PROGRAMOZÁS 2 LABOR, 1. órai anyag; alacsony szintű file-kezelés
==

PROG2 LABOR, Alacsony szintű FILE-kezelés

 WINDOWS és LINUX különbségek (FONTOS)
 W: Windows-ban kell #include
 L: Linux-ban kell #include

 #include <stdio.h> // W-L (ALAPBÓL kell)
 #include <stdlib.h> // W-L (ALAPBÓL kell)

 #include <fcntl.h> // W-L (O_CREAT | O_RDWR miatt kell)
 #include <sys/stat.h> // W-L (S_IREAD | S_IWRITE miatt kell)

 Ha használnak mást is, az #include-okat csak akkor írják be, ha
 tényleg szükséges;

 #include <sys/types.h> // W-L, Elore definiált konstansok
 #include <io.h> // W WINDOWS alatt kellhet
 #include <unistd.h> // L Linux alatt kellhet
 #include <string.h> // W WINDOWS alatt kell, string kezeléshez

Figyelem:

a.: File ÍRÁS-ra megnyitási kapcsolók:

 írás a file-ba, a file elejére: O_RDWR
 új file létrehozása: O_CREAT

 már létező file megnyitása,
 régi tartalom törlése, file elejére írás: O_TRUNC

 már létező file megnyitása, tartalom végére hozzáírás: O_APPEND

 WINDOWS fejlesztőkörnyezetben ADATFILE kezelése: O_BINARY

b.: File atributumok a későbbi megnyitási lehetőséghez:

 file bezárása után olvashatjuk a file-t: S_IREAD
 file bezárása után írhatjuk a file-t: S_IWRITE

PÉLDÁK:
 - ha létrehozunk egy új file-t, vagy már a létező elejére
 akarunk írni, és utána is írásra és olvasásra megnyithatónak
 akarjuk beállítani a file-t, akkor a következő megnyitási
 kapcsolókat használjuk:

 fileaz=open("file_nev",
 O_CREAT | O_TRUNC | O_RDWR,
 S_IREAD | S_IWRITE);

===

// 1. FELADAT ===
// Nyissunk meg egy TEXT file-t ALACSONY SZINTEN
// a következő feltételekkel;
// - ha a File nem létezik, akkor file létrehozás (O_CREAT)
// - ha a File letezik, akkor megnyitás írásra, olvasásra (O_RDWR)
// - valamilyen későbbi írási, olvasási tulajdonságát állítsunk be
// a file-nak
// - írjunk a file-ba általunk meghatározott string-et (karakter
// sorozatot) (write); string: "Ez egy szoveg 12345"
//
// A programot többször egymás után és különböző beírási Byte
// méretekkel futassuk le és nézzük meg, hogyan működik.
//==

#include <stdio.h> // W-L (ALAPBÓL kell)
#include <stdlib.h> // W-L (ALAPBÓL kell)

#include <fcntl.h> // W-L (O_CREAT | O_RDWR miatt kell)
#include <sys/stat.h> // W-L (S_IREAD | S_IWRITE miatt kell)

int main()
{
 char string[]="Ez egy szoveg 12345"; // segédstring melyet
 // beírunk a file-ba
 int fileaz; // file azonosító, mellyel hivatkozunk a file-ra

 fileaz=open("./text1.txt", // W, file megnyitása (open)
 // visszaad egy értéket a fileaz-nak
 O_CREAT | O_RDWR, // Új FILE-t csinál, vagy régit
 // megnyitja (írásra, olvasásra)
 S_IREAD | S_IWRITE);// későbbi atribútumokat állítja
 // be (írásra, olvasásra)

 printf("File azonosito: %d\n\n", fileaz); // kiíratjuk a
 // fileazonosító értékét

