ezeket a parancsokat szúrjuk be a script elejére, vagy pedig megadjuk a file-ok nevében a komplett elérési utat, de ez azzal a veszéllyel jár, hogy megnehezítjük a programjaink írását.

Részesítsük előnyben a rövid fájlneveket. Mindenképpen kerüljük az ékezetes karakterek, a szóközők és a speciális tipográfiai jelek használatát.

Importálási formák

Az imént alkalmazott utasítássorok alkalmat adnak egy érdekes mechanizmus magyarázatára. Tudjuk, hogy az alapmodulba integrált függvények kiegészítéseként a Python nagyszámú, specializáltabb függvényt bocsát a rendelkezésünkre, amik modulokban vannak csoportosítva. Már ismerjük a *math* és a *Tkinter* modulokat.

Ahhoz, hogy egy modul függvényeit használhassuk, importálni kell azokat. Ez kétféle módon történhet, amit a következőkben fogunk megnézni. Mindkét módszernek vannak előnyei és hátrányai.

Feladat – Aktuális könyvtár 1

Készítsünk olyan programot, amely kiírja az aktuális könyvtárat!


```
# -*- coding: ISO-8859-2 -*-
```

```
from Tkinter import *
```

```
def kiir():
```

```
 import os
```

```
utvonal = os.getcwd()
mezol.delete(0,END)
mezol.insert(0,utvonal)
```

```
abl1 = Tk()
```

```
# a widgetek létrehozása:
```

```
txt1 = Label(abl1, text='Aktuális könyvtár:')
gomb1 = Button(abl1, text='Kiír', command=kiir)
mezol = Entry(abl1, width=70)
```

```
# lapördelés a 'grid' metódus segítségével :
```

```
txt1.grid(row=1, sticky =E)
gomb1.grid(row =2, sticky =E, column =2)
mezol.grid(row =1, column =2)
```

```
# indítás :
```

```
abl1.mainloop()
```

A kiemelt rész első sora teljes egészében importálja az *os* modult, ami számos függvényt tartalmaz az operációs rendszer eléréséhez. A második sor az *os* modul *getcwd()* függvényét használja. Megállapítható, hogy a *getcwd()* függvény az aktuális könyvtár nevét adja vissza (*getcwd* = *get current working directory*).

Feladat – Aktuális könyvtár 2

Készítsünk olyan programot, amely kiírja az aktuális könyvtárat!


```
def kiir():
```

```
 from os import getcwd
 utvonal = getcwd()
 mezol.delete(0,END)
 mezol.insert(0,utvonal)
```

Ebben a példában az *os* modulból egyedül a *getcwd()* függvényt importáltuk. Ezen a módon importálva a *getcwd()* függvény úgy épül be a kódunkba, mintha azt mi magunk írtuk volna. Azokban a sorokban, ahol használjuk, nem kell megismételni, hogy az *os* modul része. Ugyanígy importálhatjuk ugyanannak a modulnak több függvényét:

```
from math import sqrt, pi, sin, cos
```

Sőt a következő módon az összes függvényt importálhatjuk egy modulból :

```
from Tkinter import *
```

Ez az importálási mód megkönnyíti a kódírást. A hátránya az (különösen az utóbbi formának, amelyik egy modul összes függvényét importálja), hogy az aktuális névteret blokkolja. Előfordulhat, hogy bizonyos importált függvények neve megegyezik egy általunk definiált változó nevével, vagy más modulból importált függvények nevével. (Ha ez történik, akkor a két ütköző név egyike nyilvánvalóan már többé nem lesz hozzáférhető).

Az olyan programokban, melyek nagyszámú, különböző eredetű modult hívnak mindig inkább az első módszert érdemes előnyben részesíteni, vagyis amelyik a minősített neveket használja.

Általában ez alól a szabály alól kivételt teszünk a **Tkinter** modul speciális esetében, mert azokat a függvények, amiket ez a modul tartalmaz, nagyon gyakran hívjuk (már ha ennek a modulnak a használata mellett döntünk).

Szekvenciális írás fájlba

A Pythonban a fájlokhoz való hozzáférést egy közbenső **fájl objektum** biztosítja, amit az `open()` belső függvény segítségével hozunk létre. Ennek a függvénynek a hívása után a **fájl objektum** speciális metódusait használva olvasni és írni tudunk a fájlban.

Ha a fájl még nem létezik, akkor automatikusan létre lesz hozva. Ha viszont a név egy már létező és adatokat tartalmazó fájlra vonatkozik, akkor a bejegyzendő karaktereket hozzá fogja fűzni a meglévő karakterekhez.

Feladat – Szöveges fájl létrehozása

Készítsünk olyan programot, amely egy szövegbeviteli mezőbe beírt szövegeket fájlba ír!


```
# -*- coding: ISO-8859-2 -*-  
from Tkinter import *  
  
def rogzit():  
 f = open('szoveg.txt','a')  
 sz = mezol.get()+'\n'  
 f.write(sz.encode("utf-8"))  
 f.close()  
 mezol.delete(0,END)
```

```
abl1 = Tk()
```

```
# a widgetek létrehozása:
```

```
txt1 = Label(abl1, text='Rögzítendő szöveg:')
```

```
gomb1 = Button(abl1, text='Rögzít', command=rogzit)
```

```
mezol = Entry(abl1, width=70)
```

```
# lap tördelés a 'grid' metódus segítségével :
```

```
txt1.grid(row=1, sticky =E)
```

```
gomb1.grid(row =2, sticky =E, column =2)
```


```
mezol.grid(row =1, column =2)
```


```
# indítás :
```

```
abl1.mainloop()
```

Feladat – Szöveges fájl létrehozása 2

Készítsünk olyan programot, amely egy listadoboz tartalmát fájlba írja ki!


```
# -*- coding: ISO-8859-2 -*-
from Tkinter import *

def rogzit():
 f = open('szoveg.txt','w')
 sz = doboz1.get('1.0', END+'-1c')
 f.write(sz.encode("utf-8"))
 f.close()

abl1 = Tk()

# a widgetek létrehozása:
txt1 = Label(abl1, text='Rögzítendő szöveg:')
gomb1 = Button(abl1, text='Rögzít', command=rogzit)
import tkFont
doboz1 = Text(abl1, width=50, font=tkFont.Font(size=12))

# laptördelés a 'grid' metódus segítségével :
txt1.grid(row=1, sticky =E)
gomb1.grid(row =3, sticky =E)
doboz1.grid(row =2)

# indítás :
abl1.mainloop()
```

Megjegyzések :

Az első kiemelt sor egy *f* nevű fájl objektumot hoz létre. Ez egy valódi fájlra hivatkozik (a merevlemezen vagy a hajlékony lemezen), aminek a neve szoveg.txt lesz. Ne keverjük össze a fájl nevét (szoveg.txt) a fájl objektum nevével (*f*), amin keresztül hozzáférünk a fájlhoz. A gyakorlat során ellenőrizhetjük, hogy a rendszerünkben (az aktuális könyvtárban) egy szoveg.txt nevű fájl hozott létre a program, aminek a tartalmát bármelyik szövegszerkesztővel megnézhetjük.

Az *open()* függvény két *string* típusú argumentumot vár. Az első a megnyitandó fájl neve, a második a megnyitás módja. Az **'a'** azt jelenti, hogy hozzáfűzés (append) módban kell a fájl megnyitni, azaz a bejegyzendő adatokat a fájl végéhez, a már esetleg ott lévő adatokhoz

kell fűzni. A **'w'** (írásra) megnyitási módot is használhattuk volna, de ha ezt a módot használjuk, a Python mindig egy új (üres) fájlt hoz létre és az adatok írása ennek az üres fájlnek az elejétől kezdődik. Ha már létezik egy azonos nevű fájl, akkor azt előbb törli.

A **write()** metódus végzi a fájlba írást. A kiírandó adatokat argumentumként kell megadni. Ezeket az adatokat sorban egymás után írja ki a fájlba (ezért beszélünk szekvenciális hozzáférésű fájlról). A **write()** minden új hívása a már rögzített adatok után folytatja az írást.

A **close()** metódus lezárja a fájlt. Ettől kezdve az mindenféle használatra rendelkezésre áll.

Szekvenciális olvasás fájlból

Feladat – Szöveges fájl beolvasása

Készítsünk olyan programot, amely egy szövegdoboz tartalmát egy szövegdobozba írja ki!

