

Az első fájlos program

Tartalom

Az első fájlos program.....	1
1. Első lépés.....	2
1.1. A feladat.....	2
1.2. Specifikáció.....	2
1.3. Algoritmus.....	3
1.4. Kód.....	4
2. Második lépés.....	7
2.1. A feladat.....	7
2.2. Specifikáció.....	8
2.3. Algoritmus.....	8
2.4. Kód.....	8

Több lépésben oldunk meg néhány, rokon feladatot, hogy könnyen legyen felfedezhető minden algoritmikus és Pascal nyelvi elem tudnivalói. Az első lépés még csak „bemelegítésül” szolgál: abban csak a probléma algoritmikus vetületével foglalkozunk. Csak a második lépésben jutunk el a fájlokkal kapcsolatos gondolatokig.

1. Első lépés

1.1. A feladat

A klaviatúráról beolvassuk az alábbi adatokat:

- év1 hó1 nap1 (köztük egy-egy szóköz)
Ez a felhasználó születési idejének a dátuma.
- év2 hó2 nap2 (köztük egy-egy szóköz)
Ez a felhasználó munkába lépésének a dátuma. Világos, hogy elvárható:
év1.hó1.nap1 < év2.hó2.nap2.
- nem ('N' vagy 'F')
A felhasználó neme: nő ⇒ 'N', férfi ⇒ 'F'.

Adjuk meg, hogy hány nap múlva megy legkorábban nyugdíjba! Tudjuk, hogy a hatályos törvények szerint¹:

- ha valaki nő, akkor 40 éves munkaviszony után is nyugdíjba mehet, vagy (akár nő, akár férfi) a 62. évét betöltve.

Programozási „újdonság” (az ElsoProgramB-hez és a TombosProgramB-hez): „új” alprogramokat célszerű definiálni. Nevezetesen:

- szökő-évet eldöntő logikai függvény
- dátum évbeli nap-sorszáma függvény
- dátum 1900-hoz képest napok száma függvény
- beolvasáshoz/feldolgozáshoz/kiíráshoz eljárás

1.2. Specifikáció

Be: $\acute{E}, H, N, \acute{E}1, H1, N1, \acute{E}2, H2, N2 \in \mathbb{N}$ [az aktuális dátum (op.rendszertől), a születés és a munkába lépés dátuma]
 $NEM \in \mathbb{K}$ [nő/férfi: egyetlen karakter]
 Konstans hóHossz $\in \mathbb{N}^{12} = (31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31)$

Ki: $NSZ \in \mathbb{N}$ [ennyi nap múlva mehet nyugdíjba]

Ef: $E1 \geq 1900 \wedge E1 < E \wedge H1 \in [1..12] \wedge N1 \in [1..31]^* \wedge$
 $E2 > E1 \wedge E2 < E \wedge H2 \in [1..12] \wedge N2 \in [1..31]^* \wedge$
 $NEM \in \{ 'N', 'F' \}$

Uf: $NEM = 'F' \wedge (\acute{E}, H, N) - (\acute{E}1, H1, N1) < 62 \rightarrow$
 $NSZ = \text{NapSorszám}1900\text{tól}(\acute{E}1 + 62, H1, N1) - \text{NapSorszám}1900\text{tól}(\acute{E}, H, N) \wedge$
 $NEM = 'N' \wedge ((\acute{E}, H, N) - (\acute{E}1, H1, N1) < 62) \wedge ((\acute{E}, H, N) - (\acute{E}2, H2, N2) < 40) \rightarrow$
 $NSZ = \text{Min}(\text{NapSorszám}1900\text{tól}(\acute{E}1 + 62, H1, N1), \text{NapSorszám}1900\text{tól}(\acute{E}2 + 40, H1, N1)) -$
 $\text{NapSorszám}1900\text{tól}(\acute{E}, H, N)$
 $NEM = 'F' \wedge (\acute{E}, H, N) - (\acute{E}1, H1, N1) \geq 62 \vee \dots \rightarrow NSZ = 0$

¹ 2009 nyarán. ;)

* Hogy lehetne még precízebbé tenni a dátummal szembeni elvárásokat?