 // Ha sikerült FILE-művelet (FILE kinyitása), akkor a ’fileaz’
 // változó (handle) értéke pozitív érték (3, 4, 5, ...)
 // Ha nem sikerült FILE-művelet, ’fileaz’ (handle) értéke -1
 // A 0, 1, 2 handle értékek sorra stdin, stdout, sterr jelölik

 write(fileaz,&string[0],6); // x Byte-ot (char-t), x karaktert
 // írok a fájlba a sztring-ből
 close (fileaz); // file bezárása

return 0;
}

// 2. (ÓRAI GYAKORLÓ) FELADAT ======================================
// Nyissunk meg egy TEXT file-t ALACSONY SZINTEN
// a következő feltételekkel;
// - ha a File létezik, akkor megnyitja, levágja a tartalmát,
// azaz az elejétől beleír (O_TRUNC)
// - ha a File létezik, akkor megnyitás írásra, olvasásra (O_RDWR)
// - valamilyen későbbi írási, olvasási tulajdonságát állítsunk be
// a file-nak
// - írjunk a file-ba általunk meghatározott string-et (karakter
// sorozatot) (write); string: "Ez egy szoveg 12345"
//
// FIGYELEM; itt már '#define'-t használjunk a FILE-név megadásakor
//
// A programot többször egymás után és különböző beírási Byte
// méretekkel futassuk le és nézzük meg, hogyan működik.
//==

#include <stdio.h> // W-L (ALAPBÓL kell)
#include <stdlib.h> // W-L (ALAPBÓL kell)

#include <fcntl.h> // W-L (O_CREAT | O_RDWR miatt kell)
#include <sys/stat.h> // W-L (S_IREAD | S_IWRITE miatt kell)

#define file_nev "./text1.txt"

int main()
{
 char string[]="Ez egy szoveg 12345"; // segédstring melyet
 // beírunk a file-ba
 int fileaz; // file azonosító, mellyel hivatkozunk a file-ra

 fileaz=open(file_nev, // W, file megnyitása (open)
 // visszaad egy értéket a fileaz-nak
 	O_TRUNC | O_RDWR, // HA LÉTEZIK, írásra megnyitja a
 // FILE-t levágja az elejét
 S_IREAD | S_IWRITE); // későbbi atribútumokat
 // állítja be (olvasásra, írásra)

 printf("File azonosito: %d\n\n", fileaz); // kiíratjuk a
 // fileazonosító értékét

 // Ha sikerült FILE-művelet (FILE kinyitása), akkor a ’fileaz’
 // változó (handle) értéke pozitív érték (3, 4, 5, ...)
 // Ha nem sikerült FILE-művelet, ’fileaz’ (handle) értéke -1
 // A 0, 1, 2 handle értékek sorra stdin, stdout, sterr jelölik

 write(fileaz,&string[0],8); // x Byte-ot (char-t), x karaktert
 // írok a fájlba a sztring-ből
 close (fileaz); // file bezárása

return 0;
}

// 3. (ÓRAI GYAKORLÓ) FELADAT ======================================
// Nyissunk meg egy TEXT file-t ALACSONY SZINTEN
// a következő feltételekkel;
// - ha a File létezik, akkor megnyitja, és a végére hozzáfűzi
// a tartalmat (O_APPEND)
// - ha a File létezik, akkor megnyitás írásra, olvasásra (O_RDWR)
// - valamilyen későbbi írási, olvasási tulajdonságát állítsunk be
// a file-nak
// - írjunk a file-ba string-et (karakter sorozatot) (write)
//
// FIGYELEM; itt már '#define'-t használunk a FILE-név megadásakor
//
// A programot többször egymás után és különböző beírási Byte
// méretekkel futassuk le és nézzük meg, hogyan működik.
//==

#include <stdio.h> // W-L (ALAPBÓL kell)
#include <stdlib.h> // W-L (ALAPBÓL kell)

#include <fcntl.h> // W-L (O_CREAT | O_RDWR miatt kell)
#include <sys/stat.h> // W-L (S_IREAD | S_IWRITE miatt kell)

#define file_nev "./text1.txt"

int main()
{
 char string[]="Ez egy szoveg 12345"; // segédstring melyet
 // beírunk a file-ba
 int fileaz; // file azonosító, mellyel hivatkozunk a file-ra

 fileaz=open(file_nev, // W, file megnyitása (open) visszaad
 // egy értéket a fileaz-nak
 O_RDWR | O_APPEND, // HA LÉTEZIK, megnyitja és a
 // végére hozzáfűzi a tartalmat
 // (O_APPEND)
 S_IREAD | S_IWRITE); // későbbi atribútumokat
 // állítja be (olvasásra,
 // írásra)

 printf("File azonosito: %d\n\n", fileaz); // kiíratjuk a
 // fileazonosító értékét

