

Универзитет „Св. Кирил и Методиј“ - Скопје
**ФАКУЛТЕТ ЗА ИНФОРМАТИЧКИ НАУКИ
И КОМПЈУТЕРСКО ИНЖЕНЕРСТВО**

Структурно програмирање

Аудиториски вежби 11

Содржина

1. Датотеки	1
1.1. Потсетување од предавања	1
1.2. Задача 1	3
1.3. Задача 2	4
1.4. Задача 3	5
1.5. Задача 4	7
1.6. Задача 5	8
1.7. Задача 6	9
2. Изворен код од примери и задачи	11

1. Датотеки

1.1. Потсетување од предавања

- Обработката на датотеки се состои од запишување, вчитување или менување на содржината на датотека зачувана на некој стандарден медиум како хард диск.
- Обработката на датотеки во програмскиот јазик C се прави со помош на структурата FILE, дефинирана во `stdio.h`.
- За да се започне со обработка на датотеката, прво мора да се отвори истата со помош на функцијата `fopen()`, која како резултат враќа покажувач кон структура FILE*.

1.1.1. Отворање на датотека за читање/запишување

Функција за отворање на датотека:

```
FILE* fopen(const char* ime_datoteka, const char* mod);
```

`ime_datoteka` - целосната патека каде е зачувана датотеката која сакаме да ја отвориме, заедно со името на датотеката

`mod` - начин на отворање на датотеката

- Можните начини на отворање на дадена датотека (можни вредности за вториот аргумент `mod` на функцијата `fopen()`) се дадени во продолжение.

Начин	Значење
r	Отвора постоечка датотека само за читање
w	Отвора (создава) нова датотека за запишување (ако датотеката веќе постои - ќе ја пребрише нејзината содржина)
a	Отвора датотека за додавање содржина на крајот од датотеката (ако датотеката не постои - ќе се креира)
r+	Отвора постоечка датотека за читање и запишување од почетокот на датотеката
w+	Отвора (создава) нова датотека за читање и запишување (ако датотеката веќе постои - ќе ја пребрише нејзината содржина)

Начин	Значење
a+	Отвора датотека за читање и за додавање содржина на крајот од датотеката (ако датотеката не постои - ќе се креира)

Пример за отворање на датотека

```
FILE* fp = fopen("test.txt", "r");
```

- Се отвора текстуалната датотека "test.txt" во режим за читање.
- За да се отвори датотеката во бинарен мод, се додава буквата b на крајот на аргументот за начинот на отворање (пр. "rb").

1.1.2. Затворање на датотека

Функција за затворање на датотека:

```
int fclose(FILE* fp);
```

fp - покажувач асоциран на датотеката што сакаме да ја затвориме

Пример за затворање на датотека

```
fclose(fp);
```

- По завршување со работа со датотеката, таа треба да се затвори со помош на функцијата fclose()
- Со оваа функција се затвора датотеката на која што во моментот е асоциран покажувачот fp што се предава како аргумент на функцијата

1.1.3. Читање и запишување од/во датотека

Функции за читање од датотека:

```
int fscanf(FILE* fp, "kontrolna niza", lista_na_argumenti);
```

```
int fgetc(FILE* fp);
```

```
char* fgets(char* str, int num, FILE* fp);
```

Функции за запишување во датотека:

```
int fprintf(FILE* fp, "kontrolna niza", lista_na_argumenti);
```

```
int fputc(char c, FILE* fp);
```

```
int fputs(const char* str, FILE* fp); ---
```

1.2. Задача 1

Да се напише програма која за дадена текстуална датотека `text.txt` ќе го одреди и отпечати на екран односот на самогласките и согласките.

Пример

Ако датотеката `text.txt` ја има следнава содржина:

```
Zdravo, kako si?  
Eve, dobro sum. A ti?  
I jas dobro.
```

тогаш програмата треба да отпечати:

```
Odnos samoglasiki/soglasiki: 16/19 = 0.84
```

Решение p11_1.c

```

#include <stdio.h>

int e_bukva(char c) {
 return (c >= 'a' && c <= 'z') || (c >= 'A' && c <= 'Z');
}

int e_samoglaska(char c) {
 c = tolower(c);
 switch (c) {
 case 'a':
 case 'e':
 case 'i':
 case 'o':
 case 'u':
 return 1;
 default:
 return 0;
 }
}

int main() {
 char c;
 int soglaski = 0, samoglaski = 0;
 FILE *dat;
 // Otvoranje na datoteka za chitanje
 if ((dat = fopen("text.txt", "r")) == NULL) {
 printf("Datotekata text.txt ne mozhe da se otvori.\n");
 return -1;
 }
 // Chitanje znak po znak se' dodeka ne se prochita EndOfFile (EOF)
 while ((c = fgetc(dat)) != EOF) {
 if (e_bukva(c)) {
 if (e_samoglaska(c))
 samoglaski++;
 else
 soglaski++;
 }
 }
 fclose(dat);
 printf("Odnos samoglaski/soglaski: %d/%d = %5.2f\n", samoglaski, soglaski,
 (float) samoglaski / soglaski);
 return 0;
}

```

1.3. Задача 2

Да се напише програма која секој ред од дадена текстуална датотека `vlezna.txt` ќе го копира во друга датотека `izlezna.txt`, така што пред секој прочитан ред од датотеката `vlezna.txt` ќе додаде уште еден ред во кој ќе стои бројот на знаци што ги содржи прочитаниот ред. Во секој ред може да има најмногу 80 знаци.

