

```

1  Program Osszegfokozatok; {MEGOLDÁS}
2  {
3 Feladat:
4 Az alábbi szerkezetű file beolvasása és kilistázása úgy, hogy
5 közben a megfelelő "struktúraváltásokkor" ki kell egészíteni
6 az ún. összegfokozat rekorddal. Vagyis egy új tanszék indulásakor
7 a lezárt tanszék összegfokozata zárja a tanszéki sorokat; egy új
8 kar esetében nemcsak az lezárt tanszék, hanem a kar összegfokozat
9 rekordja is generálandó. Azaz a "záró" rekordok száma vagy 1, vagy
10 2, vagy 3.
11 Mind a nyitó, mind az aktuális struktúrához tartozó összegfokozati
12 rekord egy lapon kell megjelenjen. (Feltesszük, hogy ez lehetséges.)
13 Összegfokozat tartalmazza:
14 Az aktuális struktúrát azonosító mezők értékeit (de csak azokat)
15 és az ebbe a struktúrába tartozó elemek számát v. összegét ...
16 (hogy mit, az feladatfüggő).
17 Bevezető, "előfeladatok":
18 1. Síma, lapozott lista.
19 2. A file-t úgy kilistázni, hogy az egy tanszéken dolgozók
20 kiferjenek egy lapra (a tanszék nyitórekorddal együtt).
21 Ef: nincs tanszék, ahol többen dolgoznának, mint a képernyősorok
22 száma-1.
23 File-szerkezet:
24 1. szint: EGYETEM
25 szintkód, név, rektori hivatal cím, tel.szám
26 karok
27
28 2. szint: KAR
29 szintkód, név, dékáni hivatal cím, tel.szám
30 tanszékek (tanszéki egységek)
31
32 3. szint: TANSZÉKEK
33 szintkód, név, tanszékcím, tel.szám
34 dolgozók
35
36 4. szint: DOLGOZÓ
37 szintkód, név, lakcím, tel.szám, fizetés, ...
38
39 Feltételezés:
40 A file strukturálisan helyes, tanszékenként nem üres, de
41 az adott listázási feladatban kikötött számút nem haladja
42 meg.
43
44 Megjegyzés:
45 A file csupa azonos típusú elemből áll. Ezért a struktúra-
46 nyitó elemek kiegészülnek --"tartalom nélküli"-- mezőkkel,
47 amelyeket föl lehet használni az összegfokozatok utólagos
48 tárolására.
49 }
50 Uses Newdelay,Crt;
51
52 { $i Randnev.inc }
53
54 Type TSzint=(Dolgozo,Tanszek,Kar,Egyetem,Ures);
55 Const KSzint:Array [TSzint] of String=(' ','T','K','E',''); {kiirandó}
56 szintKodH=1; nevH=28; cimH=26; telH=9; fizuH=6; {kiíráshossz}
57 Type TElem=Record
58 szintKod:TSzint;
59 nev:String[nevH]; cim:String[cimH]; tel:String[telH];
60 fiz:LongInt;
61 End;
62 Type TFile=File of TElem;
63 TMegnyitasMod=(Letrehozás,Olvasás);
64 Const LaphOssz=20;
65

```

```

66  { $i osszfok.inc --
67 ebben található a lényeg szemponjából kevésbé fontos
68 általános konstansok, változók, eljárások, függvények.
