Laboratorijska vježba 13

Cilj ove vježbe je savladavanje osnovnih operacija u radu sa formatiranim tekstualnim datotekama. Takođe se obrađuje modifikovanje i sortiranje datoteka. Konkretno, naglasak je na unosu podataka iz datoteke u niz struktura i ispisu u datoteku.

I UVODNI DIO VJEŽBE

1. Unesite slijedeći program:

Ovaj program učitava podatke iz datoteke *ispit.txt* u niz struktura **studenti**, zatim sortira niz struktura prema broju bodova od većeg prema manjem, te ispisuje sadržaj sortiranog niza **studenti** u datoteku *ispit sortiran.txt*.

```
#include <stdio.h>
#include <stdlib.h> /* Zboq funkcije exit() */
struct Student {
 char prezime[20];
 char ime[15];
 int broj_bodova;
};
int main() {
 struct Student studenti[300], tmp;
 FILE *ulaz, *izlaz;
 int i, j, vel, max;
 /* Otvaranje datoteka */
 if ((ulaz = fopen("ispit.txt","r")) == NULL) {
 printf("Greska pri otvaranju datoteke ispit.txt");
 return 1;
 }
 if ((izlaz = fopen("ispit sortiran.txt","w")) == NULL) {
 fclose(ulaz);
 printf ("Greska pri otvaranju datoteke
ispit sortiran.txt");
 return 1;
 }
```

```
/* Ucitavanje datoteke u niz studenti */
 i=0;
 while (fscanf(ulaz, "%20s%15s%2d%\n", studenti[i].prezime,
studenti[i].ime, &studenti[i].broj bodova) == 3 && i<300)</pre>
 i++;
 vel = i;
 /* Sortiranje niza po broju bodova */
 for (i=0; i<vel; i++) {</pre>
 max = i;
 for (j=i+1; j<vel; j++)</pre>
 if (studenti[j].broj bodova >
studenti[j].broj bodova)
 max = j;
 tmp = studenti[i];
 studenti[i] = studenti[max];
 studenti[max] = tmp;
 }
 // Upis niza u datoteku
 for (i=0; i<vel; i++)</pre>
 fprintf(izlaz, "%-20s%-15s%2d\n", studenti[i].prezime,
studenti[i].ime, studenti[i].broj bodova);
 printf ("Izlazna datoteka ispit sortiran.txt je
kreirana\n");
 fclose(ulaz);
 fclose(izlaz);
 return 0;
}
```

- a) Analizirajte program:
- b) Kompajlirajte program.
- c) Testiranje programa:
 - Da biste testirali program, potrebno je da napravite datoteku *ispit.txt* formatiranu na sljedeći način

```
[ prezime ] · · · · · · [ ime ] · · · · · [brbod] gdje: kolona [prezime] zauzima 15 mjesta; kolona [ime] zauzima 10 mjesta; kolona [brbod] (broj bodova) zauzima 2 mjesta. Primjer:
```

Anic	Ana	7
Markovic	Marko	14
Ivic	Ivica	20
Majic	Maja	12
Isovic	Ismet	5
Muharemovic	Muharem	7
Almirovic	Almir	10
Zdravkovic	Zdravko	8
Radic	Rade	19
Danilovic	Danilo	12

- Pazite da svaki podatak u datoteci zauzima predviđeni broj mjesta! Npr. za prezime rezervišite tačno 15 mjesta. Ako je prezime kraće od 15 slova, dopunite ostatak prostora razmacima. Ako je duže, skratite ga!
- Pazite da se datoteka nalazi u direktoriju gdje se izvršava vaš program.
- Pokrenite program. Ako ste sve dobro uradili (i postavili datoteku u odgovarajući direktorij), na ekranu ćete dobiti poruku da je kreirana izlazna datoteka. Potražite izlaznu datoteku "*ispit_sortiran.txt*", otvorite je i pogledajte njen sadržaj.
- Otvorite datoteku "*ispit.txt*" i dodajte još 5 studenata. Ponovo pokrenite program i pogledajte izlaznu datoteku "*ispit_sortiran.txt*".

II ZADATAK ZA PROVJERU RAZUMIJEVANJA UVODNOG ZADATKA

2. U datoteku *ispit.txt* dodajte kolonu [brbod2] koja predstavlja broj bodova na drugom parcijalnom ispitu, dok je [brbod1] prvi parcijalni ispit. Dakle:

```
[ prezime ] · · · · · [ ime ] · · · · [brbod1] [brbod2]
```

Zatim prepravite program tako da:

- Struktura *Student* sadrži oba podatka koji se trebaju zvati broj bodova1 i broj bodova2.
- U datoteku *usmeni.txt* (obratite pažnju da se datoteka sada zove drugačije!) upisuju se studenti koji su položili oba parcijalna ispita (na oba imaju 10 ili više bodova).
- Datoteka *usmeni.txt* ima sljedeću strukturu:

```
[ prezime ] · · · · · · [ ime ] · · · · · [ukupno] gdje [ukupno] predstavlja zbir bodova na prvoj i drugoj parcijali.
```

• Ova datoteka mora biti sortirana prema polju [ukupno] od većih prema manjim.

III ZADACI ZA SAMOSTALNU VJEŽBU

3. Napravite program za unos podataka putem tastature u datoteku *ispit.txt* specificiranu u prethodnom zadatku. Ovaj program **ne smije** da briše postojeću datoteku *ispit.txt* nego treba dodavati nova polja u nju! Program treba da vrši kontrolu ispravnosti podataka i traži ponovan unos ako su podaci neispravni. Primjer ulaza i izlaza:

```
Unesite 1 za unos, 2 za ispis, 0 za izlaz: 1
Unesite ime: Meho
Unesite prezime: Mehic
Unesite broj bodova na I parcijalnom: 10
```

```
Unesite broj bodova na II parcijalnom: 8
Unesite 1 za unos, 2 za ispis, 0 za izlaz: 2
1. Meho Mehic - 10, 8
Unesite 1 za unos, 2 za ispis, 0 za izlaz: 0
```

- **4.** Prepravite program iz zadatka 2 tako da podatke umjesto u tekstualnoj datoteci **usmeni.txt** drži u binarnoj datoteci **usmeni.dat**.
- **5.** Objedinite programe napravljene u zadacima 3 i 4. Sada meni za izbor iz zadatka 3 treba sadržavati i opciju "3 za usmeni" koja kreira datoteku **usmeni.dat**.

```
Unesite 1 za unos, 2 za ispis, 3 za usmeni, 0 za izlaz: 3 Izlazna datoteka usmeni.dat je kreirana.
Unesite 1 za unos, 2 za ispis, 3 za usmeni, 0 za izlaz: 0
```

Pored toga i datoteka sa rezultatima ispita treba biti binarna datoteka **ispiti.dat**.

Izmjene:

•