Пример

Ако датотеката `vlezna.txt` ја има следнава содржина:

```

Jas uham Strukturno Programiranje.
Koga se polaga vtoriot kolokvium?
Ne znam, seushte ne e objaveno na sajtot.

```

тогаш по извршувањето на програмата содржината на датотеката `izlezna.txt` треба да биде следнава:

```
36
Jas ucham Strukturno Programiranje.
34
Koga se polaga vtoriot kolokvium?
41
Ne znam, seushte ne e objaveno na sajtot.
```

Решение p11_2.c

```
#include <stdio.h>
#define MAX 81

int main() {
 char linija[MAX], *c;
 FILE *vlezna, *izlezna;
 if ((vlezna = fopen("vlezna.txt", "r")) == NULL) {
 printf("Datotekata %s ne mozhe da se otvori.\n", "vlezna.txt");
 return -1;
 }
 if ((izlezna = fopen("izlezna.txt", "w")) == NULL) {
 printf("Datotekata %s ne mozhe da se otvori.\n", "izlezna.txt");
 return -1;
 }

 while ((fgets(linija, MAX, vlezna)) != NULL) {
 int br = strlen(linija);
 fprintf(izlezna, "%d\n%s", br, linija);
 }
 fclose(vlezna);
 fclose(izlezna);
 return 0;
}
```

1.4. Задача 3

Да се напише програма која ќе ги прочита елементите од една матрица сместена во текстуална датотека `matrica1.txt`. Во првиот ред од датотеката се запишани бројот на редици и бројот на колони на матрицата. Секој елемент од матрицата е реален број запишан во посебен ред од датотеката. Потоа матрицата треба да се транспонира и да се запише во нова датотека `matrica2.txt` на истиот начин.

Пример

Ако датотеката `matrica1.txt` ја има следнава содржина:

Структурно програмирање

```
3 4
2.1
3.2
4.3
5.4
1.1
2.2
3.3
4.4
6.0
5.5
3.9
1.8
```

тогаш по извршувањето на програмата содржината на датотеката `matrica2.txt` треба да биде следнава:

```
4 3
2.1
1.1
6.0
3.2
2.2
5.5
4.3
3.3
3.9
5.4
4.4
1.8
```


Решение p11_3.c

```

#include <stdio.h>
#include <stdlib.h>
#define MAX 100
int main() {
 int i, j, m, n;
 float a[MAX][MAX], b[MAX][MAX];
 FILE *input, *output;
 if ((input = fopen("matrical.txt", "r")) == NULL) {
 printf("Datotekata matrical.txt ne se otvora!\n");
 exit(1);
 }
 if (!feof(input))
 fscanf(input, "%d %d", &m, &n);

 if ((m > MAX) || (n > MAX)) {
 printf("Mnogu golema matrica!");
 return (-1);
 }
 for (i = 0; i < m && !feof(input); i++)
 for (j = 0; j < n && !feof(input); j++)
 fscanf(input, "%f", &a[i][j]);
 fclose(input);
 if (i != m || j != n) {
 printf("Nema dovolno podatoci vo datotekata!");
 return (-1);
 }
 for (i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 b[j][i] = a[i][j];
 if ((output = fopen("matrica2.txt", "w")) == NULL) {
 printf("Datotekata matrica2.txt ne se otvora!\n");
 exit(1);
 }
 fprintf(output, "%d %d\n", n, m); /* obratno */

 for (i = 0; i < n; i++)
 for (j = 0; j < m; j++)
 fprintf(output, "%7.2f\n", b[i][j]);
 fclose(output);
 return (0);
}

```

1.5. Задача 4

Дадена е текстуална датотека `SP_primer.txt`. Да се напише програма која ќе ја прочита датотеката и на екран ќе го отпечати бројот на редови во кои има повеќе од 10 самогласки, како и вкупниот број на самогласки во датотеката.

Пример

Ако датотеката `SP_primer.txt` ја има следнава содржина:

```

Zdravo, kako si?
Eve, dobro sum. A ti?
I jas dobro. Kako se tvoite? Ima li neshto novo?
Dobri se i tie. Si kupiv avtomobil.

```

тогаш програмата треба да отпечати:

Vkupno 2 reda imaat povekje od 10 samoglaski.
Vo datotekata ima vkupno 42 samoglaski.

