ICC 2 – Trabalho 2

Leiam com atenção. Receberemos questões para montar o FAQ do Trabalho 02 até o dia 09 de agosto de 2013. Entrega até o dia 12/08/2013 às 23:59 hs

Utilizando a linguagem C, considere um arquivo texto cujo nome será dado para seu programa. Leia o nome desse arquivo utilizando a função scanf. A seguir, crie um ponteiro para armazenar todo o conteúdo desse arquivo em memória Heap (http://pt.wikipedia.org/wiki/Gerenciamento de mem/9/C3%B3ria).

Faça então a leitura do arquivo texto, um caracter por vez, e utilize a função realloc para realizar a alocação da memória necessária, até armazenar todo o conteúdo do arquivo texto em memória Heap. Assim, você terá uma região de memória dinamicamente alocada para guardar todo o conteúdo do arquivo.

Obs: Leia cada caracter do arquivo utilizando fgetc e coloque, no final da string que contém todos os caracteres do arquivo, um caracter '\0', o qual define término.

Em seguida, seu programa deverá resolver a tarefa abaixo:

Obs: Utilize como caracteres separadores: espaço, tab, ponto, vírgula, interrogação, \r, dois pontos (:), hífen, ponto e vírgula, aspas simples, aspas duplas, abre colchetes, fecha colchetes, barra (/), backslash (\), asterisco, dólar (\$), porcentagem (%), sustenido (#), arroba (@), exclamação, underline (_) e pipe (|). Nenhum outro separador deve ser considerado.

Questão: E se eu usar esses separadores e terminar com strings tais como: "teste" e "&teste"? Elas serão consideradas distintas.

Questão: Letras maiúsculas e minúsculas devem ser diferenciadas? Não, veja exemplo mais abaixo na especificação.

Questão: Posso ter acesso a mais casos de teste? Infelizmente não. Crie seus próprios casos de teste.

Questão: O que ocorre se meu programa não passar em nenhum caso de teste? De qualquer maneira iremos corrigí-lo. Passar em todos os casos não implica nota 10, assim como Não Passar em nenhum caso Não implica em nota 0.

Observação: Toda palavra precisa ter **ao menos** um caracter. Ex: "a", "e", "teste".

Sobre o formato do arquivo: Os textos estarão em Língua Inglesa, sem acentos e no formato ASCII.

A Tarefa é:

1) Conte e imprima quantas palavras se repetem. Observe que não importa se a palavra está em

maiúscula ou minúscula. Exemplo:

João foi ao campo de futebol. Futebol é um esporte muito jogado no Brasil. Ele foi jogar futebol.

As palavras que se repetem estão grifadas (em negrito) abaixo:

João **foi** ao campo de **futebol**. **Futebol** é um esporte muito jogado no Brasil. Ele **foi** jogar **futebol**.

Quantas palavras se repetem? $\rightarrow 2$

Observe que tanto faz se os caracteres da palavra ocorrem em maiúsculas ou minúsculas.

Formato da entrada:
<nome_do_arquivo>

Formato da saída:
<numero inteiro item 1>\n

Exemplo:

Arquivo.txt

João foi ao campo de futebol. Futebol é um esporte muito jogado no Brasil. Ele foi jogar futebol.

Exemplo 1

Entrada fornecida:

Arquivo.txt

Saída esperada:

2

Informações importantes (LEIA COM ATENÇÃO)

• Sobre a avaliação

- Um dos objetivos da disciplina de ICC2 é o aprendizado individual dos conceitos de programação.
 A principal evidência desse aprendizado está nos trabalhos, que são individuais neste curso. Você deverá desenvolver seu trabalho sem copiar trechos de código de outros alunos, nem codificar em conjunto. Portanto, compartilhem idéias, soluções, modos de resolver o problema, mas não o código.
 - O plágio vai contra o código de ética da USP.
 - Quando autores e copiadores combinam, estão ludibriando o sistema de avaliação.
 - O trabalho em grupo e a cooperação entre colegas é em geral benéfico e útil ao aprendizado.
 Para ajudar um colega você pode lhe explicar estratégias e idéias. Por exemplo, pode explicar que é preciso usar dois loops para processar os dados, ou que para poupar memória

basta usar uma certa estrutura de dados, etc. O que você **não** deve fazer é mostrar o seu código. Mostrar/compartilhar o código pode prejudicar o aprendizado do seu colega:

