Лабораторная работа №12. Файловый ввод-вывод.

Цель работы: получить представление о возможностях файлового

ввода-вывода. Обобщение пройденного материала.

Рекомендации: для более осознанного понимания происходящего тут,

разберитесь с тем, как организованна в Си работа со

строками.

1. Несколько слов вместо введения

В стандарте языка Си отсутствуют средства ввода-вывода. Все операции ввода-вывода реализуются с помощью функций, находящихся в библиотеке языка Си, поставляемой в составе конкретной системы программирования Си.

рассматриваются Bce файлы как неструктурированная последовательность байтов. На уровне потокового ввода-вывода обмен данными производится побайтно. Чаще всего минимальной порцией данных, участвующей в обмене с внешней памятью, являются блоки в 512 байт или 1024 байта. При вводе с диска (при чтении из файла) данные помещаются в буфер операционной системы, а затем побайтно или определенными порциями передаются При выводе пользователя. данных накапливаются в буфере, а при заполнении буфера записываются в виде единого блока на диск за одно обращение к последнему. Буферы операционной системы реализуются в виде участков основной Поэтому пересылки между буферами ввода-вывода выполняемой программой происходят достаточно быстро в отличие от реальных обменов с физическими устройствами.

При работе с потоком можно производить следующие действия:

- ✓ открывать и закрывать потоки (связывать указатели на потоки с конкретными файлами);
- ☐ анализировать ошибки потокового ввода-вывода и условие достижения конца потока (конца файла);
- ☑ управлять буферизацией потока и размером буфера;
- ✓ получать и устанавливать указатель (индикатор) текущей позиции в потоке

Для того чтобы можно было использовать функции библиотеки ввода-вывода языка Си, в программу необходимо включить заголовочный файл stdio.h, который содержит прототипы функций ввода-вывода, а также определения констант, типов и структур, необходимых для работы функций обмена с потоком.

В предыдущих лабораторных работах

2. Открытие и закрытие потока

Прежде чем начать работать с потоком, его необходимо инициализировать, т.е. открыть. При этом поток связывается в исполняемой программе со структурой предопределенного типа file. Определение структурного типа file находится в заголовочном файле stdio.h. В структуре file содержатся компоненты, с помощью которых ведется работа с потоком, в частности: указатель на буфер, указатель (индикатор) текущей позиции в потоке и другая информация.

При открытии потока в программу возвращается *указатель на поток*, являющийся указателем на объект структурного типа FILE. Этот указатель идентифицирует поток во всех последующих операциях.

Указатель на поток, например fp, должен быть объявлен в программе следующим образом:

```
#include <stdio.h>
FILE *fp;
```

Указатель на поток приобретает значение в результате выполнения функции открытия потока:

```
fp = fopen (имя файла, режим открытия);
```

Параметры имя файла и режим открытия являются указателями на массивы символов, содержащих соответственно имя файла, связанного с потоком, и строку режимов открытия. Однако эти параметры могут задаваться и непосредственно в виде строк при вызове функции открытия файла:

```
fp = fopen("C:\\temp\\test.txt", "r");
```

где C:\\temp\\test.txt — путь и имя некоторого файла, связанного с потоком;

r - обозначение одного из режимов работы с файлом (тип доступа к потоку).

Стандартно файл, связанный с потоком, можно открыть в одном из следующих шести режимов:

- "w" новый текстовый файл открывается для записи. Если файл уже существовал, то предыдущее содержимое стирается, файл создается заново;
- "r" существующий текстовый файл открывается только для чтения;
- "а" текстовый файл открывается (или создается, если файла нет) для добавления в него новой порции информации (добавление в конец файла). В отличие от режима w, режим "а" позволяет открывать уже существующий файл, не уничтожая его предыдущей версии, и писать в продолжение файла;
- "w+" новый текстовый файл открывается для записи и последующих многократных исправлений. Если файл уже существует, то предыдущее содержимое стирается. Последующие после открытия файла запись и чтение из него допустимы в любом месте файла, в том числе запись разрешена и в конец файла, т.е. файл может увеличиваться ("расти");
- "r+" существующий текстовый файл открывается как для чтения, так и для записи в любом месте файла; однако в этом режиме невозможна запись в конец файла, т.е. недопустимо увеличение размеров файла;
- "а+" текстовый файл открывается или создается (если файла нет) и становится доступным для изменений, т.е. для записи и для чтения в любом месте; при этом в отличие от режима "w+" можно открыть существующий файл и не уничтожать его содержимого; в отличие от режима "x+" в режиме "a+" можно вести запись в конец файла, т.е. увеличивать его размеры.

