

Java gyakorlat feladatai és megoldásai

(2014.04.10)

1. Feladat

Számítsuk ki a Fibonacci sorozat első 20 tagját!

Megoldás:

```
/**
 * Fibonacci számsorozat tagjait kiszámoló, egyetlen osztályból álló program
 *
 * @author Bence Bagyinszki
 *
 */
public class Fibonacci {

 public static void main(String[] args) {
 int a=1; //A nagyobb szám (1. elem)
 int b=1; //A kisebb szám (0. elem)
 //Első húsz elem számítása
 for(int i=0; i<20;i++)
 {
 System.out.println(b); //Kiírjuk a 0. elemet
 //Egy temporális változóban elmentjük a két szám összegét
 int temp=a+b;
 //A korábbi kisebb elem megkapja a nagyobb elem értékét
 b=a;
 //A korábbi nagyobb elem megkapja a két korábbi elem összegét
 a=temp;
 }
 }
}
```

2. Feladat

Írj számkitalálós játékot! A gép „gondoljon” egy véletlen számra 1 és 100 között, majd a konzolról beolvasott tippekre reagáljon „kisebb”, „nagyobb” vagy „eltaláltad” konzol üzenettel (nyilván mindig a megfelelővel!). A sikeres találat után a program megáll, de újbóli indításkor (valószínűleg) másik véletlen számra „gondol”.

Megoldás:

```
import java.io.BufferedReader;
import java.io.InputStreamReader;
import java.util.Random;

/**
 * Véletlen számra gondoló program
 *
 * @author Bence Bagyinszki
 */
public class Main {

 public static void main(String[] args) {
 //Elsőként megpéldányosítjuk a véletlen számok generálásáért felelős osztályt
 //Seedként megkapja az aktuális időt
 Random a=new Random(System.currentTimeMillis());
 //Kérünk a példányunktól egy véletlen számot 0 és 100 között
 int b=a.nextInt(100);
 //Standard inputról bitfolyamot olvasó és azt karakterfolyammá alakító reader
 InputStreamReader isr=new InputStreamReader(System.in);
 //Karakterfolyamot puffereelő reader, a soronkénti olvasáshoz szükséges
 BufferedReader br=new BufferedReader(isr);
 String s;
 //A játék végét jelző flag
 boolean gameover=false;
 //Tájékoztatjuk a felhasználót a feladatról
 System.out.println("Találd ki melyik számra gondoltam!");
 //Kivételkezelés, a streamkezelésnél mindig szükség van rá
 try{
 //Amíg a játék végét jelző flaget be nem billentjük...
 while( gameover==false)
 {
 s=br.readLine(); //...beolvasunk egy sort...
 int temp=Integer.parseInt(s); //amit egészre konvertálunk
 if(b<temp) //...és összehasonlítjuk a véletlen számunkkal
 System.out.println("Kisebb");
 else if(b>temp)
 System.out.println("Nagyobb");
 else
 {
 System.out.println("Kitaláltad!");
 gameover=true;//ha eltaláltuk bebillentjük a flaget
 }
 }
 }
 catch(Exception e)
 {
 e.printStackTrace(); //Hiba esetén kiírjuk a hibaszöveget a standard
 hibakimenetre
 }
 }
}
```

3. Feladat

Hányszor szerepel a Romeo és Júlia eredeti szövegében a „love” szó? Írj olyan programot, amely tetszőleges szóra hatékonyan megállapítja hogy hányszor szerepel a szövegben!

<http://www.textfiles.com/etext/AUTHORS/SHAKESPEARE/shakespeare-romeo-48.txt>

Megoldás:

```
import java.io.*;
import java.util.*;
public class Main {
/**
 * Szószámláló program
 *
 * @author Bence Bagyinszki
 * @param args
 */
 public static void main(String[] args) {
//Szótár, amiben majd a szavakat tároljuk, string kulcs és egész értékkel
 HashMap<String, Integer> szavak=new HashMap<String,Integer>();
 try{
//Olvasás a filereader konstruktorában megadott fájlból
 FileReader fr=new FileReader("romeo.txt");
 BufferedReader br=new BufferedReader(fr);
 String s;
//Amíg tudunk újabb sorokat beolvasni addig olvasunk
 while((s=br.readLine())!=null)
 {
//Csak a kis és nagybetűket valamint a számokat és szóközöket hagyjuk meg
 s=s.replaceAll("[^A-Za-z0-9 ]", "");
//Az egész szöveget kisbetűssé alakítjuk
 s=s.toLowerCase();
//A sorunkat a whitespace-ek mentén feldaraboljuk egy tömbbe
 String[] words=s.split(" ");
//For-each ciklus a tömb elemeire
 for(String w: words)
//Ha már benne volt az adott szó akkor növeljük a számlálóját
 if(szavak.containsKey(w))
 szavak.put(w, szavak.get(w)+1);
//Ha még nem volt benne akkor beleszámoljuk 1-es számlálóértékkel
 else
 szavak.put(w, 1);
 }
//Lezárjuk a streamet, majd kiírjuk hogy hányszor szerepelt a megadott szó
 br.close();
 System.out.println(szavak.get("love"));

 }
 catch(Exception e)
 {
 e.printStackTrace();
 }
 }
}
```