Def: $- : \mathbb{N}^3 \times \mathbb{N}^3 \rightarrow \mathbb{N}$ [dátum × dátum | → betöltött év],

$$(\acute{e}, h, n) - (\acute{e}1, h1, n1) := \begin{cases} \acute{e} - \acute{e}1 - 1, & \text{ha NapSorszámÉvben}(\acute{e}, h, n) < \text{NapSorszámÉvben}(\acute{e}, h1, n1) \\ \acute{e} - \acute{e}1, & \text{különben} \end{cases}$$

NapSorszámÉvben: $\mathbb{N}^3 \rightarrow \mathbb{N}$

$$\text{NapSorszámÉvben}(\acute{e}, h, n) := \begin{cases} \sum_{i=1}^{h-1} \text{hóHossz}_i + 1 + n, & \text{ha } h > 2 \text{ és Szökő?}(\acute{e}) \\ \sum_{i=1}^{h-1} \text{hóHossz}_i + n, & \text{különben} \end{cases}$$

Szökő?: $\mathbb{N} \rightarrow \mathbb{L}$

Szökő?(\acute{e}) := ($\acute{e} \bmod 400 = 0$) \vee ($\acute{e} \bmod 4 = 0$) \wedge ($\acute{e} \bmod 100 \neq 0$)

NapSorszám1900tól: $\mathbb{N}^3 \rightarrow \mathbb{N}$

NapSorszám1900tól(\acute{e}, h, n) := $(\acute{e} - 1) * 365 + (\acute{e} - 1) \text{ Div } 4 + \text{NapSorszámÉvben}(\acute{e}, h, n)$, ha $\acute{e} \in [1900..2099]$

1.3. Algoritmus

A specifikációban szereplő függvényeket az algoritmusban is **függvény**ként fogalmazzuk újra. E mellett célszerű a **felülről-lefelé tervezés elvét** a feladat megoldására is alkalmazni, ami azt jelenti, hogy a legfelsőbb szintű megoldást eleve több részfeladatot megoldó alprogramra bontjuk. Nevezetesen: a **beolvasásra**, a **lényegi számítást** elvégzőre és az **eredményt megjelenítőre**. Mivel ezek a (specifikációból közvetlenül származtatott) globális adatokkal operálnak, és a végrehajtás során ezeket csak egyszer használjuk, **paraméter nélküli eljárások**ként definiáljuk.

Program FájlosProgram A:

Változó

$\acute{e}, h, n, hn,$ [a mai nap]
 $\acute{e}1, h1, n1,$ [születés]
 $\acute{e}2, h2, n2:$ Egész [munkába állás]
 nem: Karakter [nő/férfi]
 nsz: Egész [napok száma a nyugdíjig] ← Globális adatok.

Konstans

hóHossz: **Tömb** (1..12: Egész) = (31, 28, 31,
 30, 31, 30, 31, 31, 30, 31, 30, 31)
 nőiMunkaviszony: Egész = 40
 nyugdíjKorhatár: Egész = 62

Dátum(\acute{e}, h, n, hn)

Beolvas

Feldolgoz

Kiir

← A fő program, amelyben a **Dátum** függvényt (aktuális) paraméterekkel használjuk, míg a finomítás során definiált eljárásokat paraméter nélkül. Ők közvetlenül manipulálják a globális adatokat.

Program vége.

A legfelsőbb szintű rutinok kifejtése:

Eljárás Beolvas:

Be: $\acute{e}1, h1, n1$ [$\acute{e}1 \geq 1900$ És $\acute{e}1 < \acute{e}$ És
 $h1 > 0$ És $h1 \leq 12$ És
 $n1 > 0$ És $n1 \leq 31$]
 Be: $\acute{e}2, h2, n2$ [$\acute{e}2 \geq \acute{e}1$ És $\acute{e}2 < \acute{e}$ És
 $h2 > 0$ És $h2 \leq 12$ És
 $n2 > 0$ És $n2 \leq 31$]
 Be: nem [NagyBetű(nem) = 'N' Vagy
 NagyBetű(nem) = 'F']

← A beolvasásnál csak a lényegre koncentrálunk. Hogy lehet tovább precizizálni a feltételeket?

Eljárás vége.

← Az eljárást lezáró utasítás.