Поток можно открыть в текстовом либо двоичном (бинарном) режиме.

В текстовом режиме прочитанная из потока комбинация символов CR и LF, то есть управляющие коды "возврат каретки" и "перевод строки", преобразуется в один символ новой строки \n . При записи в поток в текстовом режиме осуществляется обратное преобразование, т.е. символ новой строки \n (LF) заменяется последовательностью CR и LF.

Если файл, связанный с потоком, хранит не текстовую, а произвольную двоичную информацию, то указанные преобразования не нужны и могут быть даже вредными. Обмен без такого преобразования выполняется при выборе двоичного или бинарного режима, который обозначается буквой b. Например, "r+b" или "wb". В некоторых компиляторах текстовый режим обмена обозначается буквой t, т.e. записывают "a+t" или "rt".

Возможные ошибки при открытии потока:

- ☑ указанный файл не найден (для режима "чтение");
- ☑ диск заполнен или диск защищен от записи и т.п.
- ☑ при отсутствии динамической памяти устанавливается признак ошибки "Not enough memory" (недостаточно памяти).

В перечисленных случаях указатель на поток приобретает значение NULL. Заметим, что указатель на поток в любом режиме, отличном от аварийного, никогда не бывает равным NULL.

Приведем типичную последовательность операторов, которая используется при открытии файла, связанного с потоком:

```
if ((fp = fopen ("C:\\temp\\test.txt", "w")) = = NULL)
{
 printf("%s", strerror(errno));
 exit(0);
}
```

где NULL - нулевой указатель, определенный в файле stdio.h.

Для вывода на экран дисплея сообщения об ошибке при открытии потока используется стандартная библиотечная функция printf().

Функция strerror() генерирует строку с сообщением об ошибке, полученного из кода ошибки, переданного errno. Номер ошибки заносится в глобальную переменную int errno (определенную в заголовочном файле errno.h) рядом функций библиотеки языка Си, в том числе и функциями ввода-вывода.

Открытые на диске файлы после окончания работы с ними рекомендуется закрыть явно. Для этого используется библиотечная функция

```
int fclose (указатель _на поток);
```

Открытый файл можно открыть повторно (например, для изменения режима работы с ним) только после того, как файл будет закрыт с помощью функции fclose().

Работа с файлами на диске

Для работы с файлами на диске в библиотеку языка Си включены следующие функции:

```
fgetc() - ввод (чтение) одного символа из файла; fputc() - запись одного символа в файл; fprintf() - форматированный вывод в файл; fscanf() - форматированный ввод (чтение) из файла; fgets() - ввод (чтение) строки из файла; fputs() - запись строки в файл.
```

Двоичный режим обмена.

Двоичный режим обмена организуется с помощью функций getc() и putc(), обращение к которым имеет следующий формат:

```
c= getc(fp);
putc(c, fp);
```

где fp - указатель на поток, с - переменная типа int для приема очередного символа из файла или для записи ее значения в файл. Прототипы функции:

```
int getc ( FILE *stream );
int putc ( int c, FILE *stream );
```

В качестве примера использования функций getc() и putc() рассмотрим программы ввода данных в файл с клавиатуры и программу вывода их на экран дисплея из файла.

