

Programowanie w Pascalu (pliki tekstowe)

Wstęp

Do plików tekstowych możemy wpisywać zarówno znaki jak i liczby, możemy dodawać całe nowe linie, dopisywać do istniejącego pliku itd.

Pliki tekstowe dzielą się na wiersze, każdy z nich kończy się sekwencją EOLN – znakami końca linii (#13,#10).Cały plik z kolei kończy się sekwencją EOF.

Zmienna plikowa dla pliku tekstowego musi zostać zadeklarowana w sposób następujący:

```
var f: text;
```

Z tak zadeklarowaną zmienną plikową można „powiązać” dowolny plik tekstowy na dysku.

Podstawowe operacje na plikach

Powiązanie zmiennej plikowej z plikiem na dysku:

```
assign(F,'nazwa pliku ze sciezka dostepu');
```

Są trzy sposoby otwierania plików:

- `append(zmienna_plikowa)` - umożliwia dopisywanie nowych danych do pliku (plik musi istnieć)
- `reset(zmienna_plikowa)` - otwiera plik do czytania (plik musi istnieć)
- `rewrite(zmienna_plikowa)` - otwiera plik do pisania, usuwa całą zawartość i zaczyna zapisywanie od początku pliku, jeśli plik nie istnieje - tworzy go.

Oczywiście w jednym programie możemy najpierw coś dopisać, potem odczytać - trzeba tylko pamiętać o zmianie trybów, nic bowiem nie dopiszemy jeśli plik jest otwarty w trybie `reset` - czytania, dopóki nie użyjemy `append`.

Odczyt i zapis do pliku

Realizuje się go za pomocą standardowych instrukcji `read` i `write`. Ponieważ w "standardowej" wersji obsługują one ekran monitora i klawiaturę, należy jako pierwszy argument podać zmienną plikową, drugim argumentem jest zmienna do zapisu (może to być dowolna zmienna lub stała gdyż wszystkie zapisywane są w pliku w postaci tekstu):

```
read(F,q); { var q: char; }  
read(F,w); { var w: interger; }  
read(F,s); { var s: string; }
```

```
write(F,q); { var q: char; }  
write(F,w); { var w: interger; }  
write(F,s); { var s: interger; }
```

Możliwe jest ponadto użycie procedur `readln` i `writeln`, odczytujących lub zapisujących dane wraz ze znakami końca wiersza.

Po wykonaniu żądanych operacji zapisu i odczytu danych plik należy zamknąć. Wszelkie dokonywane zmiany w trakcie działania programu nie są dokonywane na bieżąco - dopiero wywołanie instrukcji close - powoduje zapisanie pliku na dysk.

```
close(zmienna_plikowa);
```

Przykłady

1.

Dany jest plik tekstowy, zapisz do innego pliku tekstowego wszystkie znaki zamieniając każdy znak '+', '-', '/', '*' znakiem spacji, cyfry zostaw, a litery (małe i duże) pomień.

```
program _1;
var F_in, F_out: text;
 C: char;
begin
assign(F_in, 'in.txt');
reset(F_in);
assign(F_out, 'out.txt');
rewrite(F_out)
while not eof(F_in) do
begin
read(F_in, c);
if c in ['+', '-', '/', '*'] then c := ' ';
if not (c in ['a'..'z', 'A'..'Z']) then write(F_out, c);
end;
close(F_in); close(F_out);
end.
```

2.

Dany jest plik tekstowy, zapisz do innego pliku tekstowego tylko te linie tekstu, które zaczynają się dużą literą a kończą kropką.

```
program _2;
var F_in, F_out: text;
 s: string;
begin
assign(F_in, 'in.txt');
reset(F_in);
assign(F_out, 'out.txt');
rewrite(F_out)
while not eof(F_in) do
begin
readln(F_in, s);
if (s[1] in ['A'..'Z']) and (s[length(s)] = '.') then writeln(F_out, s);
end;
close(F_in); close(F_out);
end.
```

3.

Dany jest plik tekstowy, a w nim słowa oddzielone spacją, przecinkiem lub kropką. Zapisz do innego pliku tekstowego w oddzielnych liniach tylko te wyrazy, które mają więcej niż 5 znaków.

```
program _3;
Var F_in, F_out: text;
```

```

 s:string;
 c:char;
begin
assign(F_in,'in.txt');
reset(F_in);
assign(F_out,'out.txt');
rewrite(F_out)
while not eof(F_in) do
 begin
 read(F_in,c);
 if not (c in [' ', ',', '.', #13, #10]) then s:=s+c
 else begin if length(s)>5 then writeln(F_out,s); s:='';end;
 end;
close(F_in);close(F_out);
end.

```

4.

Dany jest plik tekstowy, a w nim słowa oddzielone spacją, przecinkiem lub kropką. Zapisz do innego pliku tekstowego w oddzielnych liniach tylko te wyrazy, które są palindromami.

program _4;

```

function palindrom(s: string):boolean;
var i: integer;
begin
palindrom:=true;
for i:=1 to length(s) div 2 do
 if s[i]<>s[length(s)-i+1] then
 begin
 palindrom:=false;
 break;
 end;
end;

var F_in,F_out:text;
 s:string;
 c:char;
begin
assign(F_in,'in.txt');
reset(F_in);
assign(F_out,'out.txt');
rewrite(F_out)
while not eof(F_in) do
 begin
 read(F_in,c);
 if not (c in [' ', ',', '.', #13, #10]) then s:=s+c
 else begin if palindrom(s) then writeln(F_out,s); s:='';end;
 end;
close(F_in);close(F_out);
end.

```