

Esercitazioni sui File in Pascal

Nicola Fanizzi - DIB
Corso (B) di Programmazione
CdL in Informatica - I livello
A.A. 2003/2004

Problema 1

Progettazione Strutture Dati

- tipo data = triple (giorno,mese,anno)
 - giorno: intero da 1 a 31
(dipende da mese e anno secondo la regola)
 - mese: intero da 1 a 12
 - anno: 2000-massimo_intero
- tipo quantitativo = N (*numeri naturali*)
- le coppie saranno quindi di tipo
tipo_data x tipo_quantitativo:
((giorno, mese, anno), quantitativo)
- dato che il numero di coppie non é noto useremo
la sequenza di queste coppie

Problema 1

Progettare un programma che:

- data una sequenza di coppie (data, quantitativo)
- gestisca l'immissione della sequenza di coppie
- fornisca:
 - quantitativo minimo e la data relativa
 - quantitativo massimo e la data relativa
 - quantitativo medio
- conti quanti giorni sono intercorsi tra la data relativa al minimo e quella relativa al massimo
- stampi un rapporto sui risultati precedenti

Problema 1

Progettazione Strategia Solutiva

La soluzione top-down discende dalla formulazione del problema

1. Immettere sequenza
2. Scandire la sequenza con
 1. memorizzazione del minimo, massimo corrente e delle date relative
 2. conteggio delle coppie e della somma parziale dei quantitativi
3. Calcolare la distanza in giorni tra le date trovate al passo 2.1
4. Stampare rapporto

Problema 1

Analisi

- Supponiamo che la data sia composta da tre parti: (giorno, mese, anno) dove:
 - giorno: da 1 a 31
(dipende da mese e anno secondo la regola)
 - mese: da 1 a 12
 - anno: supponiamo successivo all'anno 2000
- il significato del minimo e del massimo dipende dall'ordine normale sugli interi
- l'ordine sulle date é quello consueto
- il quantitativo medio viene calcolato da: $\frac{1}{N} \sum_{i=1}^N q_i$
- anche la differenza non può essere negativa

Problema 1

Progetto Algoritmo 1

1. algoritmo di immissione
input: -
output: sequenza S di coppie
begin
Inizializzare la sequenza S
repeat
 - Leggere data valida
 - Leggere quantitativo valido
 - Inserire (data,quantitativo) in S**until** fine immissione
Restituire sequenza S
end

Problema 1

Progetto Algoritmo 2

2. algoritmo di scansione della sequenza

input: sequenza S di coppie

output: min, max, med, data-min, data-max

begin

inizializzare contatori e accumulatori

while ci sono ancora coppie in S **do**

 Leggere prossima coppia

 Aggiornare min, max e le date relative

 Incrementare il contatore delle coppie

 Aggiornare la somma parziale dei quantitativi

Calcolare med usando la somma quantitativi e il contatore delle coppie

end

Problema 1

Progetto Algoritmo 3.2

■ Funzione anno bisestile

input: anno

output: vero/falso

begin

if (anno divisibile per 4) e

 (tranne (divisibile per 100)

 (tranne (divisibile per 400)))

then Ritornare vero

else Ritornare falso

end

Problema 1

Progetto Algoritmo 3

3. algoritmo calcolo delle differenza date

input: data1 = (giorno1,mese1,anno1)

 data2 = (giorno2,mese2,anno2)

output: differenza (di tipo intero)

begin

d1 := giorni da 1/1/2000 a data1

d2 := giorni da 1/1/2000 a data2

differenza := d1-d2

end

Problema 1

Progetto Algoritmo 4

■ stampa rapporto

input: min, max, medio, differenza

output: -

begin

stampa sulla periferica standard di output

 min

 max

 medio

 differenza

end

Problema 1

Progetto Algoritmo 3.1

■ Calcolo giorni dal 1.1.2000 fino ad una data

input: data = (giorno,mese,anno)

output: ngiorni (intero)

begin

ngiorni := giorno;

for m :=1 **to** mese-1 **do**

 Incrementare ngiorni del numero di giorni del

 mese m dell'anno dato

for a := 2000 **to** anno-1 **do**

if bisestile **then** ngiorni := ngiorni + 366

else ngiorni := ngiorni + 365

Restituire ngiorni;

end

Problema 1

Codifica

■ Esercizio in laboratorio

■ Usare file di record opportunamente dichiarati secondo i passi precedenti

■ implementare gli algoritmi scomponendoli ulteriormente, se necessario

 ■ procedure immissione()

 ■ procedure calcolo()

 ■ function differenza()

 ■ procedure stampa_rapporto()

 ■ ...

