

Resolución de Problemas y Algoritmos

Clase 11: Archivos de texto para entrada y salida.

Dr. Alejandro J. García

http://cs.uns.edu.ar/~ajg

Departamento de Ciencias e Ingeniería de la Computación
Universidad Nacional del Sur
Bahía Blanca - Argentina

Archivos de texto en Pascal (TEXT)

En Pascal, existe un tipo predefinido "TEXT" que permite trabajar con **archivos de texto**.

Program ejemplo;
VAR documento: TEXT;

- A primera vista parece que fuera lo mismo que **FILE OF char**. Pero a veremos que **no es así**.
- El tipo **TEXT** tiene sus características propias que pueden ser vistas como facilidades para determinados problemas.
- Recordemos que un **tipo de dato** define los valores y las operaciones que pueden usarse sobre ellos.
 - Valores:** **TEXT** es un **tipo** estructurado, que permite almacenar una secuencia de caracteres.
 - Operaciones:** todas las operaciones de **FILE** y además agrega: **readln**, **writeln**, y **EOLN** (end of line).

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 2

Características del tipoTEXT

- Una característica del tipo **TEXT** es que es permite el manejo de archivos creados con otros editores de texto (como el block de notas o notepad, el editor de lázarus, etc.). Observe que tiene que ser cualquier editor que genere un *texto plano (plain text)*.
- Usando un archivo **TEXT** podemos *procesar* desde nuestro programa en Pascal cualquier archivo de texto en memoria secundaria (creado con otro programa en Pascal o no).
- También, desde un programa en Pascal podemos crear y escribir en un archivo **TEXT**, y luego ver el contenido del archivo con cualquier editor de texto que tengamos en nuestro dispositivo.
- Observación interesante: el "buffer" es un archivo **TEXT**. Todo lo que puede hacer con el buffer lo puede hacer en un **TEXT**.

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 3

Problema propuesto

• Considere un archivo llamado "texto.txt" creado con un editor como este:

Problema: escriba un programa para abrir un archivo de texto ya existente llamado "texto.txt", y mostrar por consola su contenido.

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 4

Mostrar el archivo "texto.txt"

Program leer; {Este programa permite leer todo el contenido de un archivo de texto, (carácter por carácter) y mostrarlo en pantalla }

VAR T: TEXT; elemento: char;

begin

assign(T, 'texto.txt'); ← Aquí indico el nombre del archivo a mostrar por consola

reset(T); //abre archivo para leer

while not eof(T) do

begin

read(T,elemento);

write(elemento);

end;

close(T);

end.

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 5

Otro archivo de texto ;)

Observe que el código fuente de un programa en Pascal es un archivo de texto. Por lo tanto, al igual que "texto.txt" es posible mostrarlo por consola, carácter a carácter. ☺

Esta es la salida del programa leer asignando el manejador T a el archivo potencia.pas.

Es el primer paso para hacer un compilador. ☺

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 6

El uso total o parcial de este material está permitido siempre que se haga mención explícita de su fuente:
"Resolución de Problemas y Algoritmos. Notas de Clase". Alejandro J. García. Universidad Nacional del Sur. (c) 2015

Mostrar el archivo de texto "potencia.pas"

Program leer; {Este programa permite leer todo el contenido de un archivo de texto, (carácter por carácter) y mostrarlo en pantalla }

VAR T: TEXT; elemento: char;

begin

assign(T, 'potencia.pas');

reset(T); {abre archivo para leer}

while not eof(T) **do**

begin

read(T, elemento);

write(elemento);

end;

close(T);

end.

Ahora el manejador T está asociado al código fuente de potencia.pas

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 7

Operaciones sobre archivos de texto en Pascal

Además de todas las operaciones vistas sobre archivos secuenciales (**FILE**) se agregan:

Función predefinida:

- eoln(F)** (end of line): retorna **TRUE** si se llegó al final de una línea y **FALSE** en caso contrario.

Procedimientos predefinidos:

- writeln(T)**: escribe un fin de línea (enter) en T.
- readln(T)**: avanza en el texto hasta llegar a un fin de línea (enter) y se prepara para leer el carácter siguiente.

Observaciones:

- readln(T,e)** es equivalente a **read(T,e)**; **readln(T)**
- writeln(T,e)** es equivalente a **write(T,e)**; **writeln(T)**
- El "buffer" es un archivo TEXT. Todo lo que puede hacer con read y write en el buffer lo puede hacer en un TEXT.