Программа ввода читает символы с клавиатуры и записывает их в файл. Пусть признаком завершения ввода служит поступивший от клавиатуры символ '#'. Имя файла запрашивается у пользователя. Если при вводе последовательности символов была нажата клавиша <Enter>, служащая разделителем строк при вводе с клавиатуры, то в файл записываются управляющие коды "Возврат каретки" (СR) и "Перевод строки" (LF). Код СR в дальнейшем при выводе вызывает перевод маркера (курсора) в начало строки экрана дисплея. Код LF служит для перевода маркера на новую строку дисплея. Значения этих кодов в тексте программы обозначены соответственно

идентификаторами CR и LF, т.е. CR и LF - именованные константы. Запись управляющих кодов ск и ь в файл позволяет последующем выводе файла на экран отделить строки друг от друга.

```
/* Программа ввода символов */
#include <stdio.h>
int main ()
 FILE *fp; /* Указатель на поток */
 char c:
 /* Восьмеричный код "Возврат каретки"*/
 const char CR= '\015';
 /* Восьмеричный код "Перевод строки"*/
 const char LF = ' \setminus 012';
 char fname[20]; /* Массив для имени файла*/
 puts ("Введите имя файла: n");/* Запрос имени файла*/
 gets (fname);
 /* Открыть файл для записи*/
 if ((fp = fopen(fname, "w")) == NULL)
 printf("%s", strerror(errno));
 return 1:
 /*Цикл ввода и записи в файл символов*/
 while ((c = getchar()) != '#')
 if (c == ' n')
 putc(CR, fp);
 putc(LF, fp);
 else putc(c, fp);
 /* Цикл ввода завершен; закрыть файл*/
 fclose(fp); return 0;
```

Следующая программа читает поток символов из ранее созданного файла и выводит его на экран дисплея:

```
/* Программа вывода символьного файла на экран дисплея */
#include <stdio.h>
int main ()
 FILE *fp; /* Указатель на поток */
 char fname[20]; /* Массив для имени файла */
 /* Запрос имени файла*/
 puts("введите имя файла: \п ");
 gets (fname);
 /* Открыть файл для чтения: */
```

```
if ((fp = fopen(fname, "r")) == NULL)

{
 printf("%s", strerror(errno));
 return 1;
}

/* Цикл чтения из файла и вывода символов на экран*/
while ((c = getc(fp)) != EOF)
 putchar(c);
fclose(fp); /* Закрыть файл */
return 0;
}
```

Программу чтения символов из файла можно усовершенствовать, добавив возможность вывода информации на экран порциями (кадрами):

```
/* Усовершенствованная программа вывода символьного файла на
экран дисплея по кадрам */
#include <stdio.h>
int main ()
 FILE *fp; /* Указатель на поток) */
 char c;
 /* Восьмеричный код "Перевод строки"*/
 const char LF='\012';
 int MAX=10; /* Размер кадра */
 int nline; /* Счетчик строк */
 char fname[10]; /* Массив для имени файла */
 /* Запрос имени файла: */
 puts ("введите имя файла \n");
 gets (fname);
 /* Открыть файл для чтения: */
 if ((fp = fopen(fname, "r")) == NULL)
 printf("%s", strerror(errno));
 return 1;
 /* Цикл вывода на экран */
 while (1)
 nline = 1;
 while (nline<MAX) /* Цикл вывода кадра */
 c = qetc(fp);
 if (c == EOF)
 fclose(fp);
 return 0;
 if (c = LF) nline++;
 putchar(c);
```

```
8 Информатика. Лабораторная работа № 8
```

```
}/* Конец цикла вывода кадра*/
/* Задержка вывода до нажатия любой клавиши */
getchar();
}/* Конец цикла вывода */
}/* Конец программы */
```

В этой программе после вывода очередного кадра из мах строк для перехода к следующему кадру необходимо нажать любую клавишу.

Используя двоичный обмен с файлами, можно сохранять на диске информацию, которую нельзя непосредственно вывести на экран дисплея (целые и вещественные числа во внутреннем представлении).

Строковый обмен с файлами.