■ Decidere:

quali sono i parametri e **come** passarli

Problema 1

Codifica: Tipi

```
type
  TQuantitativo = 0..maxint;

  TData = record
 giorno, mese, anno: integer
  end; (* record TData *)

  TCoppia = record
 data: TData;
 quant: TQuantitativo
  end; (* record TCoppia *)

  TSequenza = File of TCoppia;
```

Problema 1

Codifica Sottoprogrammi (cont.)

```
function data_corretta(d:TData):boolean;
begin
  if d.anno < 2000 then data_corretta:=false;
  if ((d.mese in [4,6,9,11]) and (d.giorno in [1..30])) or
 ((d.mese<>2) and (d.giorno in [1..31]))
  then data_corretta:= true
  else
 if bisestile(d.anno)
 then data_corretta := d.giorno in [1..29]
 else data_corretta := d.giorno in [1..28]
  end;
```

Problema 1

Codifica Sottoprogrammi

```
procedure inserimento(var F:TSequenza);
var c: TCoppia;
begin
  rewrite(F);
  repeat
 writeln('immettere una coppia (data, quantitativo)');
 writeln('quantitativo negativo per terminare');
 leggi_quantitativo(c.quant);
 leggi_data(c.data);
 if c.quant >= 0 then write(F,c)
  until (c.quant<0);
end;
```

Problema 1

Codifica Sottoprogrammi (cont.)

```
function bisestile (anno:integer): boolean;
begin
  bisestile := (anno mod 4 = 0) and
 ((anno mod 100 <> 0) or (anno mod 400 = 0));
end;

function dal2000 (d:Tdata): integer;
var g,m,a:integer;
begin
  g := d.giorno;
  for m :=1 to d.mese-1 do
 g:=g+giorni_mese(m,d.anno);
  for a :=2000 to d.anno-1 do
 if bisestile(a) then g:=g+366 else g:=g+365;
  return g;
end;
```

Problema 1

Codifica Sottoprogrammi (cont.)

```
procedure leggi_data(var d:TData);
const max_ripetizioni =10;
var i:integer;
begin
  i:=1;
  repeat
 writeln('immettere una data');
 read(d.giorno, d.mese, d.anno);
 i := i+1;
  until data_corretta(d) or (i > max_ripetizioni);
  if (i > max_ripetizioni) then
 begin
 writeln('troppe ripetizioni! Imposto la data a 1/1/2000');
 d.giorno :=1; d.mese:=1; d.anno:=2000;
 end
end;
```

Problema 1

Codifica Sottoprogrammi (cont.)

```
function bisestile (anno:integer): boolean;
begin
  bisestile := (anno mod 4 = 0) and
 ((anno mod 100 <> 0) or (anno mod 400 = 0));
end;

function giorni_mese(mese,anno:integer):integer;
begin
  if mese in [4,6,9,11] then return 30;
  if (mese<>2) then return 31
  else
 if bisestile(anno) then return 29
 else return 28
  end;
```

Problema 1

Test Empirico

Classi di equivalenza:

- procedura immissione()
 - [c.quant non negativo], [c.quant negativo]
 - [file F non accessibile], [file F accessibile]
- per ognuna delle sotto-procedure/funzioni cercare le classi di equivalenza
 - Procedura leggi_data
 - [data corretta], [data non corretta]
 - [ripetizioni<10], [ripetizioni=10], [ripetizioni>10]
 - Funzione data_corretta
 - [corretta generica], [non corretta/mese], [non corretta/giorno], [non corretta/anno non bisestile], [non corretta/anno bisestile]
- Ecc...

Problema 2

Algoritmo di massima

input: File1

output: File2

Inizializzare File1 in lettura

Inizializzare contatori per c_i le categorie a, e, i, o, u, consonanti e numeri

while non è finito do

while non è finita la prossima linea do

Leggere prossimo carattere

Incrementare contatore corrispondente alla sua categoria

Incrementare contatore totale caratteri TC

Inizializzare File2 per la scrittura

for categoria:= 1 to 8 do

for i := 1 to (80*ci/TC) do

Scrivere '*'

Passare a nuova linea

Problema 1

Test Empirico

Classi di equivalenza:

- procedura calcolo()
 - file vuoto
 - file non vuoto
 - per ognuna delle sotto-procedure/funzioni cercare le classi di equivalenza
- ecc...