 // Ha sikerült FILE-művelet (FILE kinyitása), akkor a ’fileaz’
 // változó (handle) értéke pozitív érték (3, 4, 5, ...)
 // Ha nem sikerült FILE-művelet, ’fileaz’ (handle) értéke -1
 // A 0, 1, 2 handle értékek sorra stdin, stdout, sterr jelölik

 write(fileaz,&string[0],3); // x Byte-ot (char-t), x karaktert
 // írok a fájlba a sztring-ből
 close (fileaz); // file bezárása

return 0;
}

// 4. FELADAT ==
// Amelyik könyvtárban a programunk van, ott hozzunk létre egy
// text2.txt állományt szövegszerkesztővel;
// pl.: ABC_abc_123_456_ABC_abc_789
// Nyissuk meg ezt a file-t ALACSONY SZINTEN, a következő
// feltételekkel;
// - ha a File létezik, akkor megnyitja az CSAK OLVASÁSRA
// (O_RDONLY), és annyit BYTE-ot olvas a file-ből a beolvas[] // nevű tömbbe, amennyit mi kérünk
// - valamilyen későbbi tulajdonságát állítsunk be a file-nak
//
// FIGYELEM; itt már '#define'-t használunk a FILE-név megadásakor
//
// A programot többször egymás után és különböző Byte méretekkel
// futassuk le és nézzük meg, hogyan működik.
//==
#include <stdio.h> // W-L (ALAPBÓL kell)
#include <stdlib.h> // W-L (ALAPBÓL kell)

#include <fcntl.h> // W-L (O_CREAT | O_RDWR miatt kell)
#include <sys/stat.h> // W-L (S_IREAD | S_IWRITE miatt kell)

#define file_nev "./text2.txt"

int main()
{
 char beolvas[100]={0}; // segédtömbbe olvasunk bele
 int fileaz;
 int olvasott_byte=-1;

 fileaz=open(file_nev, O_RDONLY); // csak olvasra nyitjuk meg
 // a file-t

 printf("File azonosito: %d\n\n", fileaz); // kiíratjuk a
 // fileazonosító értékét

 // Ha sikerült FILE-művelet (FILE kinyitása), akkor a ’fileaz’
 // változó (handle) értéke pozitív érték (3, 4, 5, ...)
 // Ha nem sikerült FILE-művelet, ’fileaz’ (handle) értéke -1
 // A 0, 1, 2 handle értékek sorra stdin, stdout, sterr jelölik

 olvasott_byte=read(fileaz,&beolvas[0],13); //'filaz' azonosítójú
 // file-ból, a 'beolvas' nevű karaktertömbbe 13 Byte-ot,
 // azaz 13 karaktert akar olvasni és beírni a tömbbe.
 // Nem biztos, hogy annyit ki is tud olvasni a file-ból!

 printf("Olvasott Byte-ok szama: %d\n\n", olvasott_byte);
 // hány Byte-ot tudott kiolvasni a file-ból, 'olvasott_byte'

 close (fileaz);

 printf("Olvasott STRING-sorozat: %s\n\n\n",beolvas);
 // kiolvasott STRING-sorozat

return 0;
}

// 5. (ÓRAI GYAKORLÓ) FELADAT ======================================
// Amelyik könyvtárban a programunk van, ott hozzunk létre egy
// text4.txt állományt szövegszerkesztővel;
// pl.: ABC_abc_123_456_ABC_abc789
//
// Nyissunk meg ezt a TEXT file-t ALACSONY SZINTEN, a következő // feltételekkel;
// - ha a File létezik, akkor megnyitja, olvas belőle
// - File-ban megkeresi az "A" betűket, és az "A" db. számát kiírja
//
// SZIGORÚAN SEGÉDTÖMB használata NÉLKÜL, csak egy változóba, azaz
// a VÁLTOZÓ CÍMÉRE töltjük a vizsgálandó karaktert (pontosabban a
// karakter ASCII kódját)
//
// A programot többször egymás után és különböző Byte méretekkel
// futassuk le és nézzük meg, hogyan működik.
// ==

#include <stdio.h> // W-L (ALAPBÓL kell)
#include <stdlib.h> // W-L (ALAPBÓL kell)

#include <fcntl.h> // W-L (O_CREAT | O_RDWR miatt kell)
#include <sys/stat.h> // W-L (S_IREAD | S_IWRITE miatt kell)

