
Olimpiadi di Informatica - prof.Claudio Maccherani - 2007 – I/O da/su file TXT – pag. 1

Selezione Regionale Olimpiadi di Informatica 2007 – Umbria – prof. Claudio Maccherani

Qui di seguito tre semplici programmi, due in C++ e uno in Pascal, di esempio per la lettura di dati da
un file di testo "input.txt" e per la memorizzazione dei risultati su un file di testo "output.txt"

/*
"InOutC++.cpp": programma C++ di esempio per input/output da/su file;
 legge da un file di input 5 numeri, li memorizza su un vettore,
 li raddoppia, li memorizza sul file di output
 (prof. Claudio Maccherani, a.s. 2006-2007)
*/
#include <iostream>
#include <fstream>
#include <string>

 int v[5];
 int i;

void inx() // lettura dei dati dal file di input "input.txt"
{
 ifstream fin("input.txt"); // “ifstream” è una classe per l’input da file testo o binario
 for (i=1; i<=5; i++)
 { fin >> v[i];
 cout<< i << " - " << v[i] << "\n";
 };
 fin.close();
}
void elabora() // elaborazione dei dati (qui "raddoppia" il vettore)
{
 for (i=1; i<=5; i++)
 { v[i] = v[i] * 2;
 cout<< i << " - " << v[i] << "\n";
 };
}
void outx() // memorizzazione del risultato sul file di output "output.txt"
{
 ofstream fout("output.txt"); // “ofstream” è una classe per l’output su file testo o binario
 for (i=1; i<=5; i++)
 { fout << v[i] << "\n";
 cout<< i << " - " << v[i] << "\n";
 };
 fout.close();
}
int main()
{
 cout<<"Programma C++ di Input/Output da/su file \n";
 cout<<"*** a - lettura dei dati dal file di input \n";
 inx(); // lettura dei dati dal file di input
 cout<<"*** b - elaborazione dei dati \n";
 elabora(); // elaborazione dei dati
 cout<<"*** c - memorizzazione del risultato sul file di output \n";
 outx(); // memorizzazione del risultato sul file di output
 return 0;
}

Olimpiadi di Informatica - prof.Claudio Maccherani - 2007 – I/O da/su file TXT – pag. 2

/*
"InOutC.cpp": programma C++ (like C) di esempio per input/output da/su file;
 legge da un file di input 5 numeri, li memorizza su un vettore,
 li raddoppia, li memorizza sul file di output
 (prof. Claudio Maccherani, a.s. 2006-2007)
*/
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <set>

 int v[6];
 int i;
 FILE *F
void inx() // lettura dei dati dal file di input "input.txt"
{
 F = fopen("input.txt","r"); // apertura file di input
 for (i=1; i<=5; i++)
 { fscanf(F, "%i", &v[i]); // lettura di un intero – “%i"
 cout<< i << " - " << v[i] << "\n";
 };
 fclose(F);
}
void elabora() // elaborazione dei dati (qui "raddoppia" il vettore)
{
 for (i=1; i<=5; i++)
 { v[i] = v[i] * 2;
 cout<< i << " - " << v[i] << "\n";
 };
}
void outx() // memorizzazione del risultato sul file di output "output.txt"
{
 F = fopen("output.txt","w"); // apertura file di output
 for (i=1; i<=5; i++)
 { fprintf(F, "%i\n", v[i]);
 cout<< i << " - " << v[i] << "\n";
 };
 fclose(F);
}
int main()
{
 cout<<"Programma C++ di Input/Output da/su file \n";
 cout<<"*** a - lettura dei dati dal file di input \n";
 inx(); // lettura dei dati dal file di input
 cout<<"*** b - elaborazione dei dati \n";
 elabora(); // elaborazione dei dati
 cout<<"*** c - memorizzazione del risultato sul file di output \n";
 outx(); // memorizzazione del risultato sul file di output
 return 0;
}

Olimpiadi di Informatica - prof.Claudio Maccherani - 2007 – I/O da/su file TXT – pag. 3

(*
"InOutPas.pas": programma PASCAL di esempio per input/output da/su file;
 legge da un file di input 5 numeri, li memorizza su un vettore,
 li raddoppia, li memorizza sul file di output
 (prof. Claudio Maccherani, a.s. 2006-2007)
*)
program InOutPas;

var
 v: array [1..5] of longint; // Array dei dati da raddoppiare
 fin,fout: text; // File di input e di output
 i: byte; // contatore

procedure inx; // legge i dati di input dal file "input.txt"
begin
 assign(fin,'input.txt'); // assegna a fin il nome del file di input
 reset(fin); // apre il file (che deve essere presente)
 for i:=1 to 5 do
 begin
 read(fin,v[i]);
 writeln(v[i]);
 end;
 close(fin);
end;

procedure outx; // memorizza il risultato sul file "output.txt"
begin
 assign(fout,'output.txt'); // assegna a fout il nome del file di output
 rewrite(fout); // crea il file (se esiste lo azzera)
 for i:=1 to 5 do
 begin
 writeln(fout,v[i]);
 writeln(v[i]);
 end;
 close(fout);
end;

procedure elabora; // elaborazione dati (qui "raddoppia" il vettore)
begin
 for i:=1 to 5 do
 v[i] := v[i] * 2;
 writeln('raddoppio ogni elemento del vettore"');
end;
 (*** MAIN ***)
begin
 writeln('Programma Pascal di Input/Output da/su file');
 writeln('*** a - lettura dei dati dal file di input');
 inx; // lettura dei dati dal file di input
 writeln('*** b - elaborazione dei dati');
 elabora; // elaborazione dei dati
 writeln('*** c - memorizzazione del risultato sul file di output');
 outx; // memorizzazione del risultato sul file di output
end.