The screenshot shows a Notepad window titled "Lister - [C:\Python26\progik\ vboxvt9re.txt]". The menu bar includes "Fájl", "Szerkesztés", "Beállítások", "Kikódolás", and "Súgó". The text content is as follows:

```
Egyébként ha nyomsz monjuk tty1-en egy olyat, hogy  
#X :1  
  
Aztán már jöhet virtualbox is  
foo# DISPLAY=:1 VirtualBoX  
  
akkor lehet a 9-esen...
```


The screenshot shows a Tkinter window titled "tk". The window contains a text box with the following content:

```
A fájl tartalma:  
Egyébként ha nyomsz monjuk tty1-en egy olyat, hogy  
#X :1  
  
Aztán már jöhet virtualbox is  
foo# DISPLAY=:1 VirtualBoX  
  
akkor lehet a 9-esen...
```

At the bottom right of the window, there is a button labeled "Megnyit".

```

# -*- coding: ISO-8859-2 -*-
from Tkinter import *

def megnyit():
 f = open('vboxvty9re.txt','r')
 sz = f.read()
 doboz1.delete('1.0', END)
 doboz1.insert('1.0', sz)
 f.close()

abl1 = Tk()

# a widgetek létrehozása:
txt1 = Label(abl1, text='A fájl tartalma:')
gomb1 = Button(abl1, text='Megnyit', command=megnyit)
import tkFont
doboz1 = Text(abl1, width=50, font=tkFont.Font(size=12))

# laptördelés a 'grid' metódus segítségével :
txt1.grid(row=1, sticky =E)
gomb1.grid(row =3, sticky =E)
doboz1.grid(row =2)

# indítás :
abl1.mainloop()

```

A `read()` metódus kiolvassa a fájlbeli adatokat és egy *karakterlánc* (**string**) típusú változóba teszi. Ha argumentum nélkül használjuk ezt a metódust, akkor az egész fájl tartalmát beolvassa.

Megjegyzések:

A **vboxvty9re.txt** annak a fájlnek a neve, amit olvasni akarunk. A fájl megnyitó utasításnak szükségszerűen hivatkozni kell erre a névre. Ha nem létezik a fájl, akkor egy hibaüzenetet kapunk. Példa :

IOError: [Errno 2] No such file or directory: 'vboxvty9re.txt'

Viszont semmilyen kikötést sem tettünk a **fájl objektum** nevének megválasztására vonatkozóan. Ez egy tetszőleges változónév. Így az első utasításunkban egy *f* nevű **fájl objektumot** hoztunk létre, ami az olvasásra (**'r'** argumentum) megnyitott **vboxvty9re.txt** valódi fájlra hivatkozik.

A `read()` metódust argumentummal is használhatjuk. Az argumentum azt adja meg, hogy hány karaktert kell beolvasni a fájlban már elért pozíciótól. Ha a fájlban nincs annyi karakter hátra, mint amennyit az argumentum megad, akkor az olvasás a fájl végén egyszerűen leáll. Ha a fájl végén vagyunk, akkor a `read()` metódus egy üres **stringet** küld vissza.

Előre elkészített párbeszédés ablakok

A `tkFileDialog` modul két különböző előugró ablakot tartalmaz, amit arra tudunk használni, hogy létező fájlokat találjunk meg, vagy új fájlokat hozzunk létre.

askopenfilename : Akkor használatos, amikor a felhasználó ki akar választani egy létező fájlt. Ha a felhasználó egy nem létező fájlt választ ki, akkor egy ablak fog megjelenni, ami tájékoztat arról, hogy a kiválasztott fájl nem létezik.

asksaveasfilename : Akkor használatos, amikor a felhasználó létre akar hozni egy új fájlt vagy le akar cserélni egy létező fájlt. Ha a felhasználó egy létező fájlt választ ki, akkor egy ablak fog megjelenni, ami tájékoztat arról, hogy a fájl már létezik, és megkérdezi, hogy tényleg felül akarjuk-e írni.

Feladat – Szövegszerkesztő

Készítsünk olyan programot, amely egy szövegdobozba szöveget tud betölteni fájlból, a szövegdoboz tartalmát fájlba tudja menteni, a műveletekhez használja a megfelelő fájlablakokat!


```

# -*- coding: ISO-8859-2 -*-
from Tkinter import *

def megnyit():
 import tkFileDialog
 filenev = tkFileDialog.askopenfilename()
 f = open(filenev,'r')
 sz = f.read()
 doboz1.delete('1.0', END)
 doboz1.insert('1.0', sz)
 f.close()

def mentes():
 import tkFileDialog
 filenev = tkFileDialog.asksaveasfilename()
 f = open(filenev,'w')
 sz = doboz1.get('1.0', END+'-1c')
 f.write(sz.encode("utf-8"))
 f.close()

abl1 = Tk()
abl1.title('Saját jegyzetömb')

# a widgetek létrehozása:
menusor = Frame(abl1)
menusor.pack(side =TOP, fill =X)
menu1 = Menubutton(menusor, text ='Fájl', underline =0)
menu1.pack(side = LEFT )
fajl = Menu(menu1)
fajl.add_command(label ='Megnyitás', command = megnyit, underline =0)
fajl.add_command(label ='Mentés', command = mentes, underline =5)
fajl.add_command(label ='Kilépés', command = abl1.destroy, underline =0)
menu1.config(menu = fajl)

import tkFont
doboz1 = Text(abl1, width=50, font=tkFont.Font(size=12))
doboz1.pack()

# indítás :
abl1.mainloop()

```

A ciklusból való kilépésre szolgáló break utasítás

Magától értetődik, hogy programhurkokra van szükségünk, amikor egy olyan fájlt kell kezelnünk, aminek nem ismerjük előre a tartalmát. Az alap elképzelés az, hogy részletekben olvassuk a fájlt mindaddig, amíg el nem érjük a fájl végét.

A következő függvény illusztrálja ezt az elképzelést. Az egész fájlt – bármekkora is legyen a mérete – átmásolja egy másik fájlba 50 karakteres részletekben :

```

def fajltMasol(forras, cel):
 fs = open(forras, 'r')
 fd = open(cel, 'w')
 while 1:
 txt = fs.read(50)
 if txt == "":
 break
 fd.write(txt)
 fs.close()
 fd.close()
 return

```

Ha ellenőrizni akarjuk a függvény működését, két argumentumot kell megadni : az első az eredeti fájl neve, a második a másolat neve. Példa:

```
fajltMasol('szoveg1.txt','szoveg2.txt')
```

Megjegyezhető, hogy a **while** ciklus ebben a függvényben máshogyan van megszerkesztve, mint amilyen formában az előzőekben találkoztunk vele. Tudjuk, hogy a **while** utasítást mindig egy kiértékelendő feltétel követi. Amíg ez a feltétel igaz, addig fog a **while** utasítást követő utasításblokk végrehajtódni. Itt pedig a kiértékelendő feltételt egy állandó helyettesíti. Azt is tudjuk, hogy a Python minden nullától különböző numerikus értéket igaznak tekint.

Az így megalkotott **while** ciklus végtelen ciklus, mert a folytatásának a feltétele mindig igaz. Ez azonban megszakítható a **break** utasítás hívásával, ami többféle kilépési mechanizmus elhelyezését teszi lehetővé ugyanabba a programhurokba :

```

while <feltétel 1> :
 --- különböző utasítások ---
 if <feltétel 2> :
 break
 --- különböző utasítások ---
 if <feltétel 3>:
 break
 stb.

```

Könnyű belátni, hogy a *fajltMasol*() függvényünkben a **break** utasítás csak akkor fog végrehajtódni, ha elértük a fájl végét.

Szövegfájlok

A szövegfájl egy olyan fájl, ami nyomtatható karaktereket és betűközöket tartalmaz egymást követő sorokba rendezve. A sorokat egy nem nyomtatható speciális karakter, a sorvége karakter választja el egymástól.

A stringekbe sorvége jelzéseket (\n) kell beszúrni azokra a helyekre, ahol el akarjuk egymástól választani a szövegsorokat. E nélkül a marker nélkül a karaktereket egymás után íránk ki a fájlba.

Az olvasási műveletek alatt a szövegfájl sorai külön-külön nyerhetők vissza. A *readline*() metódus például egyszerre csak egy sort olvas (beleértve a sorvége karaktert is), a *readlines*() metódus az összes maradék sort egy stringekből álló listába teszi .

Megjegyzések:

A `readlines()` metódus lehetővé teszi, hogy egyetlen utasítással olvassunk el egy egész fájlt. Ez azonban csak akkor lehetséges, ha az olvasandó fájl nem túl nagy. (Mivel teljes egészében be fogja másolni egy változóba, vagyis a számítógép operatív memóriájába, ezért a memória méretének megfelelően nagyoknak kell lennie.) Ha nagy fájlokat kell kezelünk, inkább a `readline()` metódust használjuk egy programhurokban, ahogyan azt a következő példa mutatja.