#define file_nev "./text4.txt"

int main()
{
 char seged=0; // segédváltozó, amibe töltjük a file-ból az
 // aktuális értéket
 int talal=0; // további segédváltozó
 int fileaz; // file azonosító

 fileaz=open(file_nev, O_RDONLY); // csak olvasra nyitjuk meg a
 // file-t

 while(read(fileaz,&seged,1)) // minden ciklusban csak egy
 { // BYTE-ot, azaz egy karaktert (ASCII kódját)
 // olvas be a 'seged' segédválétozó címére

 if(seged=='A') // aktuális beolvasott karakter
 // összehasonlítása 'A'-val
 {
 	talal++; // Ha az aktuális 'seged' értéke
 // egyenlő 'A'-val, akkor talal++
 }
 }

 close (fileaz); // file lezárása
 printf("\n 'A' betuk szama: %i\n",talal); // 'A' betűk számának
 // kiíratása

return 0;
}

// 6. (OTTHONI GYAKORLÓ) FELADAT ===================================
// Amelyik könyvtárban a programunk van, ott hozzunk létre egy
// text3.txt állományt szövegszerkesztővel;
// pl.: ABC_abc_123_456_ABC_abc_789
//
// Nyissunk meg ezt a TEXT file-t ALACSONY SZINTEN; a következő
// feltételekkel;
// - ha a File létezik, akkor megnyitja, olvas belőle
// - File-ban megkeresi az "A" betűket, és az "A" db. számát kiírja
// - File tartalmát kiírja a képernyőre
//
// SEGÉDTÖMB használatával (mivel a képernyő kiíratáshoz szükséges)
//
// A programot többször egymás után és különböző Byte méretekkel
// futassuk le és nézzük meg, hogyan működik.
// ===

#include <stdio.h> // W-L (ALAPBÓL kell)
#include <stdlib.h> // W-L (ALAPBÓL kell)

#include <fcntl.h> // W-L (O_CREAT | O_RDWR miatt kell)
#include <sys/stat.h> // W-L (S_IREAD | S_IWRITE miatt kell)

#define file_nev "./text3.txt"

int main()
{
 char beolvas[100]={0}; // segédtömb
 int i=0, talal=0; // segéd változók
 int fileaz; // file azonosító

 fileaz=open(file_nev, O_RDONLY); // csak olvasásra
 // nyitjuk meg a file-t

 while(read(fileaz,&beolvas[i],1)) // minden ciklusban csak
 { // egy BYTE-ot, egy betűt
 // olvas be
 if(beolvas[i]=='A') // aktuális beolvasott betű
 // összehasonlítása 'A'-val
 {
 talal++; // ha igaz, akkor talal++
 }
 i++; // tömb elemét növeli oda rakja a
 // következő karaktert
 }

 close (fileaz); // file lezárása
 beolvas[i]=0; // BAB, string lezáró "0"
 printf("\n 'A' betuk szama: %i\n\n %s \n\n",talal,beolvas);
 // 'A' betűk számának megadása, és a teljes szöveg
 // kiírása a képernyőre

return 0;
}

// 7. FELADAT ==
// Amelyik könyvtárban a programunk van, ott hozzunk létre egy
// text5.txt állományt szövegszerkesztővel;
// pl.: ABC_abc_123_456_ABC_abc_789
// Nyissunk meg ezt a TEXT file-t ALACSONY SZINTEN, a következő
// feltételekkel;
// - File megnyitjuk és mozgunk a File-ban
// - File-ban az mutató aktuális helyzetét is figyeljük
// (kar_pozicio)
// - Az aktuális pozíción lévő karaktert kiírjuk
// A programot többször egymás után és különböző Byte méretekkel
// futassuk le és nézzük meg, hogyan működik.
// FIGYELEM; - egy olvasási vagy írási parancs után az aktuális
// mutató pozíciója automatikusan eggyel növekszik.
// - a SEEK_END használata és a visszalépések problémásak
// lehetnek (WINDOWS, LINUX különbségek)
// ===
#include <stdio.h> // W-L (ALAPBÓL kell)
#include <stdlib.h> // W-L (ALAPBÓL kell)
#include <fcntl.h> // W-L (O_CREAT | O_RDWR miatt kell)
#include <sys/stat.h> // W-L (S_IREAD | S_IWRITE miatt kell)
#define file_nev "./text5.txt"
int main()
{ char seged=0;
 int fileaz;
 int kar_pozicio=0;

