Enumeration of a sequential input file

Enumeration of a sequential input file

- □ Items of a sequential input file x:infile(E) (can be considered as a sequence) can be enumerated via operation st,e,x:read (e:E, st:Status={abnorm, norm}).
- Operations of the enumeration:

```
 first() ~ st, e, x : read
```

next() ~ st, e, x : read

current() ~ e

end() ~ st=abnorm

- Enumeration is based on pre-reading strategy: first reading, then examining if the reading was successful and if it was, then processing the item.
- □ In the specification, the enumeration might be denoted by e∈x.

Processing files

- □ In practice, there are a lot of problems where sequences have to be generated (from sequences). If sequences are e.g. in files (or are reachable in console), then it is worthy to handle them as sequential input and output files.
- Most common tasks:
 - copy and elementwise process (e.g. creating a report)
 - multiple item selection
 - partitioning
 - union of sorted sequences
- □ The common is that all of them are based on summation, and except the union (which needs a custom enumerator), all of them use a sequential input file enumerator.

Summation in file processing

General summation

s := 0 t.first() ¬t.end() s := s+f(t.current()) t.next()

Special summation for files

1st task

Transform a text: change every accented letter to unaccented in a sequential input file!

```
A : x:infile(Char) , y:outfile(Char)
```

$$Pre: x = x_0$$

Post:
$$y = \bigoplus_{ch \in x_0} < transform(ch) >$$

where transform: Char \rightarrow Char and transform(ch) = ...

Summation:

t:enor(E) ~ x:infile(Char)

st,ch,x: read

e ~ ch

f(e) ~ <transform(ch)>

H,+,0 ~ Char*, ⊕, <>

y := < >

st, ch, x: read

st = norm

y: write(transform(ch))

st, ch, x : read

Grey box texting

- □ In case of summation we have to check
 - the enumerator (like in other patterns)
 - length: 0, 1, 2, and more items in the enumerator
 - "sides" of the enumerator: if there are at least 2 different items in the enumerator, then it is checkable
 - the loading, but the size of the output file equals to the size of the input file. It is not necessary.
- ☐ The conversion has to be verified, too.

```
length-based: input of 0, 1, 2, and more characters (copy)conversion-based:x = \langle a\acute{e}i\ddot{o}\ddot{o}u\ddot{u}\ddot{u} \rangle\rightarrow y = \langle a\acute{e}ioouuu \ranglex = \langle a\acute{e}ioouuu \rangle\rightarrow y = \langle a\acute{e}ioouuu \ranglex = \langle bsmnz \rangle\rightarrow y = \langle bsmnz \ranglex = \langle Ferenc Puskás ... \rangle
```

C++

- □ Language C++ uses pre-reading strategy for processing a file.
- □ Implementations of reading a character (st, ch, x : read):
 - x >> ch
 - Does not read white spaces except if this automatism is switched off (x.unsetf(ios::skipws)).
 - x.get(ch)
 - Reads every character, even white spaces, too.
- □ In C++, operation st==norm is implemented as !x.eof(). Many times, using !x.fail() is more secure, because it indictes not just the end of file, but every type of unsuccessful reading, like the file is not correctly filled up.

C++ program

```
st, ch, x : read
 st==norm
int main()
 x.get(ch);
 ifstream x( "input.txt" );
 while (!x.fail()) {
 if ( x.fail() ) { ... }
 y << transform(ch);
 ofstream y( "output.txt" );
 x.get(ch));
 if ( y.fail() ) { ... }
 char ch;
 y : write(transform(ch))
 while(x.get(ch)){
 y << transform(ch);
 return 0;
```

C++ program

```
char transform(char ch)
 char new ch;
 switch (ch) {
 case 'á' :
 new ch = 'a'; break;
 case 'é' :
 new ch = 'e'; break;
 case 'i':
 new ch = 'i'; break;
 case 'o' : case 'o' : case 'o' :
 new ch = 'o'; break;
 case 'ú' : case 'ü' : case 'ű' :
 new ch = 'u'; break;
 case 'Á' :
 new ch = 'A'; break;
 case 'É' :
 new ch = 'E'; break;
 case 'í' :
 new ch = 'I'; break;
 case 'Ó' : case 'Ö' : case 'Ő' :
 new ch = 'O'; break;
 case '\dot{U}' : case '\ddot{U}' : case '\ddot{U}' :
 new ch = 'U'; break;
 default :
 new ch = ch;
 return new ch;
```