69 Pl. Var sor:Byte, ami a képernyőre kiírt sorok számát tartalmazza
70 Procedure ElemKi kiír egy elemet a fejléchez igazodva (izlésesen)
71 Procedure Lapoz, ami lapot töröl, és fejlécet ír ki, sor-t nulláz
72 Procedure BillreVar, ami billentyű-lenyomásra vár
73 Procedure Megnyit file-t, megfelelő módon
74 Procedure General adatfile-t a fenti szerkezetben
75 Procedure Lezar file-t
76 Procedure Inic, ami inicializálja a kiíróst (~MegnyitLista)
77  }
78
79  {
80 Listázó rutinok:
81 1. Listaz
82 -- egyszerű (természetes) virtuális típus bevezetésével
83 2. ListazMaskent
84 -- (általánosítható) virtuális típus bevezetésével
85 (útban a tanszékenkénti listázás felé)
86 3. TanszTordListaz
87 -- listázás 'tanszék dologozók együtt maradásával' feltétellel
88  }
89  Procedure Listaz (Var f:TFile);
90  (*
91 Virtuális típusok:
92 Input:  TBeLap=TFile
93 BeNyit, BeVége?, Beolvas, Bezár
94 (A reprezentáció egyszerűsége miatt:)
95 * BeNyit=Megnyitas,
96 * BeVége?=Eof,
97 * Beolvas=Read,
98 * Bezár=Lezar
99 Output: TKiLap="Rekord" (sor:Egész, képernyő:TKépernyő)
100 =sor:Egész
101 KiNyit, Kiir, Kizár
102 * KiNyit=Lapoz,
103 * Kiir=ElemKi,
104 * Kizár=BillreVar, ha kell; képernyőt töröl
105  *)
106  {
107 Típus-reprezentációk:
108 Var sor:Byte; <-- osszfok.inc
109  }
110  {
111 Típus-implementációk:
112  }
113  Procedure Kizar {képernyő:TKilap};
114  Begin
115 If sor>0 then BillreVar;
116 ClrScr
117  End;
118  {
119 A megoldás:
120  }
121  Var
122 elem:TElem;
123  Begin {Listaz}
124 Megnyit(f, Olvasas); Lapoz {képernyő};
125 While not Eof(f) do
126 Begin
127 Read(f, elem);
128 ElemKi ({képernyő}, elem);
129 End;
130 Lezar(f); Kizar {képernyő}

```

```

131 End{Listaz};
132
133 (* ----- *)
134
135 Procedure ListazMaskent (Var f:TFile);
136 (*
137 Virtuális típusok:
138 Input:  TBeLap=Rekord (db:Egész, sorok:Tömb (1..LapHossz:TElem))
139 BeNyit, BeVége?, BeOlvas, BeZár
140 * BeNyit=
141 a) Megnyitas+belap-puffer inicializálás,
142 b) Megnyitas+semmi
143 * BeVége?=Eof,
144 * BeOlvas=
145 a) pufferbe olvasás betelésig,
146 b) pufferbe olvasás 1-től, amíg lehet
147 * BeZár=Lezar
148 Output: TKiLap="Rekord" (sor:Egész, képernyő:TKépernyő)
149 =sor:Egész
150 KiNyit, KiIr (belap-puffer!), KiZár
151 * KiNyit=Lapoz,
152 * KiIr=
153 a) belap-puffer kiírása
154 + várakozás
155 + Lapoz
156 + puffer inicializálása
157 b) belap-puffer kiírása
158 + várakozás
159 + Lapoz
160 + (a puffert nem változtatja meg!)
