
2
TD6
Informatique II
Informatique II

TD6

1

Travaux Dirigés 6
Fichiers et chaînes de caractères
1. Faire un programme qui lit un texte et fait un dictionnaire de tous les mots avec leurs fréquences et6 puis les trie soit en ordre alphabétique soit en ordre descendant de nombre d’occurrences.
a. Les constantes et les structures

[image: image1]
b. Les fonctions

[image: image2]
c. La fonction main avec un menu.

[image: image3]
d. Initialisation

[image: image4]
e. Lire, sauvegarder et afficher le dictionnaire

[image: image5]
f. Lire le texte

[image: image6]
g. Séparer les mots et les stocker dans le dictionnaire

[image: image7]
h. Trier

[image: image8]
2. Modifier pour qu’on n’utilise qu’une fonction pour trier

a. par un paramètre qui définie le mode

[image: image9]
b. Par un paramètre – pointeur vers une fonction

[image: image10]
3. Exercices –
a. Modifier le programme de tel façon qu’i l puisse lire le texte d’un fichier arbitraire (même du clavier).
b. Ajouter au menu une nouvelle commande – pour chercher et rédiger un mot du dictionnaire

typedef int (*Comparator)(Pelem,Pelem); // pointeur vers une function qui rend un

 //entie et a 2 arguments du type Dict_elem

int compalf(Pelem a, Pelem b){

 return strcmp(a->mot,b->mot);

}

int compocc(Pelem a, Pelem b){

	return b->occur-a->occur;

}

void trie_mots(Dict *d, Comparator comp){

 // trie les mots a la boule

	Pelem t;

	int i,exch;

	do{

	 exch = 0;

	 for (i=1;i<d->nelem;i++) {

		 if ((*comp)(d->pmots[i-1],d->pmots[i])>0){

				exch =1;

				t =d->pmots[i-1];

				d->pmots[i-1]=d->pmots[i];

				d->pmots[i]=t;

		 }

		}

	}while (exch);

}

……………………………………………..

		 case 'T': trie_mots(&monDict,compalf);

						 mod=1;

						 break;

		 case 'O': trie_mots(&monDict,compocc);

						 mod=1;

						 break;

……………………………………………..

void trie_mots(Dict *d,int mode){

 // trie les mots a la boule

	Pelem t;

	int i,exch,r;

	do{

	 exch = 0;

	 for (i=1;i<d->nelem;i++) {

		 r = mode? strcmp(d->pmots[i-1]->mot,d->pmots[i]->mot) :

				d->pmots[i]->occur - d->pmots[i-1]->occur ;

		 if (r>0){

				exch =1;

				t =d->pmots[i-1];

				d->pmots[i-1]=d->pmots[i];

				d->pmots[i]=t;

		 }

		}

	}while (exch);

}

…………………………………………

		 case 'T': trie_mots(&monDict,1);

						 mod=1;

						 break;

		 case 'O': trie_mots(&monDict,0);

						 mod=1;

						 break;

void trie_mots_alf(Dict *d){ // En ordre alphabétique

 // trie les mots a la boule

	Pelem t;

	int i,exch;

	do{

	 exch = 0;

	 for (i=1;i<d->nelem;i++) {

		 if (strcmp(d->pmots[i-1]->mot,d->pmots[i]->mot)>0){

				exch =1;

				t =d->pmots[i-1];

				d->pmots[i-1]=d->pmots[i];

				d->pmots[i]=t;

		 }

		}

	}while (exch);

	}

void trie_mots_freq(Dict *d){ // par nombre d’occurrences

 // trie les mots a la boule

	Pelem t;

	int i,exch;

	do{

	 exch = 0;

	 for (i=1;i<d->nelem;i++) {

		 if (d->pmots[i-1]->occur < d->pmots[i]->occur){

				exch =1;

				t =d->pmots[i-1];

				d->pmots[i-1]=d->pmots[i];

				d->pmots[i]=t;

		 }

		}

	}while (exch);

}

int searchDict(char * s, Dict *d){

	int i;

	for (i=0; i<d->nelem && strcmp(s,d->mots[i].mot)!=0;i++);

	return (i<d->nelem)? i:-1;

}

char* prends_mot_suivant(char *source, char *mot){

	 char *p = mot;

	 *p = '\0';

	 // sauter les caract'eres qui ne sont pas dans un mot

	 while (*source != '\0' && ! isalpha(*source)) source++;

	 if (*source == '\0') return NULL;

	 // separer le mot

	 while (isalpha(*source) || *source =='-') *p++ = *source++;

	 *p = '\0';

	 return source;