2nd task

Assort the even numbers from a sequential input file containing integers.

```
A: x:infile(\mathbb{Z}), cout:outfile(\mathbb{Z})
```

$$Pre: x = x_0$$

Post: cout =
$$\bigoplus_{e \in x_0} \langle e \rangle$$

2 | e

Conditional summation:

t:enor(E)
$$\sim$$
 x:infile(\mathbb{Z})
st,e,x : read

f(e) \sim
cond(e) \sim 2|e

y \sim cout

H,+,0 \sim \mathbb{Z}^* , \oplus , <>

Grey box testing

- We have to check
 - the enumerator
 - length: 0, 1, 2, and more items
 - "sides" of the enumerator: at least 2 different elements
 - loading is not necessary
 - condition of the assortment

```
<u>length</u>-based: input of 0, 1, 2, and more even numbers (copy)
```

<u>condition</u>-based: x = <-100, -55, -2, -1, 0, 1, 2, 55, 100>

$$\rightarrow$$
 cout = <-100, -2, 0, 2, 100 >

C++ program

```
#include <iostream>
 After skipping the white spaces,
#include <fstream>
 it reads the data of type of e.
using namespace std;
int main()
 st, e, x : read
 st==norm
 x >> e;
 ifstream x;
 while(!x.fail()){
 bool error = true;
 if(0==e%2) cout << e;
 do {
 x \gg e;
 string fname;
 cout << "file name: ";</pre>
 cin >> fname;
 cout : write(<e>)
 x.open(fname.c str());
 if( (error=x.fail()) ) {
 cout << "Wrong file name!\n";</pre>
 x.clear();
 }while(error);
 cout << "Selected even numbers: ";</pre>
 int e;
 while (x \gg e)
 if(0==e%2) cout << e << " ";
 return 0;
```


3rd Task

From the registry of a library, assort books of count 0 and those that were published before 2000.

```
A : x:infile(Book), y:outfile(Book2), z:outfile(Book2)
Book = rec(ID : \mathbb{N}, author: String, title : String, publisher : String, year : String, count : \mathbb{N}, isbn : String)
Book2 = rec(ID : \mathbb{N}, author : String, title : String)
Pre : x = x_0
Post : y = \bigoplus_{\substack{dx \in X_0 \\ dx.count = 0}} <(dx.ID, dx.author, dx.title) > \land
\lim_{\substack{dx \in X_0 \\ dx.year < "2000"}} < (dx.ID, dx.author, dx.title) > \land
```

Algorithm

```
Conditional summation: t:enor(E) ^{\sim} x:infile(Book), sx,dx,x : read e ^{\sim} dx f<sub>1</sub>(e) ^{\sim} <(dx.ID, dx.author, dx.title)>, cond<sub>1</sub>(i) ^{\sim} dx.count = 0 f<sub>2</sub>(e) ^{\sim} <(dx.ID, dx.author, dx.title)>, cond<sub>2</sub>(i) ^{\sim} dx.year < "2000" H,+,0 ^{\sim} Book2*, \oplus, <>
```


Teréz A. Várkonyi: Object-oriented programming

Grey box testing

- We have to check
 - the enumerator
 - length: 0, 1, 2, and more items
 - "sides" of the enumerator: at least 2 different elements
 - loading is not necessary
 - conditions of the assortment

<u>length</u>-based: 0, 1, 2, and more books that satisfy the condition (copy)

condition-based: books of count zero and non zero and

books published before 2000 and after 1999

Implementation with operations

struct Book{

int id;

string author;

read and write

```
string title;
 string publisher;
bool read (Status &sx, Book &dx, ifstream &x);
 string year;
void write(ofstream &x, const Book &dx);
 int count;
 string isbn;
int main()
 };
 ifstream x("inp.txt");
 enum Status{abnorm, norm};
 if (x.fail() ) { ... }
 ofstream y("out1.txt");
 read(sx, dx, x);
 if (y.fail() ) { ... }
 while (norm==sx) {
 ofstream z("out2.txt");
 if (0 == dx.count) write (y, dx);
 if (z.fail() ) { ... }
 if (dx.year<"2000") write(z,dx);
 read (sx, dx, x);
 Book dx;
 Status sx;
 while (read (sx, dx, x))
 if (0==dx.count)
 write(y,dx);
 if (dx.year<"2000") write(z,dx);
 return 0;
```

Operations read and write

made up of lines, strictly positioned input file

```
 12 J. K. Rowling
 Harry Potter II.
 Animus
 2000
 0 963 8386 94 0

 15 A. A. Milne
 Winnie the Pooh
 Móra
 1936 10 963 11 1547 X
```

```
bool read(Status &sx, Book &dx, ifstream &x){
 string line;
 transforms a character chain to integer
 getline(x,line);
 if (/!x.fail()) {
 creates a C-style string
 substring
 sx = norm;
 = atoi(line.substr(0, 4).c str());
 dx.id
reads a line
 dx.author
 line.substr(5,14);
 dx.title
 line.substr(21,19);
 dx.publisher
 line.substr(42,14);
 line.substr(58, 4);
 dx.year
 dx.count
 = atoi(line.substr(63, 3).c str());
 dx.isbn
 line.substr(67,14);
 void write(ofstream &x, const Book &dx) {
 else sx=abnorm;
 x \ll \text{setw}(4) \ll \text{dx.id}
 << setw(14) << dx.author << ' '
 return norm==sx;
 << setw(19) << dx.title << endl;
 returns a logical value
 positioned writing
 Teréz A. Várkonyi: Object-oriented programming #include <iomanip>
```