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 8

End Of Line (fin de línea) EOL

- End-of-line (EOL)** fin de línea es un carácter especial, o secuencia de caracteres, que indica el final de una línea de texto y el paso a la siguiente. Se le llama así porque el carácter a la derecha de **EOL** aparecerá en la línea de abajo.
- Los sistemas operativos representan EOL con los caracteres ASCII: **LF** (Salto de línea) o/y **CR** (Retorno de carro) pero puede ser de diferente manera. Por ejemplo:
 - LF**: Multics, Unix, GNU/Linux, AIX, Xenix, Mac OS X, FreeBSD, BeOS, Amiga, RISC OS,
 - CR+LF**: MS-DOS, OS/2, Microsoft Windows, Symbian
 - CR**: Commodore 8-bit, TRS-80, Apple II family, Mac OS
- En Pascal, las primitivas predefinidas **eoln**, **readln**, **writeln**, nos permite "abstraernos" de esto, ya que conocen como está implementado EOL en cada sistema operativo para el cual se compilará nuestro programa.

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 9

Características de archivos de texto (TEXT)

- Una característica del tipo **TEXT** es que utilizando los procedimientos predefinidos **write** o **writeln** puedo escribir elementos de cualquier tipo simple y son transformados a texto automáticamente.
- La transformación a texto es automática y funciona igual que la transformación a texto al usar **write** o **writeln** para mostrar en la consola.
- Incluyendo al formateo de números reales o enteros utilizando el símbolo ":".
- Tenga en cuenta que el "buffer" es un archivo **TEXT**. Todo lo que puede hacer con el buffer lo puede hacer en un **TEXT**.

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 10

Program crearTXT; {Ejemplo: crear y escribir en archivo de texto }

VAR T: TEXT; dia, mes, anio, i: integer;

begin

write('Ingrese la fecha (DD MM AAAA: '); **readln**(dia, mes, anio);

assign(T, 'nuevo-texto.txt');

rewrite(T); // crea el archivo para escribir en él

writeln(T, 'Este es un nuevo archivo.');

writeln(T, 'Creado el ', dia, '-', mes, '-', anio, '.');

// deja renglón en blanco

writeln(T, 'Algunos caractes ASCII');

FOR i:=48 to 53 **do** **write**(T, i, ':', ' ', CHR(i), ' ');

writeln(T); // baja de línea

FOR i:=60 to 65 **do** **write**(T, i, ':', ' ', CHR(i), ' ');

writeln(T); **writeln**(T, 'Algunos reales con formateo:');

FOR i:= 6 TO 9 **DO** **write**(T, SQR(I*10):10:3);

close(T); **writeln**('Archivo creado. Pulse enter');

readln;

end.

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 11

Archivo generado con crearTXT

Esta es la vista desde Notepad del archivo "nuevo-texto.txt" creado al ejecutarse el programa crearTXT mostrado antes.

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 12

El uso total o parcial de este material está permitido siempre que se haga mención explícita de su fuente:
 "Resolución de Problemas y Algoritmos. Notas de Clase". Alejandro J. García. Universidad Nacional del Sur. (c) 2015

Problema: escriba un programa para abrir un archivo de texto ya existente llamado "texto.txt", y contar cuantas líneas tiene.

Program líneas; {Este programa cuenta las líneas de un archivo de texto aprovechando el procedimiento predefinido readln que avanza hasta el final de una línea del archivo (ie, un enter) }

```

VAR T: TEXT; cant:integer;
begin
  assign(T, 'texto.txt'); reset(T); cant:=0;
  while not eof(T) do
 begin readln(T); cant:=cant+1; end;
  writeln('Cantidad de líneas: ', cant);
  close(T);
end.
 
```

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 13

Problema: escriba un programa para abrir un archivo de texto ya existente llamado "texto.txt", y generar otro que cuando encuentre un punto baje de línea.

Program líneas;

```

VAR T1,T2: TEXT; cant:integer; ch: char;
begin
  assign(T1, 'texto.txt'); reset(T1);
  assign(T2, 'otro.txt'); rewrite(T2);
  while not eof(T1) do
 begin
 read(T1,ch);
 write(T2,ch);
 if ch='.' then writeln(T2);
 end;
  close(T1); close(T2);
end.
 
```

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 14

Características de archivos de texto (TEXT)

- Otra característica de **TEXT**, es que si el archivo a procesar tiene un formato uniforme y este formato se conoce de antemano, entonces utilizando los procedimientos **read** y **readln** puedo leer con variables de diferentes tipos simples y se realizará automáticamente la conversión adecuada.
- La conversión de texto a otro tipo de dato simple es la misma que ocurre al usar **read** o **readln** para lectura de lo ingresado por teclado (y que queda en el buffer).
- Recuerde:** el "buffer" es un archivo de tipo **text**. Todo lo que puede hacer con el buffer lo puede hacer con un **text**.

