$\S 1$ FW WSTEP 1

1. Wstęp. Przedstawiany tu program po wczytaniu tekstu ze standardowego wejścia wypisuje uporządkowaną alfabetycznie listę słów wraz z liczbą ich wystąpień w podanym tekście. Przez *słowo* rozumiemy każdy napis złożony z liter oddzielony od innych napisów znakiem nie będącym literą. Wielkie i małe litery nie będą rozróżniane.

Program fw można wykorzystać do wyszukiwania najczęściej występujących słów. Wykonanie poniższego polecenia spowoduje wypisanie na ekranie monitora dziesięciu linii zawierających najczęściej występujące słowa w tekście tego programu:

```
fw < fw.w | sort +0nr | head -n10
```

2. Program czyta tekst, po jednym wierszu, ze *stdin* przy pomocy funkcji *getline*. Funkcja ta nie należy do standardowej biblioteki I/O (wejścia/wyjścia). Należy ona do biblioteki I/O kompilatora GCC. Używam tej funkcji ponieważ umożliwia ona wczytywanie dowolnie długich wierszy tekstu.

Napisy porównywane są przez funkcję *strcoll*. Funkcja ta, porównując napisy stosuje kolejność znaków języka określonego zmienną środowiskową LANG. Aby program fw zaliczył polskie znaki diakrytyczne do liter i słowa zostały wypisane według porządku alfabetycznego obowiązującego w Polsce, wystarczy przed uruchomieniem tego programu ustawić zmienną LANG tak, aby wskazywała język polski:

```
export LANG=pl_PL
```

albo uruchamiamy program w taki oto sposób:

```
LANG=pl_PL cat \langle nazwa\ pliku \rangle | fw
```

W programie korzystam z kilkunastu funkcji, których prototypy zawarte są w standardowych plikach nagłówkowych.

2 DRZEWA BINARNE FW §3

3. Drzewa binarne. Wczytywane słowa są na bieżąco wstawiane do drzewa binarnego. Zanim powstanie wierzchołek z nowo wczytanego słowa zostanie ono porównane ze słowem uprzednio wstawionym do korzenia. Jeśli nowe słowo jest alfabetycznie mniejsze od porównywanego słowa, to operacja wstawiania zostanie zasto-

sowana rekurencyjnie do lewego poddrzewa. Jeśli jest większe, to do prawego poddrzewa. Jeśli jest równe słowu porównywanemu to licznik jego wystąpień w wczytywanym tekście zostanie zwiększony o 1.

Obok przedstawiono drzewo binarne zdania z książki S. J. Leca, *Myśli nieuczesane*: "Chociaż krowie dasz kakao, nie wydoisz czekolady."

Uwaga: W języku C nie dopuszcza się, aby struktura była definiowana rekurencyjnie inaczej niż za pomocą wskaźników do siebie samej.

```
struct wierzchołek {
 char *slowo;
 int liczba_wystąpień;
 struct wierzchołek *lewe_poddrzewo;
 struct wierzchołek *prawe_poddrzewo;
};
4. ⟨Zmienne lokalne funkcji main 4⟩ ≡
 struct wierzchołek *korzeń = Λ;
Kontynuacja: sekcje 11 i 14.
Ten kod jest użyty w sekcji 10.
```


5. Utworzenie i inicjalizacja nowego wierzchołka. Jeśli zabraknie pamięci na nowy wierzchołek to program fw kończy działanie. Jeśli miejsce jest, to kopiujemy wczytane słowo s z bufora w nowe miejsce w pamięci. Gdybyśmy tego nie zrobili, to następne wywołanie funkcji getline umieściłoby w buforze nową linię, zamazując tym samym poprzednią zawartość zawierającą słowo s.

FW

6. Wstawianie wierzchołków do drzewa. Funkcja wstaw_wierzchołek jest rekurencyjna. Jeśli wczytywany ciąg słów jest już częściowo uporządkowany, to budowane drzewo ma mało rozgałęzień i rośnie w dół bardzo nisko (tak rosną drzewa w RAM). Również w takiej sytuacji, drzewo rośnie coraz wolniej, ponieważ funkcja wstaw_wierzchołek będzie przeglądać większość wierzchołków drzewa zanim wstawi nowy wierzchołek.