Для работы с текстовыми файлами, кроме перечисленных выше функций, удобно использовать функции fgets() и fputs(). Прототипы этих функций в файле stdio.h имеют следующий вид:

```
int fputs(const char *s, FILE *stream);
char * fgets(char *s, int n, FILE *stream);
```

Функция fputs() записывает ограниченную символом '\0' строку (на которую указывает s) в файл, определенный указателем stream на поток, и возвращает неотрицательное целое. При ошибках функция возвращает EOF. Символ '\0' в файл не переносится, и символ '\n' не записывается в конце строки вместо '\0'.

Функция fgets() читает из определенного указателем stream файла не более (n-1) символов и записывает их в строку, на которую указывает s. Функция прекращает чтение, как только прочтет (n-1) '\n', который или встретит символ новой строки переносится в строку в. Дополнительно в конец каждой строки записывается признак окончания строки '\0'. В случае успешного завершения функция возвращает указатель в. При ошибке или при достижении конца файла, при условии, что из файла не прочитан ни один символ, возвращается значение NULL. В этом случае содержимое массива, который адресуется указателем s, остается без изменений. Hanowhum, что в отличие от fgets() функция gets() отбрасывает символ '\n'.

Проиллюстрируем возможности указанных функций на программе, которая переписывает текст из одного файла в другой. На этом же примере еще раз проиллюстрируем особенность языка Си - возможность передачи информации в выполняемую программу из командной строки.

Предположим, что имя выполняемой программы соруfile.exe и мы хотим с ее помощью переписать содержимое файла fl.dat в файл f2.txt. Вызов программы из командной строки имеет вид:

>copyfile.exe fl.dat f2.txt

Текст программы может быть таким:

```
#include <stdio.h>
main(int argc, char *argv[])
 char cc[256];/* Массив для обмена с файлами */
 FILE *f1, *f2; /* Указатели на потоки */
 if (argc!=3)/* Проверка командной строки */
 printf("\n Формат вызова программы:
 printf("\n copyfile.exe");
 printf("\n файл-источник файл-приемник);
 return 1;
 /* Открытие входного файла */
 if ((f1 = fopen(argv[1], "r")) == NULL)
 perror(argv[1]);
 return 1;
 /* Открытие выходного файла */
 if ((f2 = fopen(argv[2], "w")) == NULL)
 perror(argv[2]);
 return 1;
 while (fgets(cc, 256, f1) != NULL)
 fputs(cc, f2);
 fclose(f1);
 fclose(f2);
 return 0;
```

Обратите внимание, что значение argc явно не задается, а определяется автоматически. Так как argv[0] определено всегда, то значение argc не может быть меньше 1. При отсутствии в командной строке двух аргументов (имен файлов ввода-вывода) значение argc

Режим форматного обмена с файлами.

В некоторых случаях информацию удобно записывать в файл в для непосредственного (без виде, пригодном преобразования) отображения на экран дисплея, т.е. в символьном виде. Например, для сохранения результатов работы программы, чтобы затем распечатать их на бумагу (получить "твердую" копию) или когда необходимо провести трассировку программы - вывести значения некоторых переменных во время выполнения программы для их последующего B случае онжом воспользоваться функциями анализа. ЭТОМ форматного ввода (вывода) в файл fprintf() и fscanf(), которые имеют следующие прототипы:

```
int fprintf (указатель на поток, форматная строка, список-
переменных); int fscanf (указатель на поток, форматная строка, список 
адресов переменных);
```

Kak и в функциях printf() и scanf(), форматная строка может быть определена вне вызова функции, а в качестве фактического параметра в этом случае будет указатель на нее.

От рассмотренных выше функций printf(), scanf() для форматного обмена с дисплеем и клавиатурой функции fprintf() и fscanf() отличаются лишь тем, что в качестве первого параметра в них необходимо задавать указатель на поток, с которым производится обмен. В качестве примера приведем программу, создающую файл int.dat и записывающую в него символьные изображения чисел от 1 до 10 и их квадратов:

```
#include <stdio.h>
int main ()
{

FILE *fp; /* Указатель на поток */
int n;
if ((fp = fopen ("int.dat",'w')) == NULL)
{

perror("int.dat");
return 1;
}
for (n=1; n<11; n++)
fprintf(fp, "%d %d\n", n, n*n);
fclose(fp);
```

return 0;

работы этой программы результате файле int.dat формируется точно такая же "картинка", как и в том случае, если бы мы воспользовались вместо функции fprintf() функцией printf() для вывода результатов непосредственно на экран дисплея. Убедитесь Несложно программу, использующую написать ЭТОМ форматного чтения данных из файла функцию fscanf(). Сделайте это!