Problema 2

Codifica 1/3

```
program istogramma(input,output,f1,f2);
```

```
var
```

```
  f1,f2: text;
```

```
  ch: char;
```

```
  i,j,n: integer;
```

```
  c: array[1..7] of integer;
```

```
begin
```

```
  assign(f1,'testo.txt');
```

```
  reset(f1);
```

```
  for i:= 1 to 7 do c[i]:=0;
```

```
  n:=0;
```

Problema 2

Progettare un programma che

- dato un testo in memoria secondaria (prodotto con un editor di testi, es. notepad)
- fornisca:
 - il numero totale di caratteri alfanumerici del file
 - un diagramma a barre, su un nuovo file di testo, che riproduca le percentuali trovate
 - delle sei vocali a,e,i,o,u (1 barra cadauna)
 - delle consonanti (1 barra)
 - dei numeri (1 barra)

Problema 2

Codifica 2/3

```
while not eof(f1) do
```

```
  begin
```

```
 while not eofn(f1) do
```

```
 begin
```

```
 {ch:=f1^; get(f1);}
```

```
 read(f1,ch);
```

```
 n:=n+1;
```

```
 if ch in ['a','e','i','o','u'] then
```

```
 case ch of
```

```
 'a': c[1]:=C[1]+1;
```

```
 'e': c[2]:=C[2]+1;
```

```
 'i': c[3]:=C[3]+1;
```

```
 'o': c[4]:=C[4]+1;
```

```
 'u': c[5]:=C[5]+1;
```

```
 end { case };
```

```
 else if ch in ['0'..'9']
```

```
 then c[7]:=C[7]+1
```

```
 else if ch in (['a'..'z']-['a','e','i','o','u'])
```

```
 then c[6]:=C[6]+1
```

```
 end;
```

```
 readln(f1);
```

```
 end;
```

Problema 2

Codifica 3/3

```
assign(f2,'isto.txt');
rewrite(f2);
for i:= 1 to 7 do
  begin
 write(f2,'cat.',i,' ');
 for j:= 1 to trunc(80*c[i]/n) do write(f2,'*');
 writeln(f2,100*c[i]/n:5:2,'%')
  end;
end. (*programma*)
```

Problema 3

Codifica 2/4

```
Unit Conversioni;
Interface;
procedure arabi(var f:text);
procedure romani(var ifile,ofile:text);

implementation
procedure arabi(var f:text);
var n:integer;
 risposta:char;
begin
  rewrite(f);
  repeat
 repeat
 write('immetti numero: ');
 readln(n)
 until (n>0) and (N<=5000);
 write(f,n);
 write('Fine ? (s/N) ');
 readln(risposta)
  until risposta in ['s','S'];
end; {arabi}
```

Problema 3

Produrre un programma che:

- ❑ Accetti in ingresso numeri rappresentati da cifre arabe e le scriva su file testo
- ❑ Legga da file di testo numeri in cifre arabe e scriva le corrispondenti cifre romane su un altro file
- ❑ (e se venisse richiesto il contrario ?)

Problema 3

Codifica 3/4

```
procedure romani(var ifile,ofile:text);
var n:integer;
begin
  reset(ifile); rewrite(ofile);
  while not eof(ifile) do
 begin
 while not eoln(ifile) do
 begin
 read(ifile,n);
 while n>=1000 do
 begin write(ofile,'M'); n:=n-1000 end;
 if n>=900 then
 begin write(ofile,'CM'); n:=n-900 end
 else if n>=500 then
 begin write(ofile,'D'); n:=n-500 end;
 while n>=100 do
 begin write(ofile,'C'); n:=n-100 end;
 end;
 end;
end;
```

Problema 3

Codifica 1/4

```
program arabi2romani
  (input,output,testo1,testo2);

uses conversioni;

Var testo1, testo2:text;
 n:integer;

begin {main}
  assign(testo1,'arabi.txt');
  assign(testo2,'romani.txt');

  writeln('Conversione numeri arabi / numeri romani');

  arabi(testo1);
  romani(testo1,testo2);
end.
```

Problema 3

Codifica 4/4

```
if n>=90 then
  begin write(ofile,'XC'); n:=n-90 end
else if n>=50 then
  begin write(ofile,'L'); n:=n-50 end
else if n>=40 then
  begin write(ofile,'XL'); n:=n-40 end;

while n>=10 do
  begin write(ofile,'X'); n:=n-10 end;

if n>=9 then
  begin write(ofile,'IX'); n:=n-9 end
else if n>=5 then
  begin write(ofile,'V'); n:=n-5 end
else if n>=4 then begin write(ofile,'IV'); n:=n-4 end;

while n>0 do
  begin write(ofile,'I'); n:=n-1 end;
end;
readln(ifile);
writeln(ofile)
end; {romani}
end. {Unit}
```