}

int separer_mots(Texte tex, Dict *d , const int nl, const int maxmot){

 char *curligne, temp[MOTLEN];

 int l, found;

 for (l=0; l<nl; l++) {

	 curligne = tex[l];

	 while (d->nelem<maxmot && curligne !=NULL && *curligne != '\0') {

		 if ((curligne=prends_mot_suivant(curligne,temp)) != NULL){

			 if ((found = searchDict(temp,d)) >=0)

				 d->mots[found].occur++;

			 else {

				 strcpy(d->mots[d->nelem].mot,temp);

				 d->mots[d->nelem].occur = 1;

				 d->nelem ++ ;

			 }

		 }

	 }

 }

 return d->nelem;

}

void lireDict(Dict *d, FILE *f){

	int i;

	fread(&d->nelem,sizeof(int),1,f);

	for(i=0; i< d->nelem;i++)

	 fread(d->pmots[i],sizeof(Dict_elem),1,f);

}

void saveDict(Dict *d, FILE *f){

	int i;

	fwrite(&d->nelem,sizeof(int),1,f);

	for(i=0; i< d->nelem;i++)

	 fwrite(d->pmots[i],sizeof(Dict_elem),1,f);

}

void aff_mots(Dict *d){

 int i;

 for (i=0;i<d->nelem;i++)

		 printf("%-25s%5d\n",d->pmots[i]->mot,d->pmots[i]->occur);

 puts("tapez un caractere"); getchar();fflush(stdin);

}

void initialDict(Dict *d){

	int i;

	d->nelem = 0;

	 for (i=0; i<MAXMOTS;i++) d->pmots[i]=&d->mots[i];

 }

int lire_texte(Texte t, const int maxl){

 int i;

 Ligne l;

 for (i=0; i < maxl && gets(l) !=NULL && strlen(l)>0; i++){

	 strcpy(t[i],l);

 }

 return i;

}

#define MAXLIGNES 5

#define MAXMOTS 100

#define MOTLEN 25

#define NOMFICH "dictionnaire.dat"

/* c’est le nom du fichier dans lequel on va sauvegareder le dictionnaire */

typedef char Ligne[100]; // Une ligne de texte

typedef struct{ // un élément du dictionnaire

	char mot[MOTLEN]; // le mot

	 int occur; // le nombre d'occurrences

} Dict_elem, *Pelem;

typedef struct { // Le dictionnaire

	 int nelem; // le nombre courants d'éléments

	 Dict_elem mots[MAXMOTS]; //les éléments

	 Pelem pmots[MAXMOTS]; /*Pointeurs vers éléments

					qui sont dans l'ordre désiré */

} Dict;

typedef Ligne Texte[MAXLIGNES]; // Le texte

void main (void){

Texte tex;

Dict monDict;

FILE *fichDict;

char command;

int nl, mod=0;

/* Initialiser et lire le dictionnaire si le fichier existe */

 initialDict(&monDict);

 if ((fichDict = fopen(NOMFICH,"rb")) != NULL){

	 lireDict(&monDict,fichDict);

	 fclose(fichDict);

 }

 do{ //menu

	affichMenu();

	do {

	 command = toupper(getchar());

	}while (!isalpha(command));// Ca ce fait pour éliminer les caractères blancs

	 fflush(stdin);

	 switch (toupper(command)) {

		 case 'I': initialDict(&monDict);

			 if ((fichDict = fopen(NOMFICH,"wb")) != NULL) fclose(fichDict);

			 else puts("Erreur d'entree/sortie");

			 break;

		 case 'L' : nl= lire_texte(tex,MAXLIGNES);

				 separer_mots(tex,&monDict,nl,MAXMOTS);

				 mod=1;

				 break;

		 case 'A' : aff_mots(&monDict);

						 break;

		 case 'T': trie_mots_alf(&monDict);

						 mod=1;

						 break;

		 case 'O': trie_mots_freq(&monDict);

						 mod=1;

						 break;

		 case 'F': if (mod) {

					 int ch;

					 printf("Sauver le dicionnaire ? (Y/N):");

					 do {

						ch = toupper(getchar());

					 }while (!isalpha(ch));

					 if (ch == 'N') break;

				 } else break;

		 case 'S': if ((fichDict = fopen(NOMFICH,"wb")) != NULL){

					saveDict(&monDict,fichDict);

					fclose(fichDict);

					puts("le dictionnaire est sauvegarde");

					mod=0;

				}

				break;

		 default : break;

	 } //fin switch

 }while (toupper(command) != 'F') ;

	 puts("FIN");

}

void initialDict(Dict*);

void lireDict(Dict *, FILE *);

int lire_texte(Texte, const int maxl);

char *prends_mot_suivant(char *source, char*);

int separer_mots(Texte, Dict*, const int nl, const int maxmot);

void aff_mots(Dict *);

void trie_mots_alf(Dict*);

void trie_mots_freq(Dict*);

void affichMenu(void);

int searchDict(char *, Dict *d);

void saveDict(Dict *, FILE *);