7. Drukowanie słów wstawionych do drzewa w porządku alfabetycznym. Funkcja rekurencyjna inorder_print wypisze słowa występujące w wierzchołkach w porządku alfabetycznym określonym przez kolejność liter alfabetu języka ustalonego przez zmienną środowiskową LANG. Jest tak, ponieważ dla każdego wierzchołka, słowa występujące w jego lewym poddrzewie są mniejsze alfabetycznie od słowa występującego w wierzchołku, a ono samo jest mniejsze od wszystkich słów występujących w jego prawym poddrzewie (zob. rysunek w sekcji 3).

8. Przed umieszczeniem słowa w drzewie zamieniamy wielkie litery na małe.

```
\begin{aligned} &\mathbf{char} * lowercase(\mathbf{char} * s) \\ \{ &\mathbf{char} * c = s; \\ &\mathbf{while} \ (isupper(*c)) \ \{ \\ &* c = tolower(*c); \\ &c++; \\ \} \\ &\mathbf{return} \ s; \\ \} \end{aligned}
```

9. Jest możliwe, by ten program zachowywał się sensowniej, niż tylko kończąc działanie w tym miejscu – patrz dokumentacja INFO do biblioteki libc węzeł: *Basic Allocation*.

```
 \langle \, {\rm Zako\'{n}cz\ dzia\'{l}anie\ komunikatem\ o\ braku\ pamięci\ 9} \rangle \equiv \{ \\ fprintf\, (stderr\,,\,"\,!\, \_{\tt Virtual} \_{\tt memory} \_{\tt exhausted.} \n"); \\ exit\, (1); \\ \}  Ten kod jest użyty w sekcji 5.
```

4 FUNKCJA GŁÓWNA FW $\S10$

10. Funkcja główna. Główna część programu to pętla while, w której tekst ze stdin wczytywany jest przez funkcję getline do bufora_p. Z wczytanego wiersza kolejne słowa oddzielane są przez strtok i wstawiane na bieżąco do drzewa binarnego przez funkcję wstaw_wierzcholek. Po wczytaniu ostatniego wiersza ze stdin, funkcja inorder_print wypisze wszystkie przeczytane słowa wraz z liczbą ich wystąpień.

```
 \begin{cases} & \text{ $\langle$ Zmienne lokalne funkcji main 4$\rangle$} \\ & \text{ $\langle$ Ustal język na podstawie wartości zmiennej środowiskowej LANG 12$\rangle$} \\ & \text{ $\langle$ Utw\'orz ogranicznik$ dla funkcji $strtok$ 13$\rangle$} \\ & \text{ $\mathbf{while}$ ($getline(\&bufor\_p,\&dlugość\_bufora,stdin) \neq -1$) } \\ & \text{ $\mathbf{while}$ ($(następne\_slowo = strtok(bufor\_p,ogranicznik)) \neq \Lambda$) } \\ & & korze\~n = wstaw\_wierzchołek(korze\~n,lowercase(następne\_slowo)); \\ & bufor\_p = \Lambda; & /* & dlaczego \Lambda - patrz strona podręcznika poświęcona $strtok$ */$ } \\ & \} \\ & & inorder\_print(korze\~n); \\ & & \mathbf{return EXIT\_SUCCESS}; \\ \}
```

11. Jeśli przed wywołaniem getline nadamy zmiennym $bufor_p$ i $dlugość_-bufora$ wartość 0, to funkcja sama przydzieli sobie pamięć na bufor i adres początku bufora umieści w $bufor_p$. Napotykając koniec pliku getline zwraca wartość -1.

```
\langle Zmienne lokalne funkcji main 4\rangle +\equiv char *bufor_p = 0; size_t dlugość_bufora = 0;
```

12. Wywołanie *setlocale* z drugim argumentem będącym pustym napisem spowoduje, że funkcje: *isupper*, *islower*, *tolower* i *strcoll* będą korzystać z danych lokalnych (*locale data*) ustalonych przez zmienną środowiskową LANG.

```
⟨ Ustal język na podstawie wartości zmiennej środowiskowej LANG 12⟩ ≡ setlocale(LC_CTYPE, ""); /* wczytaj kody wielkich i małych liter */ setlocale(LC_COLLATE, ""); /* wczytaj dane dotyczące porządku alfabetycznego */ Ten kod jest użyty w sekcji 10.
```

13. Kolejne wywołania strtok oddzielają od początku bufora $bufor_p$ napisy rozdzielone znakami umieszczonymi w tablicy ogranicznik. Tablica ta zawiera tylko znaki nie będące znakami alfanumerycznymi.

```
\langle Utwórz ogranicznik dla funkcji strtok 13\rangle \equiv for (i=1,k=0;\ i\leq UCHAR_MAX; i++) if (\neg isalnum(i)) ogranicznik[k++]=i; ogranicznik[k]='\backslash0'; Ten kod jest użyty w sekcji 10.
```