Решение p11_4.c

```
#include <stdio.h>
#include <stdlib.h>
int e_samoglaska(char c) {
 return c == 'a' || c == 'e' || c == 'i' || c == 'o' || c == 'u';
}
int main() {
 int red = 0, vkupno = 0;
 FILE *dat; char c;
 if ((dat = fopen("SP_primer.txt", "r")) == NULL) {
 printf("Datotekata SP_primer.txt ne se otvora");
 exit(-1);
 }
 int samoglaski = 0;
 while ((c = fgetc(dat)) != EOF) {
 if(e_samoglaska(tolower(c))) {
 ++samoglaski;
 ++vkupno;
 }
 if (c == '\n') {
 if (samoglaski > 10) {
 red++;
 }
 samoglaski = 0;
 }
 }
 if (samoglaski > 10) {
 red++;
 }
 printf("Vkupno %d reda imaat povekje od 10 samoglaski\n", red);
 printf("Vo datotekata ima vkupno %d samoglaski.\n", vkupno);
 return 0;
}
```

1.6. Задача 5

Да се напише програма која за дадена текстуална датотека `zborovi.txt` ќе ги отпечати на екран сите зборови во кои се појавуваат повеќе од две исти букви (некоја буква се појавува три или повеќе пати). Да не се прави разлика помеѓу мали и големи букви. На крајот треба да се отпечати и бројот на зборови што го задоволуваат условот.

Секој ред во датотеката содржи по еден збор (зборовите се разделени меѓу себе со знак за нов ред). Секој збор е составен само од букви. Максималната должина на зборовите е 20 знаци.

Пример

Ако датотеката `zborovi.txt` ја има следнава содржина:

```
banana
jabolko
Obratnoto
binarnata
dekadniot
Kopakabana
```

тогаш програмата треба да отпечати:

```
banana
Obratnoto
binarnata
Kopakabana
Vкупно 4 zborovi.
```

Решение p11_5.c

```
#include <stdio.h>
#include <ctype.h>
#define DOLZINA 21

int ima_poveke_od2isti(char *w) {
 char *c;
 int isti;
 while (*w) {
 c = w + 1;
 isti = 1;
 while (*c) {
 if (tolower(*w) == tolower(*c))
 isti++;
 c++;
 }
 if (isti > 2)
 return 1;
 w++;
 }
 return 0;
}

int main() {
 char zbor[DOLZINA];
 FILE *f;
 int brzb = 0;
 if ((f = fopen("zborovi.txt", "r")) == NULL) {
 printf("Datotekata %s ne se otvora.\n", "zborovi.txt");
 return -1;
 }
 while (fgets(zbor, DOLZINA, f) != NULL) {
 if (ima_poveke_od2isti(zbor)) {
 puts(zbor);
 brzb++;
 }
 }
 printf("\nVкупно %d zborovi.\n", brzb);
 fclose(f);
 return 0;
}
```

1.7. Задача 6

Да се напише програма која на екран ќе го отпечати бројот на појавувања на даден збор составен само од цифри (зборот се чита од тастатура) во текстуална датотека со име `dat.txt`.

Пример

Ако од тастатура се внесе зборот

123

и ако датотеката `dat.txt` ја има следнава содржина:

```
Zdravo 123, kako si?  
Eve 321, dobro sum. A ti?  
I jas dobro. Kako se tvoite 123? Ima li neshto novo? 123  
Dobri se i tie. Si kupiv avtomobil.
```

тогаш програмата треба да отпечати:

```
Zborot 123 se pojavuva 3 pati vo datotekata.
```

Решение p11_6.c

```
#include <stdio.h>  
#include <stdlib.h>  
#include <ctype.h>  
int main() {  
 char c;  
 int brPojavuvanja = 0;  
 FILE *dat;  
 if ((dat = fopen("dat.txt", "r")) == NULL) {  
 printf("Datotekata %s ne se otvora!\n", "dat.txt");  
 exit(-1);  
 }  
 char zbor[50];  
 printf("Vnesete zbor za koj kje se bara brojot na pojavuvanja:");  
 gets(zbor);  
 int i = 0, br = 0;  
 while ((c = fgetc(dat)) != EOF) {  
 if (isdigit(c)) {  
 if (c != zbor[i++]) {  
 if (br == strlen(zbor)) {  
 brPojavuvanja++;  
 }  
 br = 0;  
 i = 0;  
 } else {  
 br++;  
 }  
 } else {  
 if (br == strlen(zbor)) {  
 brPojavuvanja++;  
 }  
 br = 0;  
 i = 0;  
 }  
 }  
 printf("Zborot %s se pojavuva %d pati vo datotekata\n", zbor,  
 brPojavuvanja);  
 return 0;  
}
```

2. Изворен код од примери и задачи

<https://github.com/finki-mk/SP/> Source code ZIP