Implementation

```
std:: string title;
 std:: string publisher;
 with classes
 std:: string year;
 int count;
 std:: string isbn;
 f.open(fname.c str());
 };
 if(f.fail()) throw FILE ERROR;
int main()
 enum Status{abnorm, norm};
 class Stock{
 try{
 public:
 Stock x("input.txt");
 enum Errors{FILE ERROR};
 Result y("output1.txt");
 Stock(std::string fname);
 Result z("output2.txt");
 bool read (Book &dx, Status &sx);
 private:
 Book dx;
 std::ifstream x;
 Status sx;
 while(x.read(dx,sx)){
 } ;
 its body is unchanged
 if (0 == dx.count) y.write (dx);
 if (dx.year<"2000") z.write(dx);</pre>
 class Result{
 }catch (Stock::Errors e) {
 public:
 if(Stock::FILE ERROR==e) cout << ...</pre>
 enum Errors{FILE ERROR};
 }catch (Result::Errors e) {
 Result(std::string fname);
 if (Result::FILE ERROR==e) cout << ...</pre>
 void write(const Book &dx);
 private:
 return 0;
 std::ofstream x;
 } ;
 f.open(fname.c str());
 its body is unchanged
 if(f.fail()) throw FILE ERROR; konyi: Object-oriented
```

programming

struct Book{

int id;

std::string author;

4th Task

In a textfile, results of tests of students are stored. Results of one student are in one line. In one line, divided by whitespaces or tabs, data is given in the following order:

- neptun-code (6 characters),
- sequence of characters "+" and "-" without white space (non empty string)
- Results of one assignment and 4 tests (all of them between 0 and 5)

Give the final mark of those students who do not fail the course!

```
AA11XX ++++-++++ 5 5 5 5 5 5 CC33ZZ ++++--+-- 2 1 0 5 5 BB22YY --+--++- 2 2 3 3 5
```

Plan of the solution

Conditional summation:

t:enor(E) ~ x:infile(Student)
sx,dx,x : read
e ~ dx
f(e) ~ <(dx.neptun, avg(dx))>
H,+,0 ~ Evaluation*, \oplus , <>

Subprograms

```
l := ( \forall SEARCH dx.marks[i] > 1)
Opt. linear search:
t:enor(E) \sim i = 1..5
e
cond(e) ~ dx.marks[i]>1
 |dx.pm|
 |dx.pm|
 p, m := \hat{\Sigma} 1 , \hat{\Sigma} 1
 i=1
 dx.pm[i]='+' dx.pm[i]='-'
Two countings:
t:enor(E) \sim i = 1 .. |dx.pm|
е
cond1(e) \sim dx.pm[i] = '+'
cond2(e) \sim dx.pm[i] = '-'
```

Summation: $s := \left(\sum_{i=1}^{5} dx.marks[i]\right) / 5$ t:enor(E) ~ i = 1 .. 5 e ~ i f(e) ~ dx.marks[i] H,+,0 ~ N, +, 0

I := cond(dx)

a := avg(dx.marks)

Grey box testing

Outer conditional summation:

<u>length</u>-based: 0, 1, 2, and more students who pass the course

"sides" of the <u>enumerator</u>: done by the above

loading: not needed

 $\underline{cond()}$ and $\underline{f()}$: see below

Counting pluses and minuses:

length-based: 0, 1, 2, and more, only '+'

"sides" of the <u>enumerator</u>: enumerations of 2 items, with '+' and '-' (4 cases)

result-based: 0, 1, and more '-' with some '+'es

There is no failed test (optimistic linsearch):

<u>length</u>-based: not needed (length is 5)

"sides" of the <u>enumerator</u>: only the first test is failed, only the last one is failed

result-based: only 1s, there is 1, all of them at least 2

Sum of the marks:

<u>length</u>-based: not needed (length is 5)

"sides" of the enumerator: different marks at the beginning and at the end

<u>loading</u>: not needed

C++ program

```
bool cond(const vector<int> &marks, const string &pm );
double avg(const vector<int> &marks);
int main(){
 try{
 InpFile x("input.txt");
 OutFile y("output.txt");
 Student dx;
 Status sx;
 while(x.read(dx,sx)) {
 if (cond(dx.marks, dx.pm)) {
 Evaluation dy(dx.neptun, avg(dx.marks));
 y.write(dy);
 }catch( InpFile::Errors er ) {
 if( er==InpFile::FILE ERROR ) cout << ... ;</pre>
 }catch( OutFile::Errors er ) {
 if( er==OutFile::FILE ERROR ) cout << ... ;</pre>
 return 0;
```