Позиционирование в потоке.

Все вышеописанные средства позволяют записать в файл данные и читать из него информацию только последовательно.

Операция чтения (или записи) для потока всегда производится, с текущей позиции в потоке. Начальная чтения/записи в потоке устанавливается при открытии потока и может соответствовать начальному или конечному байту потока в зависимости от режима открытия потока. При открытии потока в режимах "r" и "w" указатель текущей позиции чтения/записи в потоке устанавливается на начальный байт потока, а при открытии в режиме "а" - в конец файла (за конечным байтом). При выполнении каждой операции ввода-вывода указатель текущей позиции в потоке перемещается на новую текущую позицию в соответствии с числом прочитанных (записанных) байтов.

Существуют средства позиционирования потоке, позволяющие перемещать указатель (индикатор) текущей позиции в потоке на нужный байт. Эти средства дают возможность работать с файлом на диске, как с обычным массивом, осуществляя доступ к содержимому файла в произвольном порядке.

В библиотеку языка Си включена функция fseek() перемещения (установки) указателя текущей позиции в потоке на нужный байт потока (файла). Она имеет следующий прототип: int fseek (указатель на поток, смещение, начало отсчета);

Смещение задается переменной или выражением типа long и может быть отрицательным, т.е. возможно перемещение по файлу в прямом и обратном направлениях. Начало отсчета задается одной из 12 Информатика. Лабораторная работа № 8 предопределенных констант, размещенных в заголовочном файле stdio.h:

☑ SEEK_SET - начало файла;

☑ SEEK CUR - текущая позиция;

✓ SEEK END - конец файла.

Здесь следует напомнить некоторые особенности данных типа long. Этот тип определяется для целочисленных констант и переменных, которым в памяти должно быть выделено больше места, чем данным типа int. Обычно переменной типа long выделяется 4 байта, чем и определен диапазон ее значений.

Константа типа long записывается в виде последовательности десятичных цифр, вслед за которыми добавляется разделитель L или 1. Примеры констант типа long:

```
01 0L 10L 688L 331
```

В текстах программ лучше использовать 1, чтобы не путать 1 с цифрой 1.

Функция fseek() возвращает 0, если перемещение в потоке (файле) выполнено успешно, в противном случае возвращается ненулевое значение.

Приведем примеры использования функции fseek(). Перемещение к началу потока (файла) из произвольной позиции:

```
fseek(fp, OL, SEEK_SET);
```

Перемещение к концу потока (файла) из произвольной позиции: fseek (fp, OL, SEEK END);

В обоих примерах смещение задано явно в виде нулевой десятичной константы 01 типа long.

При использовании сложных типов данных (таких, как структура) можно перемещаться в потоке (файле) на то количество байтов, которое занимает этот тип данных. Пусть, например, определена структура:

```
struct str
{
 ....
} st;
```

Тогда при следующем обращении к функции fseek() указатель текущей позиции в потоке будет перемещен на одну структуру назад относительно текущей позиции:

```
fseek(fp, (long)sizeof(st), SEEK_CUR);
```

Кроме рассмотренной функции fseek(), в библиотеке функций языка Си находятся следующие функции для работы с указателями текущей позиции в потоке:

long ftell(FILE *) - получить значение указателя текущей позиции в потоке; void rewind(FILE *) - установить указатель текущей позиции в

Потоке на начало потока. Необходимо иметь в виду, что недопустимо использовать функции работы с указателем текущей позиции в потоке для потока, связанного не с файлом, а с устройством. Поэтому применение описанных выше функций с любым из стандартных потоков приводит к неопределенным результатам.