Jól jegyezzük meg, hogy a `readline()` metódus egy karakterláncot ad vissza, míg a `readlines()` metódusa egy listát. A fájl végén a `readline()` egy üres stringet, míg a `readlines()` egy üres listát ad vissza.

Kivételkezelés. A try – except – else utasítások

A kivételek (*exceptions*) azok a műveletek, amiket az *interpreter* vagy a *compiler* akkor hajt végre, amikor a programvégrehajtás során hibát detektál. Általános szabályként a programvégrehajtás megszakad és egy többé-kevésbé explicit hibaüzenet jelenik meg.

A hibaüzenet két részből áll, amit : választ el. Elöl van a hiba típusa, utána egy - a hibára vonatkozó - specifikus információ következik.

Számos esetben előre lehet látni, hogy bizonyos hibák léphetnek fel a program egyik vagy másik részében. Ezekbe a programrészekbe beépíthetünk olyan speciális utasításokat, amik csak akkor aktiválódnak, ha ezek a hibák fellépnek. Az olyan magasszintű nyelvekben, mint amilyen a Python, lehetőség van arra, hogy egy felügyelő mechanizmust kössünk egy egész utasításcsoporthoz és így egyszerűsítsük azoknak a hibáknak a kezelését, melyek ezen utasítások bármelyikében felléphetnek.

Az ilyen mechanizmust általánosan kivételkezelő mechanizmusnak nevezik. A Python kivételkezelő mechanizmusa a **try - except – else** utasításcsoportot használja, ami lehetővé teszi egy hiba elfogását és egy - erre a hibára nézve specifikus - programrész végrehajtását. Ez a következő módon működik:

A **try** -t követő utasításblokkot a Python feltételesen hajtja végre. Ha az egyik utasítás végrehajtásakor hiba lép fel, akkor a Python törli a hibás utasítást és helyette az **except** -et követő kódblokkot hajtja végre. Ha semmilyen hiba sem lép fel a **try** utáni utasításokban, akkor az **else** -et követő kódblokkot hajtja végre (ha ez az utasítás jelen van). A program végrehajtása mindegyik esetben a későbbi utasításokkal folytatódhat.

Tekintsünk például egy programot, ami arra kéri a felhasználót, hogy adja meg egy fájl nevét, amit olvasásra kell megnyitni. Nem akarjuk, hogy a program „elszálljon”, ha a fájl nem létezik. Azt akarjuk, hogy írjon ki egy figyelmeztetést és a felhasználó esetleg megpróbálhasson beírni egy másik fájlnevet.

```
filename = raw_input("Írjon be egy fájlnevet : ")
try:
 f = open(filename, "r")
except:
 print "A fájl", filename, "nem létezik"
```

Ha úgy látjuk, hogy ez a fajta teszt alkalmas arra, hogy a program más részein is felhasználjuk, akkor egy függvénybe ágyazhatjuk:

```
def letezike(fname):
 try:
 f = open(fname,'r')
```

```

 f.close()
 return 1
except:
 return 0
filename = raw_input("Írjon be egy fájlnévet: ")
if letezike(filename):
 print "Ez a file létezik."
else:
 print "A fájl", filename, "nem létezik."

```

Az is lehetséges, hogy a **try** -t több **except** blokk kövesse, melyek mindegyike egy specifikus hibatípust kezel.

FELADATOK

1. Írjunk egy programot, ami lehetővé teszi egy szövegfájl kényelmes olvasását. A program először kérje a felhasználótól a fájl nevét. Ezután ajánlja föl a következő választást: vagy új szövegsorokat rögzít, vagy kiírja a fájl tartalmát.
2. Tegyük fel, hogy rendelkezésére áll egy szövegfájl, ami különböző hosszúságú mondatokat tartalmaz. Írjunk egy programot, ami megkeresi és kiírja a leghosszabb mondatot.
3. Írjunk egy programot, ami automatikusan létrehoz egy szövegfájlt, ami a 2 – 30 -as szorzótáblákat tartalmazza (mindegyik szorzótábla csak 20 tagot tartalmazzon).
4. Írjunk egy programot, ami úgy másol át egy fájlt, hogy a szavak között megháromszorozza a szóközök számát.
5. Rendelkezésünkre áll egy szövegfájl, aminek minden sora egy valós típusú numerikus érték reprezentációja (exponens nincs). Például:
14.896
7894.6
123.278
stb.
Írjunk egy programot, ami ezeket az értékeket egész számra kerekítve egy másik fájlba másolja (a kerekítésnek korrektnek kell lenni).
7. Írjunk egy programot, ami lehetővé teszi egy olyan szövegfájl rögzítését, mely különböző személyek vezetéknevét, keresztnévét, címét, postai irányítószámát és telefonszámát fogja tartalmazni (gondoljunk például arra, hogy egy klub tagjairól van szó).
8. Írjunk egy programot, ami az előző gyakorlatban használt fájlt másolja át úgy, hogy a személyek születési dátumát és nemét hozzáfűzi (a számítógépnek egyesével kell kiírni a sorokat és a felhasználótól kérni minden egyes kiegészítő adat beírását).
9. Tegyük fel, hogy elvégeztük az előző gyakorlatot, és most van egy olyan fájlunk, ami bizonyos számú személy adatait tartalmazza. Írjunk egy programot, ami lehetővé teszi, hogy kiszedjük ebből a fájlból azokat a sorokat, amik egy adott postai irányítószámnak felelnek meg.
10. Módosítsuk az előző gyakorlat programját úgy, hogy azokat a sorokat találja meg, melyek azoknak a személyeknek felelnek meg, akik nevének kezdő betűje az F és M között van az ABC-ben.

2. Programozási tételek

A programozási feladatok megoldásuk szempontjából nagy csoportokba, osztályokba sorolhatók. A programozási tételek ilyen csoportok tipikus megoldásaival foglalkoznak.

Olyan feladatokkal foglalkozunk, amelyekben

- egy sorozathoz egy értéket,
- egy sorozathoz egy sorozatot,
- sorozatokhoz sorozatot vagy
- sorozathoz sorozatokat kell rendelni.

A vizsgálni kívánt sorozatot megadhatjuk elemei felsorolásával vagy elemei kiszámítási módjával.

Összegzés: (a sorozat elemeinek összege, szorzata, uniója stb.),

Maximum-kiválasztás: (a sorozat maximális, vagy minimális értékű elemének kiválasztása),

Megszámolás: (adott tulajdonságú elemek száma a sorozatban),

Kiválogatás: (sorozat adott tulajdonságú elemeinek megadása),

Kiválasztás: (a vizsgált sorozat egy adott tulajdonságú elemének megadása, ilyen elem biztosan szerepel a sorozatban),

Eldöntés: (van-e a vizsgált sorozatban adott tulajdonságú elem),

Keresés (a vizsgált sorozat egy adott tulajdonságú elemének megadása, ilyen elem lehet, hogy nincs a sorozatban),

Unió: (két sorozatként ábrázolt halmaz egyesítése),

Metszet: (két sorozatként ábrázolt halmaz közös elemei),

Összefuttatás: (két rendezett sorozat egyesítése),

Szétválogatás: (egy sorozat kétféle tulajdonságú elemeinek különválasztása),

Rendezés: (rendezetlen sorozat elemeinek átrendezése növekvő vagy csökkenő sorrendbe),

Visszalépéses keresés (sorozatokból egy-egy elem meghatározása).

Összegzés

Ez a feladattípus egy sorozathoz egy értéket rendel. A sorozat elemeinek összegét, szorzatát, unióját stb. kell előállítani. A feladatok egy részénél az így kiszámított értékkel esetleg még egyszerű műveletet kell végezni (pl. osztani az átlagszámításnál).

Feladat – Összegzés

Készítsünk olyan programot, amely egy szövegfájl soraiban található számok összegét számítja ki!

```
# -*- coding: ISO-8859-2 -*-  
  
f = open('szamok.txt','r')  
  
#Az összeg kezdőértékét nullára állítjuk  
osszeg = 0  
while 1:  
 sor = f.readline()  
 if sor == "":  
 break  
 #Az összeget növeljük a soron következő értékkel  
 osszeg = osszeg + eval(sor)  
f.close()
```

```
| print "A számok összege: ", osszeg
```

Maximum-kiválasztás

Ebben a feladatkörben adott egy N elemű sorozat. A feladat ezen sorozat legnagyobb elemének meghatározása (néha csupán az értékére van szükség). Hasonló feladat - csupán a $<$ relációt kell $>$ -ra cserélni - a minimum-kiválasztás.