Eljárás Feldolgoz:

[lokális adatok:]

Változó

kor,

$\acute{e}Ny1, \acute{e}Ny2:$ Egész; [nyugdíjba vonulás éve kor/munkaviszony miatt]

```

[betöltött évek száma (kora):]
kor:=é-é1
[ha még nem töltötte be => korrekció:]
Ha NapSorszámÉvben (é, h, n) < NapSorszámÉvben (é, h1, n1) akkor kor:=kor-1
Ha nem='N' akkor [nő]
  Ha ((é-é2 < nőiMunkaviszony) Vagy
 (é-é2 = nőiMunkaviszony) És (NapSorszámÉvben (é, h, n) < NapSorszámÉvben (é, h2, n2)))
 És kor < nyugdíjKorhatár
  akkor [még nem ment nyugdíjba]
 éNy1:=é1+nyugdíjKorhatár [kora miatti nyugdíj korhatár]
 éNy2:=é2+nőiMunkaviszony [munkaviszony miatti nyugdíj korhatár]
 Ha éNy1 < éNy2 akkor [kora miatt nyugdíjas]
 nsz:=NapSorszám1900tól (éNy1, h1, n1) - NapSorszám1900tól (é, h, n)
 különben [munkaviszonya miatt nyugdíjas]
 nsz:=NapSorszám1900tól (éNy2, h2, n2) - NapSorszám1900tól (é, h, n)
 Elágazás vége
  különben [már nyugdíjban lehet]
 nsz:=0
  Elágazás vége
különben [férfi]
  Ha kor < nyugdíjKorhatár akkor [még nem ment nyugdíjba]
 éNy1:=é1+nyugdíjKorhatár
 nsz:=NapSorszám1900tól (éNy1, h1, n1) - NapSorszám1900tól (é, h, n)
  Elágazás vége
Elágazás vége
Eljárás vége.

Eljárás Kiír:
Ki:nsz
Eljárás vége.

```


A specifikációból származó, illetve az előző finomítási szinten (a felhasználás által) definiált alprogramok:

Függvény Szökő? (Konstans e:Egész):Logikai	← <i>A formális paraméter Konstans, mert a függvényben nem fog megváltozni.</i>
Szökő? := (e Mod 400) = 0 Vagy (e Mod 4) = 0 És (e Mod 100) ≠ 0	← <i>A függvény értékét a függvény nevével megegyező lokális változónak adott érték jelenti.</i>
Függvény vége.	← <i>A függvényt lezáró utasítás.</i>
Függvény NapSorszámÉvben (Konstans e, h, n:Egész):Egész	← <i>A paraméterek csak „befelé” viszik az információt, tehát Konstansok.</i>
Változó nDb, i:Egész	← <i>Lokális adatok.</i>
nDb:=0	
Ciklus i=1-től h-1-ig	
nDb:=nDb+hóHossz(i)	← <i>Az adott hónap első napja előtt levő napok össz. számát meghatározzuk.</i>
Ciklus vége	
nDb:=nDb+n	
Ha h>2 akkor	
Ha Szökő?(e) akkor nDb:=nDb+1	← <i>Ha az esetleges szökő-nap után vagyunk, korrigálunk.</i>
Elágazás vége	
NapSorszámÉvben:=nDb	← <i>A függvény értékének megadása.</i>
Függvény vége.	
Függvény NapSorszám1900tól (Konstans e, h, n:Egész):Egész	← <i>A paraméterek csak „befelé” viszik az információt, tehát Konstansok.</i>
NapSorszám1900tól := (e-1) * 365 + ((e-1) Div 4) + NapSorszámÉvben (e, h, n)	
Függvény vége.	

1.4. Kód

Az alábbi kód magát kommentálja. A Geanyben viszont most „0-ról kell indulni”. Egyetlen probléma, hogy az új dokumentum megnyitása után, hogyan lehet a Geany számára közölni, hogy ez egy Pascal nyelvű program lesz. Ezt nyilván amiatt kell tudnia, mert a nyelvhez

tartozó fordítóprogramot kell majd elindítania. Kevés próbálkozás után megtalálható a mód: „Dokumentum” menücsoporthoz ([Alt+D]), „Fájl típus megadása” alcsoport ([T]), „Programozási nyelvek” al-alcsoport végül „Pascal”.

1. ábra: A programozás nyelv beállítása egy új program beírásakor, Geanyben.