161 * KiZár=Várakozás (ha kell) + ClrScr
162 *)
163 {
164 Típus-reprezentációk:
165 }
166 Type TBeLap=Record
167 db:Byte; sorok:Array [1..LapHossz] of TElem;
168 End;
169 Var egyTanszek:TBeLap;
170 {sor:Byte; <-- osszfok.inc}
171 {
172 Típus-implementációk:
173 }
174 Procedure BeNyit (Var f:TFile);
175 Begin
176 Megnyit (f, Olvasas);
177 egyTanszek.db:=0;
178 End;
179 Procedure Beolvas (Var f:TFile {; Var egyTanszek:TBeLap});
180 Begin
181 While Not Eof (f) and (egyTanszek.db<LapHossz) do
182 Begin
183 Inc (egyTanszek.db);
184 Read (f, egyTanszek.sorok[egyTanszek.db]);
185 End;
186 End;
187 Procedure Kiir {Var képernyő:TKépernyő, Var egyTanszek:TBeLap};
188 Var i:Integer;
189 Begin
190 For i:=1 to egyTanszek.db do
191 Begin
192 ElemKi ({képernyő,} egyTanszek.sorok[i]); {nem használom ki, hogy
193 figyeli a sorok számát}
194 End;
195 egyTanszek.db:=0;

```

```

196 BillreVar; Lapoz;
197 End;
198 {
199 A megoldás:
200 }
201 Begin{ListazMaskent}
202 Benyit(f); Lapoz{képernyő};
203 While not Eof(f) do
204 Begin
205 Beolvas(f{,egyTanszek});
206 Kiir{képernyő,egyTanszek};
207 End;
208 Lezar(f); ClrScr
209 End{ListazMaskent};
210
211 (* ----- *)
212
213 Procedure TanszTordListaz(Var f:TFile);
214 (*
215 Virtuális típusok:
216 Input:  bemeneti egység vagy egy tanszék összes dolgozója a nyitóval
217 vagy valami más elem
218 a bementi eleme határát csak előreolvasási technikával
219 tudjuk megtalálni
220 TBeEgyseg=Rekord(db:Egész,
221 e:TElem [az előreolvasott],
222 sorok:Tömb(1..MaxTszDolg+1:TElem))
223 Előfeltétel => MaxTszDolg+1=LapHossz
224 BeNyit,BeVége?,Beolvas,Bezár
225 * BeNyit=Megnyitas+belap-puffer inicializálás+előreolvasás
226 * BeVége?=Eof,
227 * Beolvas=egységolvasás előreolvasással,
228 * Bezár=Lezar
229 Output: TKiLap="Rekord"(sor:Egész,képernyő:TKépernyő)
230 =sor:Egész
231 KiNyit,Kiir(belap-puffer!),Kizár
232 * KiNyit=Lapoz,
233 * Kiir=belap-puffer kiírása+sor-állítás, ha még kifér
234 ha nem fér ki, akkor
235 + várakozás
236 + Lapoz
237 + puffer inicializálása
238 * Kizár= várakozás + ClrScr
239 *)
240 {
241 Típus-reprezentációk:
242 }
243 Type TBeEgyseg=Record
244 db:Byte;
245 e:TElem;{az előreolvasott}
246 elemek:Array [1..LapHossz] of TElem;
247 End;
248 Var egyTanszek:TBeEgyseg;
249 {sor:Byte; <-- osszfok.inc}
250 {
251 Típus-implementációk:
252 }
253 Procedure BeNyit(Var f:TFile);
254 Begin
255 Megnyit(f,Olvasas);
256 egyTanszek.db:=0;
257 Read(f,egyTanszek.e);
258 End;

```

```

259 Procedure Beolvas(Var f:TFile {;Var egyTanszek:TBeLap});
260 {Ef: NOT Eof(f) AND e=előreolvasott elem}
261 Begin
262 egyTanszek.db:=1; egyTanszek.elemek[1]:=egyTanszek.e;
263 Read(f, egyTanszek.e);
264 While Not Eof(f) and (egyTanszek.e.szintKod=Dolgozo) do
265 Begin
266 Inc(egyTanszek.db); egyTanszek.elemek[egyTanszek.db]:=egyTanszek.e;
267 Read(f, egyTanszek.e);
268 End;
269 {Uf: Eof(f) => egyTanszek[1..egyTanszek.db]+e=egy egység AND
270 NOT Eof(f) => e=következő nem dolgozó elem}