Feladat – Maximum-kiválasztás

Készítsünk olyan programot, amely egy szövegfájl soraiban található számok közül a legnagyobbat választja ki!

```
| # -*- coding: ISO-8859-2 -*-  
  
f = open('szamok.txt','r')  
  
#Az első érték kiemelése  
sor = f.readline()  
maximum = eval(sor)  
while 1:  
 sor = f.readline()  
 if sor == "":  
 break  
 ertek = eval(sor)  
 #Ha a soron következő érték nagyobb, akkor ő legyen a maximális  
 if maximum < ertek :  
 maximum = ertek  
f.close()  
print "A számok maximuma: ", maximum
```

Megszámolás

A következő feladatok megoldása során egy sorozathoz egy számot rendelünk hozzá. Rendelkezésünkre áll egy N elemű sorozat és egy, a sorozat elemein értelmezett T tulajdonság. Az a feladatunk, hogy a T tulajdonsággal rendelkező elemeket számoljuk meg. Ügyeljünk arra, hogy a megszámlálás céljára szolgáló változó értékét kezdetben 0-ra kell állítani!

Feladat – Megszámolás

Készítsünk olyan programot, amely egy szövegfájl soraiban található számok közül megszámlálja a párosakat!

```
| # -*- coding: ISO-8859-2 -*-  
  
f = open('szamok.txt','r')  
parosak = 0  
while 1:  
 sor = f.readline()  
 if sor == "":  
 break
```

```

 ertek = eval(sor)
 #Ha az adott tulajdonság teljesül, akkor növeljük a darabszámot
 if ertek % 2 == 0 :
 parosak = parosak + 1
f.close()
print "A párosak száma: ", parosak

```

Kiválogatás

Ennél a feladattípusnál egy N elemű A sorozat összes T tulajdonsággal rendelkező elemét kell meghatározni. Az eredmény egy $B(M)$ sorozat lesz, ahol $0 \leq M \leq N$.

$M=0$, ha az $A(N)$ sorozat egy eleme sem, $M=N$, ha az $A(N)$ sorozat minden eleme T tulajdonságú.

Feladat – Kiválogatás

Készítsünk olyan programot, amely egy szövegfájl soraiban található számok közül a párosakat egy másik szövegfájlba gyűjti!

```

# -*- coding: ISO-8859-2 -*-

f = open('szamok.txt','r')
g = open('parosak.txt','w')
while 1:
 sor = f.readline()
 if sor == "":
 break
 ertek = eval(sor)
 if ertek % 2 == 0 :
 g.write(sor)
f.close()
g.close()
print "A kiválogatás megtörtént."

```

Kiválasztás

Adott egy N elemű sorozat és egy, a sorozat elemein értelmezett T tulajdonság. Azt is tudjuk, hogy a sorozatban van legalább egy T tulajdonságú elem. A feladat az első ilyen elem meghatározása.

Feladat – Kiválasztás

Készítsünk olyan programot, amely egy szövegfájl soraiban található számok közül kiírja az első párosat!

```

# -*- coding: ISO-8859-2 -*-

f = open('szamok.txt','r')
while 1:
 sor = f.readline()
 ertek = eval(sor)
 if ertek % 2 == 0:

```

```
 print "Az első páros szám: ", ertek
 break
f.close()
```

Eldöntés

Ez a feladattípus egy sorozathoz logikai értéket rendel. A logikai érték "igaz"-at vesz fel, ha a sorozatban létezik adott (*T*) tulajdonságú elem, és "hamis"-at vesz fel, ha ilyen tulajdonságú elem nincs a sorozatban.

Feladat – Kiválasztás

Készítsünk olyan programot, amely egy szövegfájl soraiban található számokról eldönti, hogy van-e közöttük páros!

```
# -*- coding: ISO-8859-2 -*-

f = open('szamok.txt', 'r')
while 1:
 sor = f.readline()
 if sor == "":
 print "Páros szám nem található"
 break
 ertek = eval(sor)
 if ertek % 2 == 0:
 print "Van közöttük páros"
 break
f.close()
```

Keresés

A keresés feladattípus egy sorozathoz egy elemet rendel. A feladat lényege, hogy a sorozatban egy adott (*T*) tulajdonságú elemet kell meghatároznunk. Nem biztos, hogy a sorozatban van ilyen elem.

A keresés hatékonyságát lényegesen befolyásolhatja, hogy rendezett vagy rendezetlen sorozatban keresünk: logaritmikus, illetve lineáris keresést használunk. Amelyik feladatban lehet, használjuk ki a sorozat rendezettségét!

Feladat – Lineáris keresés

Készítsünk olyan programot, amely egy szövegfájl soraiban található számok közül kiírja a keresett szám sorszámát!

```
# -*- coding: ISO-8859-2 -*-

f = open('szamok.txt', 'r')
x = int(raw_input("A keresett érték: "))
i = 1
while 1:
 sor = f.readline()
 if sor == "":
 print "Nem található"
```

```

break
ertek = eval(sor)
if ertek == x:
 print "A sorszáma: ", i
 break
 i = i + 1
f.close()

```

Feladat – Logaritmikus keresés

Készítsünk olyan programot, amely egy szövegfájl soraiban található, nagyság szerint növekvő sorrendbe rendezett számok közül kiírja a keresett szám sorszámát!

```

#-*- coding: ISO-8859-2 -*-

szamok = []
f = open('rendezett.txt','r')
x = int(raw_input("A keresett érték: "))

while 1:
 sor = f.readline()
 if sor == "":
 break
 szamok.append(sor)

f.close()

alsoH = 0
felsoH = len(szamok)

while 1:
 kozep = (alsoH + felsoH) / 2
 if x < eval(szamok[kozep]):
 felsoH = kozep - 1
 if x > eval(szamok[kozep]):
 alsoH = kozep + 1
 if x == eval(szamok[kozep]):
 print "A sorszám: ", kozep + 1
 break
 if alsoH > felsoH :
 print "Nem található."
 break

```

Unió

Eddig olyan feladattípusokkal foglalkoztunk, ahol egy sorozathoz egy értéket, vagy egy sorozatot rendeltünk hozzá. Ebben a részben viszont több sorozat adott, amelyből egy sorozatot kell valamilyen szempont szerint előállítani.

A matematikából ismerjük két halmaz egyesítésének (uniójának) fogalmát. A két halmaz egyesítéséből származó halmazba azok az elemek tartoznak, amelyek legalább az egyikben szerepelnek. Ebben, és a következő alfejezetben a halmazt speciálisan ábrázoljuk: az

elemeit felsoroljuk egy sorozatban. Ezt a sorrendet felhasználjuk a halmaz elemeinek bejárására.

Például, ha

az "A" sorozat elemei: e, b, a, f, d, c és

a "B" sorozat elemei: j, f, b, h, d,

akkor a két sorozat uniójába ("C") az e, b, a, f, d, c, j, h elemek tartoznak.

Feladat – Unió

Készítsünk olyan programot, amely két szövegfájl soraiban található sorokat egyesít egy harmadik szövegfájlba!

```
# -*- coding: ISO-8859-2 -*-  
  
f = open('egyik.txt','r')  
g = open('masik.txt','r')  
h = open('eredmeny.txt','w')  
  
while 1:  
 sor = f.readline()  
 if sor == "":  
 break  
 h.write(sor)  
  
while 1:  
 sor = g.readline()  
 if sor == "":  
 break  
 h.write(sor)  
  
f.close()  
g.close()  
h.close()  
  
print "Az egyesítés megtörtént."
```

Metszet

A metszetképzés fogalmával találkoztunk már a matematika órán a halmazműveletek tanulása során. Két halmaz metszetébe azok az elemek tartoznak, amelyek mindkettőben szerepelnek.

Például, ha

az "A" halmaz elemei: e, b, a, f, d, c és

a "B" halmaz elemei: a, j, f, b, h, d,

akkor a két halmaz metszetébe ("C") a b, f, d elemek tartoznak.

Feladat – Metszet

Készítsünk olyan programot, amely két szövegfájl soraiban található számok közül a mindkettőben egyidejűleg szereplőket egy harmadik szövegfájlba írja!

```
# -*- coding: ISO-8859-2 -*-
```

```

f = open('egyik.txt','r')
g = open('masik.txt','r')
h = open('eredmeny.txt','w')
egyik = []
masik = []

while 1:
 sor = f.readline()
 if sor == "":
 break
 egyik.append(eval(sor))

while 1:
 sor = g.readline()
 if sor == "":
 break
 masik.append(eval(sor))

for i in range(len(egyik)):
 j = 1
 while (j < len(masik)) and (egyik[i] != masik[j]) :
 j = j + 1
 if j < len(masik):
 h.write(str(egyik[i])+'\n')

f.close()
g.close()
h.close()

print "A metszet létrehozva."