Program FajlosProgram_A;

Uses

Dos,Crt;

Var

e,h,n,hn, {a mai dátum és hét-napja}
e1,h1,n1, {születési dátum}
e2,h2,n2:Word; {munkába állási dátum}
nem:Char; {nő/férfi}
nsz:Word; {a nyugdíjig hátra lévő napok száma}

Const

cim:String='Nyugdíjszámítás';
hoHossz:Array [1..12] of Word=(31,28,31,30,31,30,31,31,30,31,30,31);
noiMunkaviszony:Integer=40;
nyugdíjKorhatar:Integer=62;

{\$i AltRutinok.inc}

Function SzokoE(Const e:Word):Boolean;

Begin

SzokoE:=((e Mod 400)=0) {400-zal osztható évszázad} or
 ((e Mod 4)=0) and ((e Mod 100)<>0) {4-gyel osztható nem évszázad}

End;

Function NapSorszamEvben(Const e,h,n:Word):Word;

Var

nDb,i:Word;

Begin

nDb:=0;
For i:=1 **to** h-1 **do** nDb:=nDb+hoHossz[i];
nDb:=nDb+h;

```

{Szökő-év figyelembe vétele:}
If h>2 then {ha az esetleges szökő-nap után vagyunk}
Begin
  If SzokoE(e) then nDb:=nDb+1;
End;
NapSorszamEvben:=nDb;
End;

Function NapSorszam1900tol (Const e,h,n:Word):Word;
{Figyelembe véve: e ELEME 1900..2099}
Begin
  NapSorszam1900tol:=(e-1)*365+((e-1) Div 4)+NapSorszamEvben(e,h,n);
End;

Procedure Beolvas;
Begin
  Repeat
 Write('Születési dátum (''év hó nap'' alakban):');
 Readln(e1,h1,n1);
  Until (e1>=1900) and (e1<e) and (h1>0) and (h1<=12) and
 (n1>0) and (n1<=31);
  Repeat
 Write('Munkába lépés dátuma (''év hó nap'' alakban):');
 Readln(e2,h2,n2);
  Until (e2>E1) and (e2<e) and (h2>0) and (h2<=12) and
 (n2>0) and (n2<=31);
  Repeat
 Write('Neme (N/F):');
 Readln(nem); nem:=UpCase(nem); {nagybetűssé alakítása}
  Until (nem='N') or (nem='F');
End;

Procedure Feldolgoz;
{az eljárás lokális adatai:}
Var
  kor,
  eNy1,eNy2:Word; {nyugdíjba vonulás éve kor/munkaviszony miatt}
Begin
  kor:=e-e1;
  {ha még nem töltötte be => korrekció:}
  If NapSorszamEvben(e,h,n)<NapSorszamEvben(e,h1,n1) then Dec(kor);
  If nem='N' then {nő}
  Begin
 If ((e-e2<noiMunkaviszony) or
 (e-e2=noiMunkaviszony) and
 (NapSorszamEvben(e,h,n)<NapSorszamEvben(e,h2,n2)) and
 (kor<nyugdijKorhatar)) then {még nem ment nyugdíjba}
 Begin
 eNy1:=e+nyugdijKorhatar-kor;
 eNy2:=e2+noiMunkaviszony;
 If eNy1<eNy2 then {kora miatt megy előbb nyugdíjba}
 Begin
 nsz:=NapSorszam1900tol(eNy1,h1,n1)-NapSorszam1900tol(e,h,n)
 End
 else {munkaviszonya miatt megy előbb nyugdíjba}
 Begin
 nsz:=NapSorszam1900tol(eNy2,h2,n2)-NapSorszam1900tol(e,h,n);
 End;
 End
 else {már nyugdíjba ment}
 Begin
 nsz:=0;
 End;
  End
End

```

```

 else {férfi}
Begin
  If kor<nyugdijKorhatar then {még nem ment nyugdíjba}
  Begin {férfi => kora miatt megy nyugdíjba}
 eNy1:=e1+nyugdijKorhatar;
 nsz:=NapSorszam1900tol (eNy1,h1,n1)-NapSorszam1900tol (e,h,n)
  End;
End;
End;

Procedure Kiir;
Begin
  Writeln('A nyugdíjig még szükséges napok száma:',nsz);
End;

Begin
  UjLap(cim);
  GetDate(e,h,n,hn);
  Beolvas;
  Feldolgoz;
  Kiir;
  BillreVar;
End.