C++ functions

```
bool cond(const vector<int> &marks, const string &pm ) {
 bool l = true;
 for(unsigned int i=0; l && i<marks.size(); ++i) {
 l=marks[i]>1;
 }
 int p, m; p = m = 0;
 for(unsigned int i = 0; i<pm.size(); ++i) {
 if(pm[i]=='+') ++p;
 if(pm[i]=='-') ++m;
 }
 return l && m<=p;
}</pre>
```

```
double avg(const vector<int> &marks) {
 double s = 0.0;
 for(unsigned int i = 0; i< marks.size(); ++i) {
 s += marks[i];
 }
 return (0 == marks.size() ? 0 : s / marks.size());
}</pre>
```

Sequential input file

```
struct Student {
 std::string neptun;
 std::string pm;
 std::vector<int> marks;
};
enum Status {abnorm, norm};
class InpFile{
public:
 enum Errors{FILE ERROR};
 InpFile(std::string fname) {
 x.open(fname.c str());
 if(x.fail()) throw FILE ERROR;
 bool read (Student &dx, Status &sx);
private:
 std::ifstream x;
};
```

```
string line;
getline(x, line);
if (!x.fail() && line!="") {
 sx=norm;
 istringstream in(line);
 in >> dx.neptun;
 in \gg dx.pm;
 dx.marks.clear();
 int mark;
 while( in >> mark )
 dx.marks.push back(mark);
} else sx=abnorm;
return norm==sx;
```

bool InpFile::read(Student &dx, Status &sx)

Sequential output file

```
struct Evaluation {
 std::string neptun;
 double mark:
 Evaluation(std::string str, double j) : neptun(str), mark(j) {}
};
class OutFile{
public:
 enum Errors{FILE ERROR};
 OutFile(std::string fname) {
 x.open(fname.c str());
 if(x.fail()) throw FILE ERROR;
 void write(const Evaluation &dx) {
 x.setf(std::ios::fixed);
 x.precision(2);
 x << dx.neptun << std::setw(7) << dx.mark << std::endl;
private:
 #include <iomanip>
 std::ofstream x;
};
```

Task and program modification

In the textfile, lines begin with the name of the students which consists of optional number of (but at least one) parts (separators in between).

```
 Muhammad Ali
 AA11XX ++++++++ 5 5 5 5 5 5

 Cher
 CC33ZZ +++++++++ 2 1 0 5 1

 Cristiano Ronaldo dos Santos Aveiro
 BB22YY ---++--- 2 4 4 0 0
```

```
int main(){
 struct Student {
 try{
 std::string name;
 InpFile x("input.txt");
 std::string neptun;
 OutFile y("output.txt");
 bool has:
 Student dx;
 double result;
 Status sx:
 };
 while(x.read(dx,sx)) {
 if (dx.has) {
 Evaluation dy(dx.neptun, dx.result);
 y.write(dy);
```

Reading varying number of data

```
bool InpFile::read(Student &dx, Status &sx)
 filling dx based on variable line
 string line, str;
 getline(f, line);
 if (!f.fail() && line!="")
 sx=norm;
 for reading data from the line (#include <sstream>)
 istringstream in (line);
 in >> dx.name;
 If str does not start with + or -, then it is
 in >> dx.neptun;
 part of the name, or it is the neptun code
 in >> str;
 while( !('+'== str[0] || '-'== str[0]) ){
 dx.name += " " + dx.neptun;
 dx.neptun = str;
 we thought it was a neptun code, but it is part of the name
 in >> str;
 str is considered to be a neptun code
 vector<int> marks;
 int mark;
 while( in >> mark ) marks.push back(mark);
 dx.has = cond(marks, str);
 dx.result = avg(marks);
 else sx=abnorm;
 private methods of class InpFile
 return norm==sx;
```

Reading from input files

x : infile(E)	st, data, x : read	st = abnorm
E ≡ char	x.get(data);	x.eof()
// characters without separation	x >> data; //x.unsetf(ios::skipws)	x.fail()
E ≡ <basic type=""></basic>	x >> data;	x.fail()
// basic values divided by separators		
E ≡ struct(s1 : <basic type="">,</basic>	x >> data.s1 >> data.s2;	x.fail()
s2 : <basic type="">,</basic>	for(int i=0; i <n; ++i)="" td="" {<=""><td></td></n;>	
sn : <basic type="">ⁿ,</basic>	x >>data.sn[i];	
	}	
// record of fixed number of basic types		
// divided by separators		
E ≡ line	string data;	x.fail()
// line-buffered data	getline(x, data);	
// number of data varies	istringstream is(data);	
	is >>	