- depois de o seu colega ter visto o seu código, será muito mais difícil para ele imaginar uma solução original e própria;
- o seu colega não entenderá realmente o problema: a compreensão passa pela prática da codificação e não pela imitação/cópia.
- Um colega que tenha visto a sua solução pode eventualmente divulgá-la a outros colegas, deixando você numa situação muito complicada, por tabela.
- O texto acima foi baseado e adaptado da página http://www.ime.usp.br/~mac2166/plagio/, da qual recomendo a leitura completa.
- 2. Todos os códigos fontes serão comparados por um (ou mais) sistema(s) de detecção de plágio, e os trabalhos com alta similaridade detectada terão suas notas zeradas, tanto aqueles relativos ao código de origem quanto do código copiado. A detecção de plágio será reportada à Seção de Graduação para providências administrativas.
- 3. A avaliação incluirá a porcentagem de acertos verificada pelo SSP e também a análise do seu código, incluindo endentação, comentários, bom uso da memória e práticas de programação. Portanto faça seu código com cuidado, da melhor forma possível.

• Sobre o sistema de submissão:

- 1. Todos os arquivos fonte deverão **obrigatoriamente** conter no início um comentário com seu nome, número USP, turma e data da entrega do trabalho.
- 2. A data/hora de entrega do trabalho é aquela estipulada no sistema. Trabalhos entregues por email NÃO serão aceitos, mesmo que dentro da data/hora estipulada. Faça seu trabalho com antecedência para evitar entregar em cima da hora e ter problemas de submissão, pois o sistema tende a ficar lento com as múltiplas submissões feitas geralmente próximas ao fechamento do sistema.
 - A submissão é de responsabilidade do aluno, e os problemas comuns à entrega próxima ao fechamento do sistema também. Portanto: problemas de acesso à rede não serão aceitos como desculpa para entrega por email ou fora do prazo.
- Se houver uso de Makefile, a compilação e execução do código é feita no sistema pelos comandos: make all make run
- 4. A saída do seu programa deve ser exatamente igual à saída esperada, incluindo: espaços em branco, quebras de linha e precisão decimal.
- 5. Há um limite em segundos para a execução dos casos de teste e um limite de memória total para ser utilizada. Você deverá gerenciar bem o tempo de execução e o espaço ocupado para que seu programa fique dentro desses limites, para evitar uso excessivo, pois o sistema irá invalidar o caso em que o limite foi excedido.
- 6. Ao enviar, aguarde sem recarregar a página nem pressionar ESC, para obter a resposta.
- 7. O erro de "Violação de Memória" significa acesso indevido a arranjo ou arquivo. Use compilação com **-g** e o programa valgrind para tentar detectar a linha de código com erro.

```
• Exemplo 1 de violação de memória:
 int **mat = (int **)malloc(sizeof(int *) * 3);
 mat[0] = (int *)malloc(sizeof(int)*10);
 for (i = 1; i < 3; i++) {
 free(mat[i]);
 }
 // apenas a posicao 0 de mat foi alocada as outras nao
 // portanto esta liberando regiao nao alocada
 // gerando violação de memoria
• Exemplo 2 de violação de memória:
  int B[5] = \{5, 6, 7, 8, 9\};
  int N = 5;
  int *A = malloc(N*sizeof(int));
  int j = 0, i = 1; // 'j' inicializado em 0, 'i' inicializado em 1
  while (j < N){
 A[i] = B[j]; // 'j' e 'i' sao indices diferentes
 // quando j = (N-1) i = (N-1)+1 e
 // havera escrita indevida em A
 i++;
  }
```