```

2. Második lépés

2.1. A feladat

Szöveg fájlból olvassuk be az alábbi adatokat (soronként):

- db
 - A személyek száma.
 - Minden egyes személyhez az alábbi adatok tartoznak, azaz 3*db sorban:
- év1 hó1 nap1 (köztük egy-egy szóköz)
 - Ez a felhasználó születési idejének a dátuma.
- év2 hó2 nap2 (köztük egy-egy szóköz)
 - Ez a felhasználó munkába lépésének a dátuma.
 - Világos, hogy elvárható: év1.hó1.nap1<év2.hó2.nap2.
- nem ('N' vagy 'F')
 - A felhasználó neme: nő⇒'N', férfi⇒'F'.

A fájlbeli adatok helyesek.

Adjuk meg személyenként, hogy hány nap múlva megy legkorábban nyugdíjba! Minden személyhez 1-1 sor tartozik a kimeneti fájlban. Kezdjük a kiírást a személyek számával!

Tudjuk, hogy a hatályos törvények szerint:

- ha valaki nő, akkor 40 éves munkaviszony után is nyugdíjba mehet, vagy (akár nő, akár férfi) a 62. évét betöltve.

Programozási „újdonságok”:

- „új” alprogramok:
 - szöveg fájl megnyitáshoz
 - szöveg fájl lezáráshoz
- szöveg fájlkezelő műveletek

Gyakorlásképpen az adatokat tömbbe olvassuk, és onnan dolgozzuk föl. A dátumkezelő saját függvényeket elkülönítjük a `DatumRutinok.inc` fájlba.

2.2. Specifikáció

A specifikációval most nem törődünk.

2.3. Algoritmus

Az algoritmus nyelvi újdonsága a **fájlkezelés**hez kapcsolódik. A fájlok azonosításához a programban két adatra van szükség: 1) az ún. **fájlváltozó**, ami magát azt az adatsorozatot jelképezi, amely a háttértáron van/lesz tárolva; 2) a fájl operációs rendszer számára ismert neve, azaz, a **fájlnév** (egy szöveges típusú adat). Mi csak az ún. **szövegfájlokkal** foglalkozunk. Ezek karakterekből állnak.

A szövegfájl deklarációja:

Változó f:SzövegFájl

A következő műveletekkel lehet kezelni:

- megnyitni olvasásra vagy írásra – ez a hozzáférést lehetővé tevő művelet, csak ezt követően lehet az alábbi műveleteket végrehajtani:

Függvény OlvasásraNyit(**Változó** f:SzövegFájl, **Konstans** fn:Szöveg):Logikai
[Igaz, ha a megnyitás sikerült; hamis, egyébként]

Függvény ÍrásraNyit(**Változó** f:SzövegFájl, **Konstans** fn:Szöveg):Logikai
[Igaz, ha a megnyitás sikerült; hamis, egyébként]

- olvasni belőle – feltéve, hogy olvasásra nyitottuk meg

Eljárás Olvas(**Változó** f:SzövegFájl, változók)
[a fájl aktuális sorából feltölti a változókat]

Eljárás SorOlvas(**Változó** f:SzövegFájl, változók)
[a fájl aktuális sorából feltölti a változókat, a sor maradékát eldobja]

- írni hozzá – feltéve, hogy írásra nyitottuk meg

Eljárás Ír(**Változó** f:SzövegFájl, kifejezések)
[a fájl aktuális sorába írja a kifejezések értékeit]

Eljárás SorÍr(**Változó** f:SzövegFájl, kifejezések)
[a fájl aktuális sorába írja a kifejezések értékeit, és sorvégjelet ír]

- lezárni – eztán már nem lehet a fájllal (a programban semmit csinálni; persze az újra megnyitásig!)

Eljárás Lezár(**Változó** f:SzövegFájl)

Az algoritmustól most eltekintünk.