 fileaz=open(file_nev, O_RDONLY);// olvasásra megnyitjuk a file-t
 kar_pozicio = lseek(fileaz, 0,SEEK_SET); // kezdeti pozíciótól
 // számítva X-et lépünk (most nullát, 0)
 printf("SEEK_SET utan hol allunk a sorban: \t %d \n",kar_pozicio);

 read(fileaz,&seged,sizeof(char)); // 'seged' változó címére
 // beolvassuk az itt található karaktert
 printf("Ebben a pozicioban kovetkezo karakter van: %c \n\n",seged);

 kar_pozicio = lseek(fileaz, 2,SEEK_CUR); // aktuális pozíciótól
 // számítva X-et lépünk
 printf("SEEK_CUR utan hol allunk a sorban: \t %d \n",kar_pozicio);

 read(fileaz,&seged,sizeof(char)); // 'seged' változó címére
 // beolvassuk az itt található karaktert

 printf("Ebben a pozicioban kovetkezo karakter van: %c \n\n",seged);

 kar_pozicio = lseek(fileaz,-2,SEEK_END); // végső pozíciótól
 // számítva X-et lépünk VISSZA
 printf("SEEK_END utan hol allunk a sorban: \t %d \n",kar_pozicio);

 read(fileaz,&seged,sizeof(char)); // 'seged' változó címére
 // beolvassuk az itt található karaktert

 printf("Ebben a pozicioban kovetkezo karakter van: %c \n\n",seged);
 close (fileaz);
return 0;
}

// 8. FELADAT ===
// Nyissunk meg egy NUMERIKUS (DAT) file-t ALACSONY SZINTEN
// a következő feltételekkel;
// - FILE-ba NUMERIKUS-an kiírni INT TÍPUSÚ, 20 db. értéket
// - WINDOWS alatt fut
// - SIKERES megnyitás figyeléssel
//
// VIGYÁZAT;
// WINDOWS alatt NUMERIKUS FILE esetén az O_BINARY kapcsolót
// mindenképpen használni kell, akár NUMERIKUS FILE ÍRÁS-ánál,
// akár NUMERIKUS FILE OLVASÁS-ánál!
//
//		FILE megnézése:
//			Total Commander => F3 View =>
//			Új ablak kinyílik => Options => Hex
// ==

#include <stdio.h> // W-L (ALAPBÓL kell)
#include <stdlib.h> // W-L (ALAPBÓL kell)

#include <fcntl.h> // W-L (O_CREAT | O_RDWR miatt kell)
#include <sys/stat.h> // W-L (S_IREAD | S_IWRITE miatt kell)

#define file_nev "./int_num1.dat"

int main()
{
 int i=0;
 int fileaz;

 fileaz=open(file_nev,
 O_CREAT | O_TRUNC |O_RDWR | O_BINARY,
 S_IREAD | S_IWRITE);
 // megcsinál VAGY levág, O_BINARY, S_IREAD | S_IWRITE kell

 printf("File azonosito: %d\n\n", fileaz); // kiíratjuk a
 // fileazonosító értékét

 if (fileaz>0)
 {
 for (i=0;i<20;i++)
 {
 	write(fileaz, &i, sizeof(i));
 };

 close(fileaz);
 }
 else
 {
 printf("NEM SIKERULT! File azonosito: %d\n\n", fileaz);
 }

return 0;
};

// 9. (ÓRAI GYAKORLÓ) FELADAT ======================================
// Nyissunk meg egy NUMERIKUS (DAT) file-t ALACSONY SZINTEN
// a következő feltételekkel;
// - FILE-ba NUMERIKUS-an kiírni CHAR TÍPUSÚ, 20 db. értéket
// - WINDOWS alatt fut
// - SIKERES megnyitás figyeléssel
//
// VIGYÁZAT;
// WINDOWS alatt NUMERIKUS FILE esetén az O_BINARY kapcsolót
// mindenképpen használni kell, akár NUMERIKUS FILE ÍRÁS-ánál,
// akár NUMERIKUS FILE OLVASÁS-ánál!
//
// FILE megnézése:
// Total Commander => F3 View =>
// Új ablak kinyílik => Options => Hex
// ==

#include <stdio.h> // W-L (ALAPBÓL kell)
#include <stdlib.h> // W-L (ALAPBÓL kell)