271 If Eof(f) then
272 Begin
273 Inc(egyTanszek.db); egyTanszek.elemek[egyTanszek.db]:=egyTanszek.e;
274 End;
275 {Uf: egyTanszek[1..egyTanszek.db]=egy egység AND
276 Eof(f) => e=üres AND
277 NOT Eof(f) => e=következő nem dolgozó elem}
278 End;
279 Procedure Kiir(Var képernyő:TKépernyő, Var egyTanszek:TBeLap);
280 Var i:Integer;
281 Begin
282 If sor+egyTanszek.db>LapHossz then
283 Begin
284 BillreVar; Lapoz;
285 End;
286 For i:=1 to egyTanszek.db do
287 Begin
288 ElemKi({képernyő,}egyTanszek.elemek[i]); {nem használom ki, hogy
289 figyeli a sorok számát,
290 csak, hogy kiírja és a
291 sor-t növeli}
292 End;
293 egyTanszek.db:=0;
294 End;
295 Procedure Kizar(képernyő:TKilap);
296 Begin
297 If sor>0 then BillreVar;
298 ClrScr
299 End;
300 {
301 A megoldás:
302 }
303 Begin{TanszTordListaz}
304 BeNyit(f); Lapoz;
305 While not Eof(f) do
306 Begin
307 Beolvas(f,{egyTanszek});
308 Kiir(képernyő, egyTanszek);
309 End;
310 Kizar;
311 End{TanszTordListaz};
312
313 (* ----- *)
314
315 Procedure OsszFokosListaz(Var f:TFile);
316 (*
317 Virtuális típusok:
318 Input: bemeneti egység vagy egy tanszék összes dolgozója a nyitóval
319 vagy valami más elem
320 a bementi eleme határát csak előreolvasási technikával
321 tudjuk megtalálni

```

```

322 TBeEgyseg=Rekord(db:Egész,
323 e:TElem [az előreolvasott],
324 elemek:Tömb(1..MaxTszDolg+6:TElem))
325 Előfeltétel => MaxTszDolg+6=LapHossz
326 (a "+6"-hoz:
327 legrosszabb esetben 3 nyitó rekord +
328 legrosszabb esetben 3 összfoz rekord)
329 BeNyit,BeVége?,Beolvas,Bezár
330 * BeNyit=Megnyitas+belap-puffer inicializálás+előreolvasás
331 * BeVége?=Eof,
332 * Beolvas=egységolvasás előreolvasással,
333 * Bezár=Lezar
334 Output: TKiLap="Rekord" (sor:Egész,képernyő:TKépernyő)
335 =sor:Egész
336 KiNyit,Kiir(belap-puffer!),Kizár
337 * KiNyit=Lapoz,
338 * Kiir=belap-puffer kiírása+sor-állítás, ha még kifér
339 ha nem fér ki, akkor
340 + várakozás
341 + Lapoz
342 + puffer inicializálása
343 * Kizár= várakozás + ClrScr
344 *)
345 {
346 Típus-reprezentációk:
347 }
348 Const UresTElem:TElem=(szintKod:Ures;nev:'';cim:'';tel:'';fiz:0);
349 Type TBeEgyseg=Record
350 db:Byte;
351 e:TElem;{az előreolvasott}
352 elemek:Array [1..LapHossz] of TElem;
353 End;
354 Var egyTanszek:TBeEgyseg;
355 {sor:Byte; <-- összfoz.inc}
356 összFok:Array [TSzint] of TElem;
357 {
358 Típus-implementációk:
359 }
360 Procedure BeNyit(Var f:TFile);
361 Begin
362 Megnyit(f,Olvasas);
363 Read(f,egyTanszek.e); {Előreolvasás:egyetem}
364 End;
365 Procedure Beolvas(Var f:TFile {;Var egyTanszek:TBeLap});
366 {Ef: NOT Eof(f) AND e=előreolvasott vmilyen szintű nyitó elem}
367 Var i:TSzint;
368 Begin
369 egyTanszek.db:=0;
370 {tanszéki dolgozókat megelőző, "felsőbb" szintű nyitó elemek
371 beolvasása, inicializálás:}
372 For i:=egyTanszek.e.szintKod downto Tanszek do
373 Begin
374 Inc(egyTanszek.db);
375 egyTanszek.e.fiz:=0; {nyitó elem fizu-ja 0-zandó}
376 egyTanszek.elemek[egyTanszek.db]:=egyTanszek.e;