2.4. Kód

A szöveges fájl kezelésének Pascal minimuma:

A fájlváltozó **deklarációja**:

Var f:Text {másként: f:File of Char}

Megnyitás olvasásra:

Assign(f,fájlnév); Reset(f); {ha nem létezik a fájl, akkor megállás}

Megnyitás írásra:

Assign(f,fájlnév); Rewrite(f); {ha már létezik a fájl, akkor felülírás}

Olvasás pont úgy történik, mint a klaviatúráról:

Read(f,változók); {olvasás a fájl aktuális sorából a változóba}

Readln(f,változók); {olvasás a fájl aktuális sorá a változóba, a sor maradéka elvész}

Írás pont úgy történik, mint a képernyőre:

Write(f,kifejezések); {a kifejezések értékének írása a fájl utolsó sorába}

Writeln(f,kifejezések); {a kifejezések értékének írása a fájl utolsó sorába, majd sorvégjel írása}

Lezárás:

Close(f); {az írott fájl csak ekkor „véglegesítődik” a háttértáron}

A program kódja rejteget némi további újdonságokat. Lássuk:

Program FajlosProgram_B;

Uses

Dos,Crt;

Const

maxSzemely=10; {a próbához ennyi elég}

Type

WTomb=Array [1..maxSzemely] of Word;

CTomb=Array [1..maxSzemely] of Char;

← Tömb-típusok definiálása, maximális mérettel.

Var

szDb,

e,h,n,hn:Word;

e1,h1,n1,

e2,h2,n2:WTomb;

nem:CTomb;

nsz:WTomb;

← A definiált típusok felhasználása a deklarációban.

Const

cim:String='Nyugdíjszámítás';

hoHossz:Array [1..12] of Word=(31,28,31,
30,31,30,31,31,30,31,30,31);

noiMunkaviszony:Integer=40;

nyugdijKorhatar:Integer=62;

← Feladatot pillanatnyilag meghatározó konstans paraméterek. (A könnyű általánosíthatóság kedvéért.)

{\$i AltRutinok.inc}

{\$i DatumRutinok.inc}

← A beillesztendő fájlokra hivatkozás.

Function FajlNyitasOlvasasra(

Var f:Text; Const fN:String):Boolean;

Begin

Assign(f,fN);

{\$i-}Reset(f); {\$i+}

FajlNyitasOlvasasra:=IOResult=0;

← Ellenőrzött fájlnyitás, olvasásra.

← A nyitás sikerességének az ellenőrzése.

End;

Function FajlNyitasIrasasra(

Var f:Text; Const fN:String):Boolean;

Begin

Assign(f,fN);

{\$i-}Reset(f); {\$i+}

If IOResult=0 **then**

Begin {ilyen fájl már van!}

FajlNyitasIrasasra:=False

← Sikertült: az baj!

End

else

Begin {ilyen fájl még nincs}

Rewrite(f);

FajlNyitasIrasasra:=IOResult=0

← Ilyen fájl még nincs, megnyitható írásra.

End;

End;

Procedure Beolvas;

Var

fN:String; {fájlnev}

nn:Char;

i:Word;

f:Text; {bemeneti adatfájl}

Begin

Repeat

Write('A bemeneti fájl neve:');

Readln(fN);

← A bemeneti fájlnyitás szertartása: a fájlnev bekérése és megnyitása.

Until FajlNyitasOlvasasra(f,fN);