#include <fcntl.h> // W-L (O_CREAT | O_RDWR miatt kell)
#include <sys/stat.h> // W-L (S_IREAD | S_IWRITE miatt kell)

#define file_nev "./char_num2.dat"

int main()
{
 char i=0;
 int fileaz;

 fileaz=open(file_nev,
 O_CREAT | O_TRUNC |O_RDWR | O_BINARY,
 S_IREAD | S_IWRITE);
 // megcsinál VAGY levág, O_BINARY, S_IREAD | S_IWRITE kell

 printf("File azonosito: %d\n\n", fileaz); // kiíratjuk a
 // fileazonosító értékét

 if (fileaz>0)
 {
 for (i=0;i<20;i++)
 {
 write(fileaz, &i, sizeof(i));
 };

 close(fileaz);
 }
 else
 {
 printf("NEM SIKERULT! File azonosito: %d\n\n", fileaz);
 }

return 0;
};

// 10. (ÓRAI GYAKORLÓ) FELADAT =====================================
// Nyissunk meg NUMERIKUS (DAT) file-okat ALACSONY SZINTEN
// a következő feltételekkel;
// - előállítunk 2 NUMERIKUS file-t, elemeket beleírjuk
// - 2 file megnyitjuk, elemeit párosával összeadjuk,
// és az eredményt betesszük egy harmadik file-ba
//
// - ha az egyik file-ban kevesebb érték (szám) van, akkor
// csak addig adjuk össze az értékeket (próbálják ki!)
//
// - TÖMBÖT MOST NEM HASZNÁLUNK (TÖMB MOST TILOS)
//
// VIGYÁZAT;
// WINDOWS alatt NUMERIKUS FILE esetén az O_BINARY kapcsolót
// mindenképpen használni kell, akár NUMERIKUS FILE ÍRÁS-ánál,
// akár NUMERIKUS FILE OLVASÁS-ánál!
//
// FILE megnézése:
// Total Commander => F3 View =>
// Új ablak kinyílik => Options => Hex
// ===

#include <stdio.h> // W-L (ALAPBÓL kell)
#include <stdlib.h> // W-L (ALAPBÓL kell)
#include <fcntl.h> // W-L (O_CREAT | O_RDWR miatt kell)
#include <sys/stat.h> // W-L (S_IREAD | S_IWRITE miatt kell)

#define file_1 "./num1.dat"
#define file_2 "./num2.dat"
#define file_3 "./num3.dat"

int main()
{
 int i=0, f_olv1=0, f_olv2=0; // segédváltozó
 int f1=0, f2=0, f3=0; // file beolvasásokhoz használt
 // segédváltozók
 int fileaz1=-2, fileaz2=-2, fileaz3=-2; // file azonosítók

 fileaz1=open(file_1, O_CREAT | O_TRUNC |O_RDWR | O_BINARY,
 S_IREAD | S_IWRITE);// 1. FILE megnyitása
 // megcsinál VAGY levág, O_BINARY, S_IREAD | S_IWRITE kell

 for (i=0;i<10;i++) // első file feltöltése
 {
 write(fileaz1, &i, sizeof(i)); // 1-10-ig kiírja a
 // számokat a num1.dat file-ba
 }

 close(fileaz1);

 fileaz2=open(file_2, O_CREAT | O_TRUNC |O_RDWR | O_BINARY,
 S_IREAD | S_IWRITE);// 2. FILE megnyitása
 // megcsinál VAGY levág, O_BINARY, S_IREAD | S_IWRITE kell

 for (i=10;i<20;i++) // második file feltöltése
 {
 write(fileaz2, &i, sizeof(i)); // 10-20-ig kiírja a
 // számokat a num2.dat file-ba
 }

 close(fileaz2);

 fileaz1=open(file_1, O_RDONLY| O_BINARY, S_IREAD|S_IWRITE);
 // 1. FILE megnyitása OLVASÁSRA

 fileaz2=open(file_2, O_RDONLY| O_BINARY, S_IREAD|S_IWRITE);
 // 2. FILE megnyitása OLVASÁSRA

 fileaz3=open(file_3, O_CREAT | O_TRUNC |O_RDWR | O_BINARY,
 S_IREAD | S_IWRITE);// 3. FILE megnyitása
 // megcsinál VAGY levág, O_BINARY, S_IREAD | S_IWRITE kell