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 15

Aplicación de procesamiento de texto

- Considere un archivo de tipo **TEXT** donde cada línea tiene un formato fijo con los siguientes elementos: un número de LU, la cantidad (N) de notas de un alumno, seguido de una secuencia de N enteros que representan sus notas, y finalmente un texto con nombre y apellido (separados por un guión).
- Ejemplo:

Se asume que el archivo no tiene errores de carga de datos.

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 16

Problema propuesto

Problema propuesto: escriba un programa que a partir de los datos en alumnos.txt, muestre un listado numerado como se muestra en el ejemplo a continuación. Para cada alumno se debe mostrar: nombre, apellido, "LU:" y número de libreta. Indicar al final la cantidad total.

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 17

Problema propuesto

Algoritmo procesar alumnos.txt:

- Inicializar contador en 0
- Mientras no llegue al final del archivo:
 - leer un número de libreta
 - leer cantidad de notas y saltar todas las notas siguientes
 - incrementar contador en 1 y mostrar contador en pantalla
 - mostrar todo el texto hasta el final de la línea (nom. y apellido)
 - mostrar "LU:" y el número de libreta leído

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 18

El uso total o parcial de este material está permitido siempre que se haga mención explícita de su fuente:
 "Resolución de Problemas y Algoritmos. Notas de Clase". Alejandro J. García. Universidad Nacional del Sur. (c) 2015

```

Program procesar; {procesa el texto de alumnos.txt}
VAR T: TEXT; lu, cant, nota,i,cant: integer; elemento: char;
begin
assign(T, 'alumnos.txt'); reset(T); cont:=0;
while not eof(T) do begin
cont:=cont+1;
read(T, lu); // guardo lu para mostrar luego
read(T, cant); // leo cantidad de notas a saltar
for i:=1 to cant do read(T,nota); // salteo todas las notas
write('(',cont,')');
while not eoln(T) do // muestro nombre y apellido
begin read(T,elemento); write(elemento); end;
writeln(' LU: ', lu); // muestro lu leida aantes
end; // fin del while not eof(T)
write('Son ',cont,' alumnos. Presione enter para finalizar');
close(T); readln;
end.
 
```


Aplicación propuesta

Considere un archivo de tipo TEXT donde cada línea tiene un formato fijo con los siguientes elementos: un número de LU, la cantidad (N) de notas de un alumno, seguido de una secuencia de N enteros que representan sus notas, y finalmente un texto con nombre y apellido (separados por un guión). Por ejemplo:

Problema propuesto: Escriba un programa que solicite un número de libreta (LU), y si lo encuentra en "alumnos.txt" muestre nombre, apellido y el promedio de las notas del alumno. Por ejemplo, si LU es 102034, mostrará en pantalla Mara – Selena, promedio: 8.

Aplicación propuesta

Problema propuesto: Escriba un programa que solicite un número de libreta (LU), y si lo encuentra en "alumnos.txt" muestre nombre, apellido y el promedio de las notas del alumno. Por ejemplo, si LU es 102034, mostrará en pantalla Mara – Selena, promedio: 8.

Algoritmo

Algoritmo promedio alumno:
solicitar LU
Recorre el archivo de texto desde el comienzo.
Mientras no llegue al final del archivo y no encontró la LU
hacer: leer un número de libreta
Si el número leído es la LU buscada
entonces: calcular suma de notas
mostrar nombre y apellido
Mostrar promedio
de lo contrario: saltar al final de la línea del archivo

```

Program procesar2; //busca y muestra promedio alumno
VAR T: text; buscado,lu,cant,nota,i,suma:integer; c:char; encontre:boolean;
begin
assign(T, 'alumnos.txt'); reset(T);
write('Ingrese LU a buscar: '); readln(buscado); encontre:=false;
while not eof(T) and not encontre do begin
read(T, lu);
IF lu = buscado then
begin
read(T, cant); suma:=0; encontre:=true;
for i:=1 to cant do begin read(T,nota); suma:=suma+nota; end; // calcula suma
while not eoln(T) do begin read(T,c); write(c); end; // muestra nombre-apellido
writeln('.'); writeln("Su promedio es:", suma/cant:5:2);
end // del if
else readln(T); // si no es el alumno buscado saltea la línea completa
end; \\ while not eof
close(T); if not encontre then writeln('El alumno no fue encontrado');
writeln; write('Presione enter para finalizar'); readln;
end.
 
```

Lo mejor está por venir.

El uso total o parcial de este material está permitido siempre que se haga mención explícita de su fuente:
 “Resolución de Problemas y Algoritmos. Notas de Clase”. Alejandro J. García. Universidad Nacional del Sur. (c) 2015