Требования к лабораторной работе:

- о Многофайловый проект.
- о Использование заголовочных файлов.
- о Динамическое выделение памяти.
- о Использование функций для работы со строками языка.
- о Запрещается использовать глобальные переменные.

Задания к лабораторной работе:

Номер варианта задания соответствует заданию, полученному вами ранее. Для всех вариантов необходимо реализовать седующие функциональные возможности:

1) Считывание данных в массив структур из текстового файла structures.txt. Структура этого файла имеет вид:

```
10 // Количество элементов Петров В.С. ИВТ-091 5 3 4 4 4 Иванов И.П. ИВТ-091 3 3 3 4 5 ...
```

Под первое поле отводится не менее 30 позиций, каждое следующее поле занимает не менее 10 позиций. Функция должна преобразовывать данные из символьного типа в строковый, если это необходимо.

- 2) Запись данных в бинарный файл. Структура файла: первая позиция количество записей (целое число), далее без пропусков размещаются данные.
- 3) Реализовать функцию, которая извлекает из этого бинарного файла данные о переменной структурного типа с заданными с клавиатуры свойствами (например, ФИО студента) в структуру требуемого типа.
- 4) Реализовать функцию, извлекающую данные из бинарного файла по номеру требуемой записи. Функция должна возвращать true, если чтение прошло успешно, и false в противном случае.

Список заданий:

Вариант 1

1. Описать структуру с именем STUDENT, содержащую следующие поля:

NAME – фамилия и инициалы;

GROUP – номер группы;

SES – успеваемость (массив из 5 элементов).

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив STUD1, состоящий из десяти структур типа STUDENT; записи должны быть упорядочены по возрастанию содержимого поля GROUP; вывод на дисплей фамилий и номеров групп для всех студентов, включенных в массив, если средний балл студента больше 4,0; если таких студентов нет, вывести соответствующее сообщение.

Вариант 2

1. Описать структуру с именем STUDENT, содержащую следующие поля:

NAME – фамилия и инициалы;

GROUP – номер группы;

SES – успеваемость (массив из 5 элементов).

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив STUD1, состоящий из десяти структур типа STUDENT; записи должны быть упорядочены по возрастанию среднего бала; вывод на дисплей фамилий и номеров групп для всех студентов, имеющих оценки 4 и 5; если таких студентов нет, вывести соответствующее сообщение.

Вариант 3

1. Описать структуру с именем STUDENT, содержащую следующие поля:

NAME – фамилия и инициалы;

GROUP – номер группы;

SES – успеваемость (массив из 5 элементов).

2. Написать программу, выполняющую следующие действия:

16 Информатика. Лабораторная работа № 8 ввод с клавиатуры данных в массив STUD1, состоящий из десяти структур типа STUDENT; записи должны быть упорядочены по алфавиту; вывод на дисплей фамилий и номеров групп для всех студентов, имеющих хотя бы одну оценку 2; если таких студентов

Вариант 4

1. Описать структуру с именем AEROFLOT, содержащую следующие поля:

NAZN – название пункта назначения рейса;

NUMR – номер рейса;

нет, вывести соответствующее сообщение.

TIP – тип самолета.

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив AIRPORT, состоящий из 7 элементов типа AEROFLOT; записи должны быть упорядочены по возрастанию номера рейса; вывод на дисплей номеров рейсов и типов самолетов, вылетающих в пункт назначения, название которого совпало с названием, введенным с клавиатуры; если таких рейсов нет, вывести соответствующее сообщение.

Вариант 5

1. Описать структуру с именем AEROFLOT, содержащую следующие поля:

NAZN – название пункта назначения рейса;

NUMR – номер рейса;

TIP – тип самолета.

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив AIRPORT, состоящий из 7 элементов типа AEROFLOT; записи должны быть размещены в алфавитном порядке по названиям пунктов назначения; вывод на дисплей пунктов назначения и номеров рейсов, обслуживаемых самолетом, тип которого введен с клавиатуры; если таких рейсов нет, вывести соответствующее сообщение.