 while (1)
 {
 f_olv1=read(fileaz1, &f1, sizeof(f1)); // 1. FILE-ból
 // aktuális adat beírása f1 változó címére
 if(f_olv1==0) break; // ha elfogtak az értékek, VEGE

 f_olv2=read(fileaz2, &f2, sizeof(f2)); // 2. FILE-ból
 // aktuális adat beírása f2 változó címére
 if(f_olv2==0) break; // ha elfogtak az értékek, VEGE

 f3=f1+f2; // megfelelő értékek összeadása

 write(fileaz3, &f3, sizeof(f3)); // 3. FILE feltöltése
 }

 close(fileaz1); // FILE-ok bezárása
 close(fileaz2);
 close(fileaz3);

return 0;
};

// 11. (OTTHONI GYAKORLÓ) FELADAT ==================================
// Nyissunk meg NUMERIKUS (DAT) file-okat ALACSONY SZINTEN
// a következő feltételekkel;
// - előállítunk 2 NUMERIKUS file-t, elemeket beleírjuk
// - 2 file megnyitjuk, elemeit párosával összeadjuk,
// és az eredményt betesszük egy harmadik file-ba illetve
// kiíratjuk a képernyőre.
//
// - ha az egyik file-ban kevesebb érték (szám) van, akkor
// csak addig adjuk össze az értékeket (próbálják ki!)
//
// - TÖMBÖT MOST HASZNÁLUNK (TÖMB MOST SZABAD)
//
// VIGYÁZAT;
// WINDOWS alatt NUMERIKUS FILE esetén az O_BINARY kapcsolót
// mindenképpen használni kell, akár NUMERIKUS FILE ÍRÁS-ánál,
// akár NUMERIKUS FILE OLVASÁS-ánál!
//
// FILE megnézése:
// Total Commander => F3 View =>
// Új ablak kinyílik => Options => Hex
// ===

#include <stdio.h> // W-L (ALAPBÓL kell)
#include <stdlib.h> // W-L (ALAPBÓL kell)
#include <fcntl.h> // W-L (O_CREAT | O_RDWR miatt kell)
#include <sys/stat.h> // W-L (S_IREAD | S_IWRITE miatt kell)

#define file_1 "./num1.dat"
#define file_2 "./num2.dat"
#define file_3 "./num3.dat"

int main()
{
 int szamtomb1[16]={0}, szamtomb2[16]={0}, szamtomb3[16]={0};
 int i=0, j=0, f_olv1=0, f_olv2=0;
 int fileaz1=0,fileaz2=0,fileaz3=0;

 fileaz1=open(file_1, O_CREAT | O_TRUNC |O_RDWR | O_BINARY,
 S_IREAD | S_IWRITE);// 1. FILE megnyitása
 // megcsinál VAGY levág, O_BINARY, S_IREAD | S_IWRITE kell

 for (i=0;i<10;i++)
 {
 write(fileaz1, &i, sizeof(i)); // 1-10-ig kiírja a
 // számokat a num1.dat
 // file-ba
 }

 close(fileaz1);

 fileaz2=open(file_2, O_CREAT | O_TRUNC |O_RDWR | O_BINARY,
 S_IREAD | S_IWRITE);// 2. FILE megnyitása
 // megcsinál VAGY levág, O_BINARY, S_IREAD | S_IWRITE kell

 for (i=10;i<20;i++)
 {
 write(fileaz2, &i, sizeof(i)); // 10-20-ig kiírja a
 // számokat a num2.dat
 // file-ba
 }

 close(fileaz2);

[bookmark: _GoBack] fileaz1=open(file_1, O_RDONLY | O_BINARY, S_IREAD | S_IWRITE);
 // 1. FILE tartalmát beolvassuk szamtomb1-be

 i=0;
 while(read(fileaz1, &szamtomb1[i], sizeof(i)))
 {
 i++;
 }
 close(fileaz1);

 j=i;

 fileaz2=open(file_2, O_RDONLY | O_BINARY, S_IREAD | S_IWRITE);
 // 2. FILE tartalmát beolvassuk szamtomb2-be

 i=0;
 while(read(fileaz2, &szamtomb2[i], sizeof(i)))
 {
 i++;
 }
 close(fileaz2);