```

Összefuttatás

Az alapelve megegyezik az unióképzéssel, de feltételezzük, hogy a két sorozat rendezett, és azt szeretnénk, hogy az egyesítés során keletkezett sorozat is rendezett legyen.

Például, ha

az *A* sorozat elemei: A, B, C, D, E, F és

a *B* sorozat elemei: B, D, F, H, J,

akkor a két sorozat összefuttatásával keletkezett sorozatba az A, B, C, D, E, F, H, J elemek tartoznak.

Feladat – Összefuttatás

Készítsünk olyan programot, amely két szövegfájl soraiban rendezetten található számokat egy harmadik szövegfájlba egyesít úgy, hogy a rendezettség is megmarad!

```
# -*- coding: ISO-8859-2 -*-
```

```
f = open('egyik.txt','r')
g = open('masik.txt','r')
```

```

h = open('eredmeny.txt','w')
egyik = []
masik = []

#Az egyik fájl elemeinek listába olvasása
while 1:
 sor = f.readline()
 if sor == "":
 break
 egyik.append(eval(sor))

#A másik fájl elemeinek listába olvasása
while 1:
 sor = g.readline()
 if sor == "":
 break
 masik.append(eval(sor))

i = 0
j = 0

while 1:
 #Ha a soron következő elemek közül az elsőben kisebb az érték
 if egyik[i] < masik[j] :
 h.write(str(egyik[i])+'\n')
 i = i + 1
 #Ha a soron következő elemek közül a másodikban kisebb az érték
 elif egyik[i] > masik[j] :
 h.write(str(masik[j])+'\n')
 j = j + 1
 #Ha a soron következő elemek egyenlők
 else :
 h.write(str(egyik[i])+'\n')
 i = i + 1
 j = j + 1
 #Ha valamelyik sorozatnak elértük a végét
 if (i >= len(egyik)) or (j >= len(masik)) :
 break

#Ha a sorozatokból kimaradtak a túl nagy elemek
while i < len(egyik):
 h.write(str(egyik[i])+'\n')
 i = i + 1

while j < len(masik):
 h.write(str(masik[j])+'\n')
 j = j + 1

f.close()
g.close()

```


```
h.close()
```

```
print "Az összefuttatás létrehozva."
```

Szétválogatás

Ebben a részben egy sorozat elemeit választjuk külön vagy egy sorozaton belül két részre, vagy két különböző sorozatba aszerint, hogy egy adott T tulajdonsággal rendelkeznek-e az elemek, vagy nem.

Például, ha az A sorozat elemei 1, 2, 3, 4, 5, 6, 7, 8, 9, és a T tulajdonság: a számok párossága, akkor a sorozat elemeinek szétválogatásával a 2, 4, 6, 8, és az 1, 3, 5, 7, 9 sorozatok keletkeznek.

Feladat – Szétválogatás

Készítsünk olyan programot, amely egy szövegfájl soraiban található számokat szétválogat két új szövegfájlba aszerint, hogy párosak vagy nem!

```
# -*- coding: ISO-8859-2 -*-
```

```
f = open('szamok.txt','r')
```

```
g = open('parosak.txt','w')
```

```
h = open('paratlanok.txt','w')
```

```
while 1:
```

```
 sor = f.readline()
```

```
 if sor == "":
```

```
 break
```

```
 szam = eval(sor)
```

```
 if szam % 2 == 0 :
```

```
 g.write(sor)
```

```
 else:
```

```
 h.write(sor)
```

```
f.close()
```

```
g.close()
```

```
h.close()
```

```
print "A szétválogatás megtörtént."
```

Rendezések

Ebben a részben négyféle rendezést ismerünk meg, ezek a következők:

Közvetlen beszúrás

Közvetlen kiválasztás

Buborék-rendezés (közvetlen csere)

Keverő rendezés

Közvetlen beszúrás

Ennél a rendezési módszernél minden lépésben a második elemtől egyesével kiemeljük a csökkenő sorozat szerinti első elemet, és beszúrjuk a megfelelő helyre

Feladat – Közvetlen beszúrásos rendezés

Készítsünk olyan programot, amely egy szövegfájl soraiban található számokat a közvetlen beszúrás módszerével rendezzi, és egy új szövegfájlba helyezi!

```
# -*- coding: ISO-8859-2 -*-  
  
f = open('szamok.txt','r')  
g = open('rendezett.txt','w')  
  
szamok = []  
while 1:  
 sor = f.readline()  
 if sor == "":  
 break  
 szamok.append(eval(sor))  
  
i = 1  
while i < len(szamok):  
 elem = szamok[i]  
 j = i - 1  
 while (j >= 0) and (elem < szamok[j]):  
 szamok[j+1] = szamok[j]  
 j = j - 1  
 szamok[j+1] = elem  
 i = i + 1  
  
for i in range(len(szamok)):  
 g.write(str(szamok[i])+'\n')  
  
f.close()  
g.close()  
  
print "A rendezés megtörtént."
```

Közvetlen kiválasztás

A rendezési eljárás a sorozat soron következő legkisebb elemét választja ki, majd beszúrja a megfelelő helyre.

Feladat – Közvetlen kiválasztásos rendezés

Készítsünk olyan programot, amely egy szövegfájl soraiban található számokat a közvetlen kiválasztás módszerével rendezi, és egy új szövegfájlba helyezi!

```
# -*- coding: ISO-8859-2 -*-
```

```
f = open('szamok.txt','r')
g = open('rendezett.txt','w')

szamok = []
while 1:
 sor = f.readline()
 if sor == "":
 break
 szamok.append(eval(sor))

i = 0
while i < len(szamok)-1:
 k = i
 elem = szamok[i]
 j = i + 1

 while j < len(szamok):
 if szamok[j] < elem:
 k = j
 elem = szamok[j]
 j = j + 1

 szamok[k] = szamok [i]
 szamok[i] = elem
 i = i + 1

for i in range(len(szamok)):
 g.write(str(szamok[i])+'\n')


f.close()
```

```
g.close()
```

```
print "A rendezés megtörtént."
```

Közvetlen csere (buborék)

A egymást követő elempárok összehasonlítása és felcserélése során jutunk az összes elem rendezéséhez.

Feladat – Buborék-rendezés

Készítsünk olyan programot, amely egy szövegfájl soraiban található számokat a közvetlen csere módszerével rendezi, és egy új szövegfájlba helyezi!

```
# -*- coding: ISO-8859-2 -*-
```

```
f = open('szamok.txt','r')
```

```
g = open('rendezett.txt','w')
```

```
szamok = []
```

```
while 1:
```

```
 sor = f.readline()
```

```
 if sor == "":
```

```
 break
```

```
 szamok.append(eval(sor))
```

```
i = 1
```

```
while i < len(szamok):
```

```
 j = len(szamok)-1
```

```
 while j >= i :
```

```
 if szamok[j-1] > szamok[j]:
```

```
 elem = szamok[j-1]
```

```
 szamok[j-1] = szamok[j]
```

```
 szamok[j] = elem
```

```
 j = j - 1
```

```
 i = i + 1
```

```

for i in range(len(szamok)):
 g.write(str(szamok[i])+'\n')


f.close()
g.close()

print "A rendezés megtörtént."

```

Keverő rendezés

Az előző módszer elég rossz hatásfokú, ha kevés rossz helyen tartózkodó elem van, mert akkor is elvégzi az összes összehasonlítást. A keverő rendezés ezen úgy javít, hogy változtatja az összehasonlító menetek irányát.

Feladat – Keverő rendezés

Készítsünk olyan programot, amely egy szövegfájl soraiban található számokat keverő rendezéssel rendezi, és egy új szövegfájlba helyezi!

```

# -*- coding: ISO-8859-2 -*-

f = open('szamok.txt','r')
g = open('rendezett.txt','w')

szamok = []
while 1:
 sor = f.readline()

```

```

if sor == "":
 break
 szamok.append(eval(sor))

l = 1
r = len(szamok)-1
k = len(szamok)-1
while 1:
 j = r
 while j >= 1:
 if szamok[j-1]>szamok[j]:
 elem = szamok[j-1]
 szamok[j-1] = szamok[j]
 szamok[j] = elem
 k = j
 j = j - 1
 l = k + 1
 j = 1
 while j <= r:
 if szamok[j-1]>szamok[j]:
 elem = szamok[j-1]
 szamok[j-1] = szamok[j]
 szamok[j] = elem
 k = j
 j = j + 1
 r = k - 1
 if l > r:
 break

for i in range(len(szamok)):
 g.write(str(szamok[i])+'\n')

f.close()
g.close()

print "A rendezés megtörtént."

