University of Wollongong

School of Computer Science and Software Engineering

CSCI124/MCS9124 Applied Programming Autumn 2015

Lab 3 (1 mark)

Due at 5pm Thursday, 26th March.

Background:

In this lab you will gain some experience with sorting data.

Task:

For this lab assume you work at the NASDAQ (http://www.nasdaq.com) stock market. Each day your supervisor gives you a list of the top 100 or so traders in the IT sector. Such data is represented in a file named stockdata.txt. The stock data file consists of many lines, each representing trade information relating to a specific company. Consider the following line:

AAPL 155 747733

The first field represents the stock tag i.e. AAPL (Apple Inc). The second field represents the current value of each Apple share, in this case \$155.00 and the last field represents the number of Apple shares traded during the day.

The data in the file is not sorted. Your task is to write a program that sorts the data in stockdata.txt in various ways. Your program should produce two alternative reports. The reports are generated as text files, which can then be further processed.

We'll use a struct to store the input data, it should include a cstring to hold a 4 character tag, an integer cost, and a long integer volume.

And we'll store the data in an array of these records of length 100 (we don't know how many are needed but this will suffice – make it readily changeable).

Step 1:

Write a program in the file lab3.cpp that opens the file stockdata.txt and reads the data into the array. Our focus is the sort, so the filename can be hard-coded into your program. Input is terminated by the end-of-file, at which time you know how many entries were in the file.

Step 2:

Once all data is read in and stored, display a menu.

```
Main Menu:
c: sort data by Cost
v: sort data by trade Volume
q: Quit
Enter Choice:
```

If a user enters an invalid choice (upper and lower case should be treated the same), the main menu should be reprinted.

If the user enters the c option, your program should sort the data stored in the array using the **selection sort** algorithm provided to you in class. Once the data has been sorted, it should be written to the file data.txt (again hard-coded) in a format identical to the output below:

```
Corporate Stock Cost - NASDAQ
Stock Tag
Cost
GOOG 390
ADBE 192
INFY 167
AAPL 155
LOGI 130
ERIC 110
```

The first three lines represent the title of the report, the name of the first data item in the list and the name of the second. Each subsequent line represents a stock and its current cost in order of largest to smallest. The program should then terminate.

If a user enters the v option, exactly the same process is repeated but this time instead of using selection sort you should use **insertion sort** and the output must look like the output below:


```
Corporate Stock Trade Volume - NASDAQ
Stock Tag
Volume
ERIC 928238
INFY 899921
ORCL 893487
BEAS 868694
AAPL 747733
CTSH 685684
NVDA 654743
```

In either case, options c and v produce the same named output file.

Step 3:

OK - now for the reason for the first three lines to the output file. The report you provide will be used by another program called converter. The converter program, converts your data into a format that can be plotted into a graph using gnuplot. Here's what you should get for the cost sort.

Corporate Stock Cost - NASDAQ

You will notice that each axis of the graph is labelled, and the graph has a heading. The first line in the output of your program represents the title of the graph, the second represents the x-axis title and the third line represents the y-axis title. Your program must write these three lines, and vary them depending on the report being produced.

Compile converter.cpp **as a separate program**, the executable should be named converter. The source for the converter can be found on moodle.

To produce these graphs do the following.

- 1. Run your program and produce a report in the file data.txt.
- 2. Run the converter program using the following command:

```
$ converter data.txt data.gnu | gnuplot
```

The converter takes data.txt and produces a file called data.gnu and some other input to gnuplot, which produces a file called output.ps. This file contains a graph in postscript format, which you can view in any Postscript viewer (such as ghostscript or evince).

Submit:

```
You are to submit lab3.cpp using $ submit -u <username> -c CSCI124 -a lab3 lab3.cpp
```