 if(i<j) j=i; // csak addig, amíg a kisebb számtömb tart

 printf("\ttomb1 +\ttomb2 =\ttomb3 \n");
 for (i=0;i<j;i++)
 {
 szamtomb3[i]=szamtomb1[i]+szamtomb2[i];
 // szamtomb1 és számtömb2 elemeit páronként
 // összeadjuk szamtomb3-ba betesszük

 printf("\t %d \t %d \t %d \n",
 szamtomb1[i],szamtomb2[i],szamtomb3[i]);
 // szamtomb1 és számtömb2 és számtömb3
 // elemeit párosával kiíratjuk a képernyőre
 };

 fileaz3=open(file_3, O_CREAT | O_TRUNC |O_RDWR | O_BINARY,
 S_IREAD | S_IWRITE);// 3. FILE megnyitása
 // megcsinál VAGY levág, O_BINARY, S_IREAD | S_IWRITE kell

 for (i=0;i<j;i++)
 {
 write(fileaz3, &szamtomb3[i], sizeof(i));
 // kiírja az eredményt szamtomb3 tömb
 // számait a num3.dat file-ba
 }
 close(fileaz3);

return 0;
};

// 12. (OTTHONI GYAKORLÓ) FELADAT ==================================
// Nyissunk meg egy TEXT file-t ALACSONY SZINTEN
// a következő feltételekkel;
// - 0. csináljunk egy text.txt file-t kézzel, írjunk bele
// valamit (pl.: 123_ABC_123_abc)
// - 1. tele File-t megnyitjuk és az utolsó karakterre mozgunk // a File-ban,
// - 2. üres File-t megnyitjuk és bele írjuk az 1. File
// tartalmát fordítva, tehát megfordítjuk a szöveg
// betűsorrendjét (cba_321_CBA_321)
//
// SZIGORÚAN SEGÉDTÖMB használata NÉLKÜL, DIREKTBEN,
// mivel a szövegnek nem kell rendelkezésre állnia a végén.
// ===

#include <stdio.h> // W-L (ALAPBÓL kell)
#include <stdlib.h> // W-L (ALAPBÓL kell)

#include <fcntl.h> // W-L (O_CREAT | O_RDWR miatt kell)
#include <sys/stat.h> // W-L (S_IREAD | S_IWRITE miatt kell)

#define file_txt_1 "./text1.txt"
#define file_txt_2 "./text2.txt"

int main()
{
 int beolvas=0, kar_pozicio1=0; // segédváltozók
 int fileaz1, fileaz2;

 fileaz1=open(file_txt_1, O_RDONLY);
 // Olvasásra megnyitjuk az 1. File-t

 fileaz2=open(file_txt_2, O_RDWR | O_CREAT | O_TRUNC,
 S_IWRITE | S_IREAD);
 // írásra megnyitjuk a 2. File-t,
 // megcsinál VAGY levág, S_IREAD | S_IWRITE kell

 kar_pozicio1 = lseek(fileaz1, -1,SEEK_END);
 // 1. File végére megyünk

 while (kar_pozicio1>=0)
 {
 read (fileaz1,&beolvas,sizeof(char));
 write(fileaz2,&beolvas,sizeof(char));
 kar_pozicio1 = lseek(fileaz1, -2,SEEK_CUR);
 // aktuális pozíciótól számítva (-2)-öt lépünk
 };

 close (fileaz1);
 close (fileaz2);

return 0;
}

// 13. (OTTHONI GYAKORLÓ) FELADAT ==================================
// Nyissunk meg egy TEXT file-t ALACSONY SZINTEN
// a következő feltételekkel;
// - 0. csináljunk egy text.txt file-t kézzel, írjunk bele
// valamit (pl.: 123_ABC_123_abc)
// - 1. tele File-t megnyitjuk és a végére mozgunk a File-ban,
// - 2. üres File-t megnyitjuk és bele írjuk az 1. File-ból
// CSAK a BETŰ-ket fordítva, tehát megfordítjuk CSAK a
// betűsorrendjét
// pl.: ha az 1. FILE tartalma; 123_ABC_123_abc
// akkor a 2. FILE tartalma; cbaCBA
//
// SZIGORÚAN SEGÉDTÖMB használata NÉLKÜL, DIREKTBEN,
// mivel a szövegnek nem kell rendelkezésre állnia a végén.
// ===