14. Pozostaje jeszcze tylko zadeklarować kilka zmiennych i program jest gotowy. "To by było na tyle" jak mawia prof. Stanisławski.

```
\langle Zmienne lokalne funkcji main 4\rangle +\equiv unsigned int i, k; /* liczniki pętli */ unsigned char ogranicznik [UCHAR_MAX]; /* argument delim w strtok */ char *nastepne\_slowo;
```

 $\S15$ FW SKOROWIDZ 5

15. Skorowidz. Poniżej znajdziesz listę identyfikatorów użytych w programie hello.w. Liczba wskazuje na numer sekcji, w której użyto identyfikatora, a liczba podkreślona — numer sekcji w której zdefiniowano identyfikator.

 $wstaw_wierzchołek: \underline{6}, \underline{10}.$

 $wynik_porównania: 6.$

```
_GNU_SOURCE: 2.
bufor_p: 10, <u>11</u>, 13.
bufora\_p: 10.
c: <u>8</u>.
delim: 14.
dlugo\acute{s}\acute{c}\_bufora: 10, \underline{11}.
exit: 9.
EXIT_SUCCESS: 2, 10.
fprintf: 9.
getline: 2, 5, 10, 11.
head, program: 1.
i: \underline{14}.
inorder\_print: \underline{7}, \underline{10}.
is a lnum: 13.
is lower \colon \ \ 2, \ 12.
isupper: 2, 8, 12.
k: <u>14</u>.
korze\acute{n}: \underline{4}, \underline{10}.
LANG: 2.
LANG, zmienna środowiskowa: 2, 7, 10, 12.
LC_COLLATE: 12.
LC_CTYPE: 12.
Lec SJ: 3.
lewe\_poddrzewo: \underline{3}, 5, 6, 7.
liczba\_wystąpie\acute{n}: \ \ \underline{3},\ 5,\ 6,\ 7.
lowercase: 8, 10.
main: \underline{10}.
malloc: 2, 5.
nastepne\_slowo: 10, 14.
nowy\_wierzchołek: 5, 6.
ogranicznik: 10, 13, \underline{14}.
prawe\_poddrzewo: \underline{3}, 5, 6, 7.
printf: 7.
s: \ \underline{5}, \ \underline{6}, \ \underline{8}.
setlocale: 2, 12.
slowo: 3, 5, 6, 7.
słowo, definicja: 1.
sort, program: 1.
Stanisławski JT, profesor: 14.
stderr: 9.
stdin: 2, 10.
strcoll: 2, 6, 12.
strdup: 5.
strtok: 2, 10, 13, 14.
tolower: 2, 8, 12.
UCHAR_MAX: 2, 13, 14.
użycie fw, przykład: 1.
w: \ \underline{5}, \ \underline{6}, \ \underline{7}.
wierzchołek: \underline{3}, 4, 5, 6, 7.
```

6 NAZWY SEKCJI FW

```
\langle Ustal język na podstawie wartości zmiennej środowiskowej LANG 12 \rangle Użyto w sekcji 10. \langle Utwórz ogranicznikdla funkcji strtok13 \rangle Użyto w sekcji 10. \langle Zakończ działanie komunikatem o braku pamięci 9 \rangle Użyto w sekcji 5. \langle Zmienne lokalne funkcji main 4, 11, 14 \rangle Użyto w sekcji 10.
```

ZLICZANIE SŁÓW

(wersja 1.1.1.1)

	Sekc	ja Strona
Wstep		1 1
Drzewa binarne		3 2
Utworzenie i inicjalizacja nowego wierzchołka		5 2
Wstawianie wierzchołków do drzewa		6 3
Drukowanie słów wstawionych do drzewa w porządku alfabetycznym		7 3
Funkcja główna		10
Skorowidz		15 !

Copyright © 2002 Włodek Bzyl

Jest to wersja programu autorstwa R. Haighta z książki B. W. Kernighana, D. M. Ritchiego, Język ANSI C. Program ten korzysta z locales. Oznacza to, że słowa zostaną wypisane w porządku alfabetycznym właściwym dla języka ustalonego przez zmienną środowiskową LANG.

/var/cvs/literate/examples/wbzyl/fw.w,v