Вариант 6

1. Описать структуру с именем WORKER, содержащую следующие поля:

NAME – фамилия и инициалы работника;

POS – название занимаемой должности;

YEAR – год поступления на работу.

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив TABL, состоящий из 10 структур типа WORKER; записи должны быть размещены в алфавитном порядке; вывод на дисплей фамилий работников, чей стаж работы в организации превышает значение, введенное с клавиатуры; если таких работников нет, вывести соответствующее сообщение.

Вариант 7

1. Описать структуру с именем TRAIN, содержащую следующие поля:

NAZN – название пункта назначения;

NUMR – номер поезда;

ТІМЕ – время отправления.

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив RASP, состоящих из 8 элементов типа TRAIN; записи должны быть размещены в алфавитном порядке по названиям пунктов назначения; вывод на дисплей информации о поездах, отправляющихся после введенного с клавиатуры времени; если таких поездов нет, вывести соответствующее сообщение.

Вариант 8

1. Описать структуру с именем TRAIN, содержащую следующие поля:

NAZN – название пункта назначения;

NUMR – номер поезда;

ТІМЕ – время отправления.

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив RASP, состоящих из 6 элементов типа TRAIN; записи должны быть упорядочены по времени отправления поезда; вывод на дисплей информации о поездах, направляющихся в пункт, название которого введено с клавиатуры; если таких поездов нет, вывести соответствующее сообщение.

Вариант 9

1. Описать структуру с именем TRAIN, содержащую следующие поля:

NAZN – название пункта назначения;

NUMR – номер поезда;

TIME – время отправления.

2. Написать программу, выполняющую следующие действия:

ввод с клавиатуры данных в массив RASP, состоящих из 8 элементов типа TRAIN; записи должны быть упорядочены по номерам поездов; вывод на дисплей информации о поезде, номер которого введен с клавиатуры; если таких поездов нет, вывести соответствующее сообщение.

Вариант 10

1. Описать структуру с именем MARSH, содержащую следующие поля:

BEGST - название начального пункта маршрута;

TERM – название конечного пункта маршрута;

NUMER – номер маршрута.

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив TRAFIC, состоящих из 8

элементов типа MARSH; записи должны быть упорядочены по номерам маршрутов; вывод на дисплей информации о маршруте, номер которого введен с клавиатуры; если таких маршрутов нет, вывести соответствующее сообщение.

Вариант 11

1. Описать структуру с именем MARSH, содержащую следующие поля:

BEGST – название начального пункта маршрута;

TERM – название конечного пункта маршрута;

NUMER – номер маршрута.

2. Написать программу, выполняющую следующие действия:

ввод с клавиатуры данных в массив TRAFIC, состоящих из 8 элементов типа MARSH; записи должны быть упорядочены по номерам маршрутов; вывод на дисплей информации о маршрутах, которые начинаются или кончаются в пункте, название которого

Вариант 12

1. Описать структуру с именем NOTE, содержащую следующие поля:

NAME – фамилия, имя;

TELE – номер телефон;

BDAY – день рождения (массив из 3 чисел).

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив BLOCKNOTE, состоящих из 8 элементов типа NOTE; записи должны быть упорядочены по датам дней рождения; вывод на дисплей информации о человеке, номер телефона которого введен с клавиатуры; если такого нет, вывести соответствующее сообщение.

Вариант 13

1. Описать структуру с именем NOTE, содержащую следующие поля:

NAME – фамилия, имя;

TELE – номер телефон;

BDAY – день рождения (массив из 3 чисел).

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив BLOCKNOTE, состоящих из 8 элементов типа NOTE; записи должны быть упорядочены по алфавиту; вывод на дисплей информации о людях, чьи дни рождения приходятся на месяц, значение которого введено с клавиатуры; если таких нет, вывести соответствующее сообщение.

Вариант 14

1. Описать структуру с именем NOTE, содержащую следующие поля:

NAME – фамилия, имя;

TELE – номер телефон;

BDAY – день рождения (массив из 3 чисел).