```

Visszalépéses keresés (backtrack)

A visszalépéses keresés (backtrack) a problémamegoldás igen széles területén alkalmazható algoritmus, amelynek lényege a feladat megoldásának megközelítése rendszeres próbálgatással. Néha ez a legjobb megoldás.

Adott N sorozat, amelyek rendre $M(1)$, $M(2)$, ..., $M(N)$ elemszámúak. Ki kell választani mindegyikből egy-egy elemet úgy, hogy az egyes sorozatokból való választások másokat befolyásolnak. Ez egy bonyolult keresési feladat, amelyben egy adott tulajdonsággal rendelkező szám N -est kell megadni úgy, hogy ne kelljen az összes lehetőséget végignézni.

Először megpróbálunk az első sorozatból kiválasztani egy elemet, ezután a következőből, s ezt addig csináljuk, amíg választás lehetséges. $X(I)$ jelölje az I . sorozatból kiválasztott elem sorszámát! Ha még nem választottuk, akkor értéke 0 lesz. Ha nincs jó választás, akkor visszalépünk az előző sorozathoz, és megpróbálunk abból egy másik elemet

választani. Visszalépésnél természetesen törölni kell a választást abból a sorozatból, amelyikből visszalépünk.

Az eljárás akkor ér véget, ha minden sorozatból sikerült választani, vagy pedig a visszalépések sokasága után már az első sorozatból sem lehet újabb elemet választani (ekkor a feladatnak nincs megoldása).

FELADATOK

1. Az indiánok 1627-ben eladták Manhattan szigetét 24 dollárért. Mennyit érne ez az összeg ma 5 százalékos kamat mellett? Mikor ér 1 millió dollárt?

2. Határozzuk meg, hogy egy mondatban hány e betű van!

3. Adott szöveg hány szótagból áll?

4. Adott szöveg hány szóból áll?

5. Pénzérmét dobunk fel 1000-szer, hány fej és hány írás?

6. Kockával dobunk 1000-szer, mi a dobások eloszlása?

7. Adottak a tanulók átlag szerinti csökkenő sorrendben. Bekérjük az átlagot kiírja a hozzá tartozó nevet.

8. Keverő rendezés

Adott 20 egész szám, írd fel közülük az 5 legnagyobbat csökkenő sorrendben! Számítsuk ki az összegüket!

9. Buborék rendezés

Adott 20 egész szám. írd fel közülük az 5 legkisebbet növekvő sorrendben! Számítsuk ki az átlagukat!

10. Közvetlen kiválasztásos rendezés

Adott 20 egész szám, írd fel közülük a párosakat növekvő sorrendben! Számítsuk ki az összegüket!

11. Közvetlen beszúrásos rendezés

Adott 20 egész szám, írd fel közülük a páratlanokat csökkenő sorrendben! Számítsuk ki az átlagukat!

12. Szétválogatás

Adott 30 irányítószám, válogasd szét a Budapestiekét és a nem Budapestiekét!

13. Metszet

Adott két szó. Írd ki azokat a betűket, amelyek mindkét szóban szerepelnek!

14. Logaritmikusan keresés

Egy 20 irányítószámból álló sorozatban rendezés után írjuk ki, hogy hányadik Kiskunlacháza irányítószáma!

15. Lineáris keresés

Egy 20 irányítószámból álló sorozatban rendezés után írjuk ki, hogy hányadik Ráckeve irányítószáma!

3. Adatbázis-kezelés

Az adatbázisok egyre gyakrabban alkalmazott eszközök. Nagymennyiségű adat tárolását teszik lehetővé egyetlen jól strukturált halmazban. Relációs adatbázisok esetén egyebek között lehetőség van a duplikált adatok elkerülésére is.

A Python számos rendszer alkalmazását megengedi, mi a MySQL –t fogjuk használni.

Adatbázisok

Számos adatbázistípus létezik. Például már elemi adatbázisnak tekinthetünk egy nevek és címek listáját tartalmazó fájlt.

Ha a lista nem túl hosszú, és ha nem akarunk benne összetett feltételektől függő kereséseket végrehajtani, akkor magától értetődik, hogy ehhez az adattípushoz olyan egyszerű utasításokkal férhetünk hozzá, mint amelyeket korábban tárgyaltunk.

A helyzet azonban nagyon gyorsan komplikálttá válik, ha kiválasztásokat és rendezéseket hajtunk végre, különösen, ha ezek száma megnő. A nehézségek még tovább nőnek, ha az adatok különböző táblákban vannak, amiket hierarchikus relációk kapcsolnak össze, és ha több felhasználónak egyidejűleg kell tudni hozzájuk férni.

Relációs adatbázis-kezelő rendszerek – A kliens/szerver modell

Az ilyen komplex adatok hatékony kezelésére alkalmas programok maguk is szükségyszerűen összetettek. Ezeket a programokat relációs adatbázis kezelő rendszereknek hívják (RDBMS = Relational Database Management Systems). Közülük egyesek speciálizálódott vállalatok (IBM, Oracle, Microsoft, Informix, Sybase...) termékei és általában nagyon drágák. Másokat (PostgreSQL, MySQL ...) kutatási központokban vagy az egyetemi oktatásban fejlesztettek ki; ezek általában teljesen ingyenesek.

E rendszerek mindegyike sajátos jellemzőkkel és teljesítménnyel rendelkezik, azonban a többségük működése a kliens/szerver modellen alapul. Ez azt jelenti, hogy az alkalmazás legnagyobb része (valamint az adatbázis) egyetlen helyre, elvileg egy nagyteljesítményű gépre van telepítve (ez az együttes alkotja a szervert), míg a másik jóval egyszerűbb rész meghatározatlan számú munkaállomásra van telepítve (ezeket hívjuk klienseknek).

A kliensek különböző eljárások vagy protokollok (esetleg az internet) révén állandóan vagy ideiglenesen a szerverhez vannak kapcsolva. Mindegyikük hozzáférhet az adatok több-kevesebb részéhez, egyes adatokat engedéllyel vagy anélkül módosíthatnak, újakat vihetnek be, törölhetnek a jól meghatározott hozzáférési jogoktól függően. (Ezeket a jogosultságokat egy adatbázis adminisztrátor definiálja).

A szerver és kliensei különálló alkalmazások, amik információt cserélnek. Képzeljük például el, hogy egyike vagyunk egy rendszer felhasználóinak. Ahhoz, hogy hozzáférjünk az adatokhoz, valamelyik munkaállomáson el kell indítanunk egy kliensalkalmazást. A kliensalkalmazás azzal kezd, hogy kapcsolatot létesít a szerverrel és az adatbázissal. Amikor létrejött a kapcsolat, a kliensalkalmazás megfelelő formájú kérés (request) küldésével lekérdezheti a szervert. Például egy meghatározott információt kell megkeresni. A szerver a megfelelő adatok adatbázisban történő keresésével végrehajtja a kérést, majd valamilyen

választ küld vissza a kliensnek.

Ez a válasz lehet a kért információ, vagy hiba esetén egy hibüzenet.

A kliens és a szerver közötti kommunikációt tehát kérések és válaszok alkotják. A kérések a kienstől a szervernek küldött valódi utasítások, amik nemcsak adatok kinyerésére, hanem adatok beszúrására, törlésére, módosítására, stb. is szolgálnak.

MySQL kliensprogram

A feladatok elvégzése során feltételezzük, hogy a *root* felhasználó jelszava *pingvin*, és a táblák a *próba* adatbázisban vannak.