4. Feladat

Írj alapszintű fájlkezelő alkalmazást, ami a standard inputon várja a parancsokat, és soronként beolvassa végrehajtja őket. A megvalósítandó parancsok:

ls (-l)

Az aktuális mappa fájljainak kiírása. Ha szerepel a -l kapcsoló is, akkor azt is írjuk ki, hogy fájlról vagy mappáról van szó, illetve hogy mekkora a mérete.

cd <mappanév>

A megadott mappába való belépés. Ha a mappanév „..”, akkor egy szinttel feljebb lépünk. Ha a megadott mappa nem létezik, akkor FileNotFoundExceptiont dobunk, és konzol üzenetben jelezzük.

mkdir <mappanév>

Létrehozunk egy megadott nevű mappát, ha az még nem létezik. Ha már létezik adott nevű mappa, akkor FileAlreadyExistsException-t dobunk, és konzol üzenetben jelezzük.

exit

Kilép a programból.

Megoldás:

```
import java.io.*;
import java.nio.file.FileAlreadyExistsException;
/**
 * Alapszintű konzolos fájlkezelő program
 *
 * A kiíráshoz képest kevesebb funkcionalitással bír,
 * az ls parancs -l kapcsolója nincs megvalósítva benne,
 * de a minta alapján egy újabb elágazással ez könnyedén
 * kivitelezhető (isDirectory() és length() metódusokkal).
 *
 * @author Bence Bagyinszki
 */
public class Main {
 public static void main(String[] args){
//Kiindulási helyként kérjük le a felhasználó saját könyvtárát
 File now=new File(System.getProperty("user.dir"));
//A rendszerfüggetlenség megőrzéséhez kérdezzük le az elérési út szeparátorát
 String separator=System.getProperty("file.separator");
//Beolvasás
 InputStreamReader isr=new InputStreamReader(System.in);
 BufferedReader br=new BufferedReader(isr);
 String s;
 try{
 //Folyamatosan várjuk a parancsokat
 while((s=br.readLine())!=null)
 {
 //A parancsot részekre tördeljük
 String[] commands=s.split(" ");
 //Az első parancsszó mentén döntünk az akcióról
 switch(commands[0]){
 case "ls":
 //File-ok listázása
 File[] list=now.listFiles();
 for(int i=0;i<list.length;i++)
 System.out.println(list[i].getName());
 break;
 }
 }
 }
 }
}
```

```

 case "cd":
//Ha nincs megadva hogy hova lépünk akkor hibát dobunk
 if(commands.length<2)
 throw new ArrayIndexOutOfBoundsException();
//...-ra feljebb lépünk egy szinttel
 else if(commands[1]=="..")
 now=now.getParentFile();
 else
 {
 //Megnézzük hova vezetne a parancs
 File temp = new File(now.getPath() +
separator + commands[1]);
//Ha létezik az adott könyvtár akkor odanavigálunk
 if(temp.exists())
 now=temp;

//Ha nem létezik hibát dobunk
 else
 throw new FileNotFoundException();
 }
 break;
 case "mkdir":
//Ha nem mondtuk meg hogy mi legyen a mappa neve hibát dobunk
 if(commands.length<2)
 throw new ArrayIndexOutOfBoundsException();
 else
 {
 //Megnézzük hova vezetne a parancs
 File temp = new File(now.getPath() +
separator + commands[1]);
//Ha már létezik az adott könyvtár akkor hibát dobunk
 if(temp.exists())
 throw new
FileAlreadyExistsException(temp.getName());
//Ha még nem létezik akkor létrehozuk
 else
 temp.mkdir();
 }
 break;
 case "exit":
//Kilépés
 System.exit(0);
 }
}
}
catch(Exception e)
{
 e.printStackTrace();
}
}
}

```