Problema 4

Ricerca di una Parola Chiave

- Contare il numero di volte che una parola data appare in un testo
 - Non ci si curi del problema dell'immissione del testo
 - Si ipotizzi di digitare il testo in input dalla tastiera oppure
 - File preparato precedentemente con un editor
 - Esempio
"Questo è un segmento di testo...."
 - Verificare quante volte appare la parola "un"

Problema 4

Nucleo della strategia

- Metti a 1 l'indice i dell'array di parola
- Mentre** non è vera la condizione che segnala la fine del testo **esegui**
Leggi il prossimo carattere
Se il carattere è identico all' i -esimo carattere dell'array contenente la parola **allora**
Estendi il confronto di 1
Se vi è concordanza **allora**
Verifica che l'intera parola concordi e prendi azioni opportune
- Altrimenti**
Prendi le azioni conseguenti un caso di discordanza

Problema 4

Considerazioni

- L'esame va fatto un carattere alla volta
- (Tranne la prima,) una parola in un testo può essere preceduta o seguita
 - Da un blank
 - Da caratteri speciali
- Due parole possono essere simili anche per una frazione di parola
 - La discordanza può apparire in qualunque momento, durante il processo di confronto
 - Esempio: un una

Problema 4

Considerazioni

- Necessità di ricordare il carattere che precede uno spezzone di testo
 - N.B.: Un carattere su cui si è verificata una condizione di disaccordo può essere un carattere che precede una parola
 - Bisogna salvarlo
 - Sarà cambiato solo quando vi è una condizione di disaccordo (Non varierà durante il confronto)
- Quando si rileva un disaccordo
 - Salvare il carattere corrente nel testo come *pre*
 - Reimpostare l'indice di parola a 1
- Se vi è accordo completo
 - Incrementare il contatore di confronto di 1
 - Lasciare in *pre* il più recente
 - Reimpostare l'indice di parola a 1

Problema 4

Gestione del confronto

- Portare avanti la lettura del testo carattere per carattere
 - Il processo di lettura del testo continua fino alla fine del testo
 - Contemporaneamente avviene il confronto con la parola ricercata
 - Incremento dell'indice sulla parola
- Occorre:
 - Leggere un carattere del testo
 - Confrontarlo con la prima lettera della parola cercata
 - Se vi è accordo si legge il prossimo carattere e si confronta con la prossima lettera della parola per verificare se l'accordo continua
- Ogni volta che si stabilisce che la parola è completamente eguale allo spezzone di testo, va controllato se questo è una parola o una *substringa* di una parola nel testo
 - Si assume che una parola sia preceduta e seguita da un carattere non alfabetico
 1. Occorre ricordare il carattere che precede una parola nel testo
 2. Necessità di tener conto dei *fine-linea* nel testo

Problema 4

Algoritmo

Input: parola, testo

Output: trovato/non trovato

Stabilire la parola e la sua lunghezza

Inizializzare il contatore di concordanze *nmatches*, definire il carattere precedente e mettere a 1 l'indice di array della parola da cercare

Fintantoché ci sono caratteri nel file **esegui**

Fintantoché la linea non è terminata **esegui**

Leggi il prossimo carattere *chr*
(vd. lucido successivo)

Passa all'altra linea di testo

nmatches contiene il numero di concordanze

Problema 4

Algoritmo

Se *chr* coincide con l'*i*-esimo carattere nella parola **allora**

Se l'intera parola concorda **allora**

Leggi il prossimo *chr* nel testo *post*

Se il carattere precedente ed il seguente non sono alfabetici **allora**

Aggiorna *nmatches*

Reimposta l'indice di parola *i*

Salva il carattere *post* come prossimo precedente

Altrimenti

Salva il prossimo carattere precedente

Reimposta *i* a 1

Problema 4

Considerazioni

- L'azione fondamentale è il paragone tra il carattere corrente del testo ed il carattere corrente di parola
 - Viene effettuata un numero di volte uguale al numero di caratteri nel testo
- Con ogni iterazione è letto un altro carattere
 - Si raggiunge sicuramente la fine del file:
L'algoritmo **termina**
- Allo stadio di ricerca in cui sono stati letti i primi *j* caratteri sono state contate tutte le parole nel testo che corrispondono alla parola ricercata
- È possibile realizzare algoritmi che ottimizzino la ricerca
 - In funzione della lunghezza della stringa da ricercare **oppure**
 - In funzione della particolare parola
 - Saltando alla parola successiva già al primo disaccordo