Feladat – Tábla létrehozása

Készítsünk olyan programot, amely létrehoz egy *Tanulo* nevű táblát (*Tankod* Integer, *TanNev* Text(20)) típusú mezőkkel!

```
#-*- coding: ISO-8859-2 -*-  
  
import MySQLdb, sys  
  
#A kapcsolat kiépítése  
adatBazis = MySQLdb.connect(db='proba',user='root', passwd='pingvin', host='localhost',  
port=3306)  
  
#A parancs tárolása sztringben  
req = "create table Tanulo(Tankod integer, TanNev Text(20))"  
  
#A parancs futtatása  
adatBazis.cursor().execute(req)  
  
print "A tábla létrejött."
```

Feladat – Adatbeviteli űrlap készítése

Készítsünk adatbeviteli űrlapot az előző táblához az adatok rögzítésére!


```
#-*- coding: ISO-8859-2 -*-  
  
from Tkinter import *  
import MySQLdb, sys  
  
#A kapcsolat kiépítése
```

```
adatBazis = MySQLdb.connect(db='proba',user='root', passwd='pingvin', host='localhost',
port=3306)
```

```
abl1 = Tk()
```

```
def rogzit():
```

```
 kod = mezo1.get()
```

```
 nev = mezo2.get()
```

```
 #A parancs tárolása sztringben
```

```
 req = "insert into Tanulo values('"+kod+"','"+nev+"')"
```

```
 #A parancs futtatása
```

```
 adatBazis.cursor().execute(req)
```

```
 #Kíírás a lemezre
```

```
 adatBazis.commit()
```

```
 mezo1.delete(0,END)
```

```
 mezo2.delete(0,END)
```

```
# a widgetek létrehozása:
```

```
txt1 = Label(abl1, text = 'Tanuló kódja :')
```

```
txt2 = Label(abl1, text = 'Tanuló neve :')
```

```
gomb1 = Button(abl1, text='Rögzít', command=rogzit)
```

```
gomb2 = Button(abl1, text='Kilépés', command=abl1.destroy)
```

```
mezo1 = Entry(abl1)
```

```
mezo2 = Entry(abl1)
```

```
# lap tördelés a 'grid' metódus segítségével :
```

```
txt1.grid(row =1, sticky =E)
```

```
txt2.grid(row =2, sticky =E)
```

```
gomb1.grid(row =3, sticky =E, column =2)
```

```
gomb2.grid(row =4, sticky =E, column =2)
```

```
mezo1.grid(row =1, column =2)
```


```
mezo2.grid(row =2, column =2)
```

```
# indítás :
```

```
abl1.mainloop()
```

Feladat – Lekérdezés végrehajtása

Kérdezd le az összes tanuló összes adatát!

KÓD	NÉV
1	Fehér Tamás
2	Kovács Péter
3	Nagy Béla
4	Lomb Olga
5	Tóth Zsuzsa
6	Kiss Edit

```

# -*- coding: ISO-8859-2 -*-

from Tkinter import *
import MySQLdb, sys

#A kapcsolat kiépítése
adatBazis = MySQLdb.connect(db='proba',user='root', passwd='pingvin', host='localhost',
port=3306)
cursor = adatBazis.cursor()

abl1 = Tk()

def lekerdez():
 #A parancs tárolása sztringben
 req = "select * from tanulo"
 #A parancs futtatása
 cursor.execute(req)
 #Az eredmény tárolása
 records = cursor.fetchall()
 #A lekérdezés eredményének fájlba írása
 f = open('lekerdezes.txt','w')
 f.write('KÓD NÉV'+'\n')
 f.write('-----'+'\n')
 for rec in records:
 for item in rec:
 f.write(str(item)+' ')
 f.write('\n')
 f.close()
 #Megjelenítés a szövegdobozban
 f = open('lekerdezes.txt','r')
 sz = f.read()
 doboz1.delete('1.0', END)
 doboz1.insert('1.0', sz)
 f.close()

# a widgetek létrehozása:
gomb1 = Button(abl1, text='Tanulók adatai', command=lekerdez)
gomb2 = Button(abl1, text='Kilépés', command=abl1.destroy)
import tkFont
doboz1 = Text(abl1, width=50, font=tkFont.Font(size=12))

# laptördelés a'grid' metódus segítségével :
gomb1.grid(row =1, sticky =E, column =1)
gomb2.grid(row =1, sticky =E, column =2)
doboz1.grid(row =2, column =1)

# indítás :
abl1.mainloop()

```

Feladat – Lekérdezés végrehajtása2

Készíts olyan programot, amely lefuttat egy szövegbeviteli mezőbe beírt SELECT utasítást!


```
# -*- coding: ISO-8859-2 -*-
```

```
from Tkinter import *  
import MySQLdb, sys
```

```
#A kapcsolat kiépítése
```

```
adatBazis = MySQLdb.connect(db='proba',user='root', passwd='pingvin', host='localhost',  
port=3306)  
cursor = adatBazis.cursor()
```

```
abl1 = Tk()
```

```
def lekerdez():
```

```
 #A parancs tárolása sztringben
```

```
 req = mezol.get()
```

```
 #A parancs futtatása
```

```
 cursor.execute(req)
```

```
 records = cursor.fetchall()
```

```
 #A lekérdezés eredményének fájlba írása
```

```
 f = open('lekerdezes.txt','w')
```

```
 for rec in records:
```

```
 for item in rec:
```

```
 f.write(str(item)+' ')
```

```
 f.write('\n')
```

```
 f.close()
```

```
 #Megjelenítés a szövegdozobban
```

```
 f = open('lekerdezes.txt','r')
```

```
 sz = f.read()
```

```
 dozoz1.delete('1.0', END)
```

```
 dozoz1.insert('1.0', sz)
```

```
 f.close()
```

```
# a widgetek létrehozása:
```

```
mezol = Entry(abl1, width=100)
```

```
gomb1 = Button(abl1, text='Lekérdezés', command=lekerdez)
```

```
gomb2 = Button(abl1, text='Kilépés', command=abl1.destroy)
```

```
import tkFont
```

```
dozoz1 = Text(abl1, width=50, font=tkFont.Font(size=12))
```

```
# lapördélés a 'grid' metódus segítségével :
```

```
mezol.grid(row =1)
```

```
gomb1.grid(row =1, sticky =E, column =1)  
gomb2.grid(row =1, sticky =E, column =2)  
doboz1.grid(row =2)
```

```
# indítás :  
abl1.mainloop()
```

Feladat – Nobel-díjasok

A program tartsa nyilván a világ Nobel díjasait! Egy Nobel-díjhoz tartozó adatok: szakterület, évszám, név, ország.

A program sorban végezze el a következő feladatokat:

- Vegye nyilvántartásba a Nobel-díjasokat!
- Listázza ki az összes Nobel-díjast évszám szerinti rendezettségben!
- Készítse el egy adott szakterület listáját: kérje be a felhasználótól, hogy melyik szakterületre kíváncsi, majd listázza ki e szakterület Nobel-díjasait évszám szerint rendezetten!

Először hozzuk létre a táblát:

```
# -*- coding: ISO-8859-2 -*-
```

```
import MySQLdb, sys
```

```
#A kapcsolat kiépítése
```

```
adatBazis = MySQLdb.connect(db='proba',user='root', passwd='pingvin', host='localhost',  
port=3306)
```

```
#A parancs tárolása sztringben
```


```
req = "create table Nobel(szakterulet Text(20), evszam Integer, nev Text(30), orszag  
Text(20))"
```

```
#A parancs futtatása
```

```
adatBazis.cursor().execute(req)
```

```
print "A tábla létrejött."
```

Készítsük el a menüvezérelt programot:


```
# -*- coding: ISO-8859-2 -*-
```

```
from Tkinter import *  
import MySQLdb, sys
```

```
adatBazis = MySQLdb.connect(db='proba',user='root', passwd='pingvin', host='localhost',  
port=3306)
```

```
def bevitel():
```

```
 def rogzit():
```

```
 szak = m1.get()
```

```
 ev = m2.get()
```

```
 nev = m3.get()
```

```
 orsz = m4.get()
```

```
 #A parancs tárolása sztringben
```

```
 req = "insert into Nobel values('"+szak+"','"+ev+"','"+nev+"','"+orsz+"')"
```

```
 #A parancs futtatása
```

```
 adatBazis.cursor().execute(req)
```

```
 #Kírás a lemezre
```

```
 adatBazis.commit()
```

```
 m1.delete(0,END)
```

```
 m2.delete(0,END)
```

```
 m3.delete(0,END)
```

```
 m4.delete(0,END)
```

```
 def bezar():
```

```
 abl2.destroy()
```

```
 abl2 = Toplevel(abl1)
```

```
 abl2.title('Adatbevitel')
```

```
 abl2.minsize(width=300, height=100)
```

```
 sz1 = Label(abl2, text='Szakterület:')
```

```
 sz2 = Label(abl2, text='Évszám:')
```

```
 sz3 = Label(abl2, text='Név:')
```

```
 sz4 = Label(abl2, text='Ország:')
```

```
 g1 = Button(abl2, text='Rögzít', command=rogzit)
```

```
 g2 = Button(abl2, text='Bezár', command=bezar)
```

```
 m1 = Entry(abl2)
```

```
 m2 = Entry(abl2)
```

```
 m3 = Entry(abl2)
```

```
 m4 = Entry(abl2)
```

```
 sz1.grid(row=1)
```

```
 sz2.grid(row=2)
```

```
 sz3.grid(row=3)
```

```
 sz4.grid(row=4)
```

```
 g1.grid(row=5, sticky=W)
```

```
 g2.grid(row=5, column=2, sticky=W)
```

```
 m1.grid(row=1, column=2, sticky=W)
```

```
 m2.grid(row=2, column=2, sticky=W)
```

```

m3.grid(row =3, column =2, sticky =W)
m4.grid(row =4, column =2, sticky =W)
abl2.mainloop()