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив BLOCKNOTE, состоящих из 8 элементов типа NOTE; записи должны быть упорядочены по трем первым цифрам номера телефона; вывод на дисплей информации о

20 Информатика. Лабораторная работа № 8 человеке, чья фамилия введена с клавиатуры; если такого нет, вывести соответствующее сообщение.

Вариант 15

1. Описать структуру с именем ZNAK, содержащую следующие поля:

NAME – фамилия, имя;

ZODIAC – номер телефон;

BDAY – день рождения (массив из 3 чисел).

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив BOOK, состоящих из 8 элементов типа ZNAK; записи должны быть упорядочены по датам дней рождения; вывод на дисплей информации о человеке, чья фамилия введена с клавиатуры; если такого нет, вывести соответствующее сообшение.

Вариант 16

1. Описать структуру с именем ZNAK, содержащую следующие поля:

NAME – фамилия, имя;

ZODIAC – номер телефон;

BDAY – день рождения (массив из 3 чисел).

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив BOOK, состоящих из 8 элементов типа ZNAK; записи должны быть упорядочены по датам дней рождения; вывод на дисплей информации о людях, родившихся под знаком, наименование которого введено с клавиатуры; если таких нет, вывести соответствующее сообщение.

Вариант 17

1. Описать структуру с именем ZNAK, содержащую следующие поля:

NAME – фамилия, имя;

ZODIAC – номер телефон;

BDAY – день рождения (массив из 3 чисел).

2. Написать программу, выполняющую следующие действия: ввод с клавиатуры данных в массив BOOK, состоящих из 8 элементов типа ZNAK; записи должны быть упорядочены по знакам Зодиака; вывод на дисплей информации о людях, родившихся под знаком,

название которого введено с клавиатуры; если таких нет, вывести соответствующее сообщение.

Вариант 18

1. Описать структуру с именем PRICE, содержащую следующие поля:

TOVAR – название товара;

МАС – название магазина, в котором продается товар;

STOIM – стоимость товара в руб.

2. Написать программу, выполняющую следующие действия:

ввод с клавиатуры данных в массив SPISOK, состоящих из 8 элементов типа PRICE; записи должны быть размещены в алфавитном порядке по названиям товаров; вывод на дисплей информации о товаре, название которого введено с клавиатуры; если таких товаров нет, вывести соответствующее сообщение.

Вариант 19

1. Описать структуру с именем PRICE, содержащую следующие поля:

TOVAR – название товара;

MAG – название магазина, в котором продается товар;

STOIM – стоимость товара в руб.

2. Написать программу, выполняющую следующие действия:

ввод с клавиатуры данных в массив SPISOK, состоящих из 8 типа PRICE; записи должны быть размещены алфавитном порядке по названиям магазинов; вывод на дисплей информации о товарах, продающихся в магазине, название которого введено клавиатуры; если c такого магазина нет, вывести соответствующее сообщение.

Вариант 20

1. Описать структуру с именем ORDER, содержащую следующие поля:

PLAT – расчетный счет плательщика;

POL – расчетный счет получателя;

SUMMA – перечисляемая сумма в руб.

2. Написать программу, выполняющую следующие действия:

ввод с клавиатуры данных в массив SPISOK, состоящих из 8 элементов типа ORDER; записи должны быть размещены в

22 Информатика. Лабораторная работа № 8 алфавитном порядке по расчетным счетам плательщиков; вывод на дисплей информации о сумме, снятой с расчетного счета плательщика, введенного с клавиатуры; если такого расчетного счета нет, вывести соответствующее сообщение.

Рекомендуемая литература

- 1) Подбельский В. В., Фомин С. С. Программирование на языке С М.: Финансы и статистика, 2004. 600 с.
- 2) Павловская Т. А. С/С++. Программирование на языке высокого уровня. СПб.: Питер, 2002. 464 с.
- 3) Павловская Т. А.9 Щупак Ю.А. С/С++. Структурное программирование: Практикум. СПб.: Питер, 2002. 240 с.
- 4) Голуб А. И. С и С++. Правила программирования. М.: Бином, 1996. 272 с.