377 összFok[i]:=egyTanszek.e; {összfok[i].fiz:=0;}
378 Read(f,egyTanszek.e); {előreolvasás}
379 End;
380 {Uf: egyTanszek.e=előreolvasott dolgozó}
381 {egy tanszék beolvasása, elkönyvelése:}
382 While Not Eof(f) and (egyTanszek.e.szintKod=Dolgozo) do
383 Begin
384 Inc(egyTanszek.db); egyTanszek.elemek[egyTanszek.db]:=egyTanszek.e;
385 Inc(összfok[Tanszek].fiz,egyTanszek.e.fiz);
386 Read(f,egyTanszek.e);

```

```

387 End;
388 {Uf: Eof(f) => egyTanszek[1..egyTanszek.db]+e=egy egység AND
389 NOT Eof(f) => e=következő nem dolgozó elem}
390 If Eof(f) then
391 Begin
392 Inc(egyTanszek.db); egyTanszek.elemek[egyTanszek.db]:=egyTanszek.e;
393 Inc(osszFok[Tanszek].fiz, egyTanszek.e.fiz);
394 End;
395 {Uf: egyTanszek[1..egyTanszek.db]=egy egység AND
396 Eof(f) => e=üres AND
397 NOT Eof(f) => e=következő nem dolgozó elem}
398 End;
399 Procedure Kinyit{Var képernyő:TKépernyő};
400 Begin
401 egyTanszek.db:=0;
402 Lapoz;
403 End;
404 Procedure Kiir{Var képernyő:TKépernyő, Var egyTanszek:TBelap};
405 Var i:Integer;
406 Begin
407 If sor+egyTanszek.db>LapHossz then
408 Begin
409 BillreVar; Lapoz;
410 End;
411 For i:=1 to egyTanszek.db do
412 Begin
413 ElemKi({képernyő,}egyTanszek.elemek[i]); {nem használom ki, hogy
414 figyeli a sorok számát,
415 csak, hogy kiírja és a
416 sor-t növeli}
417 End;
418 egyTanszek.db:=0;
419 End;
420 Procedure Kizar{képernyő:TKilap};
421 Var i:TSzint;
422 Begin
423 If sor>0 then BillreVar;
424 ClrScr
425 End;
426 {
427 A megoldás:
428 }
429 Var
430 i, ig:TSzint;
431 Begin{OsszFokosListaz}
432 Benyit(f); Kinyit{képernyő};
433 {összfokozatok generálása a beolvasott tanszékhez;}
434 While not Eof(f) do
435 Begin
436 Beolvas(f{, egyTanszek});
437 If Eof(f) then
438 Begin
439 ig:=Egyetem
440 End
441 else
442 Begin
443 ig:=egyTanszek.e.szintKod
444 End{If Eof};
445 For i:=Tanszek to ig do
446 Begin
447 Inc(osszFok[Succ(i)].fiz, osszFok[i].fiz); {összfokozat göngyölítés}
448 {összfokozat hozzávétele;}
449 Inc(egyTanszek.db); egyTanszek.elemek[egyTanszek.db]:=osszFok[i];
450 osszFok[i]:=UrestElem;
451 End;

```

```
452 {Az egység kiírása:}
453 Kiir{képernyő,egyTanszek};
454 End;
455 Lezar(f); Kizar{képernyő};
456 End{OsszFokosListaz};
457
458 Var
459 egy:TFile;
460
461 Begin
462 Inic;
463
464 ClrScr;
465 HighVideo; Writeln(Kozepre('File-létrehozás',80)); NormVideo;
466 Megnyit(egy,Letrehozás);
467 General(egy);
468 Lezar(egy);
469
470 ClrScr;
471 HighVideo; Writeln(Kozepre('Síma listázás',80)); NormVideo;
472 {Sima listázás:}
473 Listaz(egy);
474 (*
475 ClrScr;
476 HighVideo; Writeln(Kozepre('Síma listázás -- másként',80)); NormVideo;
477 {Sima listázás, másként:}
478 ListazMaskent(egy);
479
480 ClrScr;
481 HighVideo; Writeln(Kozepre('Tanszékre tördelt listázás',80)); NormVideo;
482 {TanszékreTördeltListázás:}
483 TanszTordListaz(egy);
484 *)
485 ClrScr;
486 HighVideo; Writeln(Kozepre('Összegfokozatos listázás',80)); NormVideo;
487 {Összfokos listázás:}
488 OsszFokosListaz(egy);
489 End.
```