```

def osszegzes():

```

 cursor = adatBazis.cursor()
 #A parancs tárolása sztringben
 req = "select * from Nobel order by evszam"
 #A parancs futtatása
 cursor.execute(req)
 #Az eredmény tárolása
 records = cursor.fetchall()
 #A lekérdezés eredményének fájlba írása
 f = open('lekerdezes.txt','w')
 for rec in records:
 f.write('Szakterület:  '+str(rec[0])+'\n')
 f.write('Évszám: '+str(rec[1])+'\n')
 f.write('Név: '+str(rec[2])+'\n')
 f.write('Ország: '+str(rec[3])+'\n')
 f.write('-----'+'\n')
 f.close()
 #Megjelenítés a szövegdozobban
 f = open('lekerdezes.txt','r')
 sz = f.read()
 doboz1.delete('1.0', END)
 doboz1.insert('1.0', sz)
 f.close()

```

def szures():

def megad():

```

 szt = m1.get()
 cursor = adatBazis.cursor()
 #A parancs tárolása sztringben
 req = "select * from Nobel where szakterulet='"+szt+"' order by evszam"
 #A parancs futtatása
 cursor.execute(req)
 #Az eredmény tárolása
 records = cursor.fetchall()
 #A lekérdezés eredményének fájlba írása
 f = open('lekerdezes.txt','w')
 for rec in records:
 f.write('Évszám: '+str(rec[1])+'\n')
 f.write('Név: '+str(rec[2])+'\n')
 f.write('Ország: '+str(rec[3])+'\n')
 f.write('-----'+'\n')
 f.close()
 #Megjelenítés a szövegdozobban
 f = open('lekerdezes.txt','r')
 sz = f.read()

```


```
d1.delete('1.0', END)  
d1.insert('1.0', sz)  
f.close()
```

```
#A szakterület bekérése
```

```
abl3 = Toplevel(abl1)  
abl3.title('Szakterület')  
abl3.minsize(width =300, height=100)  
sz1 = Label(abl3, text ='Szakterület:')  
g1 = Button(abl3, text ='Rendben', command=megad)  
m1 = Entry(abl3)  
sz1.grid(row =1, sticky =W)  
m1.grid(row =2, sticky =W)  
g1.grid(row =3, sticky =W)  
import tkFont  
d1 = Text(abl3, width=100, font=tkFont.Font(size=12))  
d1.grid(row =4)  
abl3.mainloop()
```

```
abl1 = Tk()  
abl1.title('Nobel-díjasok')
```

```
# a widgetek létrehozása:
```

```
menusor = Frame(abl1)  
menusor.pack(side =TOP, fill =X)  
menu1 = Menubutton(menusor, text ='Adatok', underline =0)  
menu1.pack(side = LEFT )  
fajl = Menu(menu1)  
fajl.add_command(label ='Adatbevitel', command = bevitel, underline =0)  
fajl.add_command(label ='Összes Nobel-díjas', command = osszegzes, underline =3)  
fajl.add_command(label ='Szűrés szakterületre', command = szures, underline =0)  
fajl.add_command(label ='Kilépés', command = abl1.destroy, underline =0)  
menu1.config(menu = fajl)  
import tkFont  
doboz1 = Text(abl1, width=100, font=tkFont.Font(size=12))  
doboz1.pack()
```

```
# indítás :
```

```
abl1.mainloop()
```

Feladat – Lekérdezés végrehajtása + HTML

Készíts olyan programot, amely lefuttat egy szövegbeviteli mezőbe beírt SELECT utasítást, az eredményt egy html állományba írja!

-- coding: ISO-8859-2 -*-*

import MySQLdb, sys

#A kapcsolat kiépítése

adatBazis = MySQLdb.connect(db='proba', user='root', passwd='pingvin', host='localhost', port=3306)

cursor = adatBazis.cursor()

#A parancs tárolása sztringben

req = "select * from Nobel"

#A parancs futtatása

cursor.execute(req)

#Az eredmény tárolása

records = cursor.fetchall()

#A lekérdezés eredményének fájlba írása

f = open('lekerdezes.html', 'w')

f.write('<HTML>')

f.write('<HEAD><TITLE>Nobel-díjasok</TITLE></HTML>')

f.write('<BODY>')

f.write('<H1>Nobel-díjasok</H1>')

f.write('<TABLE BORDER=1>')

f.write('<TR>')

f.write('<TD>SZAKTERÜLET</TD>')

f.write('<TD>ÉVSZÁM</TD>')

f.write('<TD>NÉV</TD>')

f.write('<TD>ORSZÁG</TD>')

f.write('</TR>')

```

for rec in records:
 f.write('<TR>')
 for item in rec:
 f.write('<TD>')
 f.write(str(item))
 f.write('</TD>')
 f.write('</TR>')
f.write('</TABLE>')
f.write('</BODY>')
f.write('</HTML>')
f.close()

print "Az exportálás sikerült."

```

FELADATOK

1. Készíts menüvezérelt programot a következő adatok nyilvántartásához:

KRONOLOGIA

Azonosító

Év

Az esemény évszáma

Helység

Az esemény helyszíne

MiTörtént

Az esemény rövid leírása

A program biztosítson lehetőséget az adatbevitelre!

A program listázza az adatokat évszám szerint rendezetten!

A program kérje be az évszázad sorszámát, és listázza az adott évszázad eseményeit!

2. Készíts menüvezérelt programot a következő adatok nyilvántartásához:

EGESZSEG

Azonosító

Név

A sportoló neve

Testmagasság

A sportoló testtömege

Testtömeg

A sportoló testmagassága

A program biztosítson lehetőséget az adatbevitelre!

A program listázza az adatokat azonosító szerint rendezetten!

A program számítsa ki a személyek testtömeg indexét ($\text{Testtömeg(kg)} / (\text{testmagasság(m)})^2$), majd listázza a sportolók nevével együtt!

3. Készíts menüvezérelt programot a következő adatok nyilvántartásához:

ENERGIA

Azonosító

Név

Az élelmiszer neve

Kalória

Az élelmiszer energiatartalma

Összetétel

Rövid leírás az élelmiszer összetételéről

A program biztosítson lehetőséget az adatbevitelre!

A program listázza az adatokat energiatartalom szerint rendezetten!

A program kérje be az adott élelmiszer nevét, majd írja ki az adatait!

4. Készíts menüvezérelt programot a következő adatok nyilvántartásához:

KUTYA

Azonosító

Azonosító

Név

Az elem neve

Vegyjel

Az elem vegyjele

Rendszám

Az elem rendszáma

A program biztosítson lehetőséget az adatbevitelre!

A program listázza az adatokat rendszám szerint rendezetten!

A program kérje be a vegyjelet, és keresse ki az elem tulajdonságait!

10. Készíts menüvezérelt programot a következő adatok nyilvántartásához:

ALLOMANY

Azonosító

Kiterjesztés

A fájl kiterjesztése

Program

A fájl szerkesztésére használható program neve

Jellemzők

Az adott fájl típus néhány jellemzője

A program biztosítson lehetőséget az adatbevitelre!

A program listázza az adatokat kiterjesztés szerint rendezetten!

A program kérje be a kiterjesztést, és keresse ki az állomány tulajdonságait!

VÉGE A HARMADIK RÉSZNEK

1.	A fájlok haszna	3
	Munkavégzés fájlokkal	3
	Fájlnevek, aktuális könyvtár	3
	Importálási formák	4
	Szekvenciális írás fájlba.....	6
	Szekvenciális olvasás fájlból.....	9
	Előre elkészített párbeszédés ablakok	10
	A ciklusból való kilépésre szolgáló break utasítás	13
	Szövegfájlok.....	14
	Kivételkezelés. A try – except – else utasítások	15
2.	Programozási tételek.....	17
	Összegzés	17
	Maximum-kiválasztás.....	18
	Megszámolás.....	18
	Kiválogatás.....	19
	Kiválasztás	19
	Eldöntés.....	20
	Keresés.....	20
	Unió	21
	Metszet.....	22
	Összefuttatás	23
	Szétválogatás.....	25
	Rendezések.....	25
	Közvetlen beszúrás	26
	Közvetlen kiválasztás	27
	Közvetlen csere (buborék)	28
	Keverő rendezés	29
	Visszalépéses keresés (backtrack).....	30
3.	Adatbázis-kezelés	32
	Adatbázisok.....	32
	Relációs adatbázis-kezelő rendszerek – A kliens/szerver modell	32
	MySQL kliensprogram	33