Readln(f, szDb); {személyek száma}

← A fájl első sorának beolvasása szDb-be.

```

For i:=1 to szDb do
Begin
  Readln(f, e1[i],h1[i],n1[i]);
  Readln(f, e2[i],h2[i],n2[i]);
  Readln(f, nn);
  nn:=UpCase(nn); {nagybetűssé alakítás}
  nem[i]:=nn;
End;
Close(f);
End;
Procedure Feldolgoz;
Var
  i, kor,
  eNy1,eNy2:Word; {nyugdíj éve kor/
 munkaviszony miatt}
Begin
For i:=1 to szDb do
Begin
  kor:=e-e1[i];
  {ha még nem töltötte be => korrekció:}
If NapSorszamEvben(e,h,n) <
  NapSorszamEvben(e,h1[i],n1[i])
then Dec(kor);
If nem[i]='N' then
Begin {nő}
If ((e-e2[i]<noiMunkaviszony) or
 (e-e2[i]=noiMunkaviszony) and
 (NapSorszamEvben(e,h,n) <
 NapSorszamEvben(e,h2[i],n2[i]))
 and (kor<nyugdijKorhatar)) then
Begin {még nem ment nyugdíjba}
  eNy1:=e1[i]+nyugdijKorhatar;
  eNy2:=e2[i]+noiMunkaviszony;
If eNy1<eNy2 then
Begin {kora miatt előbb}
  nsz[i]:=NapSorszam1900tol(
 eNy1,h1[i],n1[i]) -
 NapSorszam1900tol(e,h,n)
End
else
Begin {munkaviszony miatt előbb}
  nsz[i]:=NapSorszam1900tol(
 eNy2,h2[i],n2[i]) -
 NapSorszam1900tol(e,h,n);
End;
End
else
Begin {már nyugdíjba ment}
  nsz[i]:=0;
End;
End
else
Begin {férfi}
If kor<nyugdijKorhatar then
Begin {még nem ment nyugdíjba}
  eNy1:=e1[i]+nyugdijKorhatar;
  nsz[i]:=NapSorszam1900tol(
 eNy1,h1[i],n1[i]) -
 NapSorszam1900tol(e,h,n)
End;
End;
End;
End;

```

← A fájl további sorainak beolvasása a megfelelő tömbökbe.

← A fájl lezárása, az eljárásnak vége.

← Ciklus-szervezés: szDb elemet kell feldolgozni.

← A kor kiszámítása.

← Ha nő az illető...

← Megvizsgáljuk, hogy nyugdíj előtt áll-e?

← Mikor mehetne nyugdíjba a két szempont miatt?

← Melyik szempont szerint mehet előbb?

← Hány nap múlva mehet nyugdíjba?

← Hány nap múlva mehet nyugdíjba?

← Ha nyugdíjas lehet, akkor 0...

← Ha férfi az illető...

← Hány nap múlva mehet nyugdíjba?

```

Procedure Kiir;
  Var
 fN:String; {fájlnev}
 i:Word;
 f:Text; {kimeneti adatfájl}
Begin
  Repeat
 Write('A kimeneti fájl neve:');
 Readln(fN);
  Until FajlNyitasIrasra(f,fN);
  Writeln(f, szDb);
  For i:=1 to szDb do
  Begin
 Writeln(f, nsz[i]);
  End;
  Close(f);
End;
Begin
  UjLap(cim);
  GetDate(e,h,n,hn);
  Beolvas;
  Feldolgoz;
  Kiir;
  BillreVar;
End.

```

← A kimeneti fájlnyitás szertartása: a fájlnev bekérése és megnyitása.

← A fájl első sorának kiírása szDb-ből.

← A fájl további sorainak kiírása az nsz tömbökből.

← A fájl lezárása, az eljárásnak vége.

← A fő program.

A DatumRutinok.inc fájl:

```

(*)
  Dátumkezelő rutinok:
  * SzokoE(Const e:Word):Boolean
  * NapSorszamEvben(Const e,h,n:Word):Word;
  * NapSorszam1900tol(Const e,h,n:Word):Word;
  *)
Function SzokoE(Const e:Word):Boolean;
Begin
  SzokoE:=((e Mod 400)=0) or
 ((e Mod 4)=0) and ((e Mod 100)<>0)
End;
Function NapSorszamEvben(
  Const e,h,n:Word):Word;
  Var
 nDb,i:Word;
Begin
  nDb:=0;
  For i:=1 to h-1 do nDb:=nDb+hoHossz[i];
  nDb:=nDb+h;
  {Szökő-év figyelembe vétele:}
  If h>2 then {az esetleges szökő-nap után}
  Begin
 If SzokoE(e) then nDb:=nDb+1;
  End;
  NapSorszamEvben:=nDb;
End;
Function NapSorszam1900tol(
  Const e,h,n:Word):Word;
  {Figyelembe véve: e ELEME 1900..2099}
Begin
  NapSorszam1900tol:=(e-1)*365+((e-1) Div 4)+
 NapSorszamEvben(e,h,n);
End;

```

← A bevezető kommentrész.

← A SzokoE függvény.

← A NapSorszamEvben függvény.

← A NapSorszam1900tol függvény.

Érdeemes a megnyitási szertartásokat külön –mondjuk FajlosRutinok.inc nevű– fájlba elkülöníteni, majd próbaképpen e programban felhasználni.