

TD n° 2 et 3 d'Informatique

Gestion d'un carnet d'adresses

Le but de ces TD est de proposer une solution de gestion d'un ensemble d'informations concernant des personnes (nom, prénom, adresse, code postal, ville, téléphone, e-mail...)*. On désire pouvoir créer, consulter, supprimer et modifier ce répertoire.

- 1) Proposer une structure de données permettant de stocker les informations concernant une personne, puis une structure de données permettant de stocker durablement toutes les informations relatives à toutes les personnes.
- 2) Définir une procédure de saisie des données relatives à une personne, puis de stockage de ces données.
- 3) Définir une procédure permettant d'accéder à la liste des personnes et de l'afficher soit dans un fichier texte, soit à l'écran.
- 4) Définir une procédure de consultation des renseignements relatifs à une personne donnée. On suppose que l'on connaît la position de la personne dans le répertoire.
- 5) Définir une procédure de modification des renseignements relatifs à une personne donnée dont on connaît la position dans le répertoire.
- 6) Définir une procédure de suppression d'une personne donnée dont on connaît la position dans le répertoire.
- 7) Définir une procédure de recherche des renseignements concernant une personne à partir du nom et du prénom de la personne.
- 8) Définir une procédure permettant de lister toutes les personnes habitant une ville donnée.
- 9) Définir une procédure de tri par ordre alphabétique (nom + prénom) des personnes du répertoire.

Question subsidiaire : Une fois la liste triée, définir une procédure de recherche des renseignements concernant une personne plus rapide que celle de la question 7).

* Pour information, il faut savoir que la constitution et l'exploitation d'un fichier informatique contenant des informations sur des individus doit être soumis à l'accord de la CNIL (Commission Nationale Informatique et Liberté). Dans le cas contraire, de graves sanctions pénales sont encourues.

TP n° 2 et 3 d'Informatique

Gestion d'un carnet d'adresses

Le but de ces TP est d'implémenter en PASCAL les procédures conçues en TD. Écrire un programme principal avec menu permettant les opérations suivantes :

- 1) créer/recréer le fichier contenant les données ;
- 2) ajouter un ou plusieurs enregistrements ;
- 3) obtenir la liste des enregistrements à l'écran ou dans un fichier texte ;
- 4) afficher les renseignements concernant une personne à partir de sa position dans le fichier ;
- 5) modifier les données concernant une personne, sachant sa position dans le fichier ;
- 6) supprimer une personne du fichier, sachant sa position dans le fichier ;
- 7) rechercher les renseignements concernant une personne à partir de son nom et de son prénom ;
- 8) rechercher toutes les personnes habitant une ville donnée ;
- 9) trier le fichier par ordre alphabétique des noms et des prénoms des personnes.

À partir du fichier trié, on pourra également définir une procédure de recherche rapide des renseignements concernant une personne (à partir de son nom et de son prénom).

TP n° 2 et 3 d'Informatique

Gestion d'un carnet d'adresses : correction

```
{DEUG MIAS S2 - TP 2-3 : Gestion d'un carnet d'adresses}

program TP2_3;
uses crt;

{Declaration des types}

TYPE
  {Enregistrement}
  enr=record
 nom: string;
 prenom: string;
 adresse: string;
 cp: string;
 ville: string;
 tel: string;
 mail: string;
  end;
  {Fichier d'enregistrements}
  fic=file of enr;

{Declaration des variables globales}

VAR
  rep: fic; {Fichier contenant le repertoire}
  choix: integer;

{Attente d'une touche au clavier}

PROCEDURE pause;
var c: char;
begin
  writeln;writeln('Presser une touche...');
  c:=readkey;
end;

{Creation du fichier de donnees f}

PROCEDURE creation(var f: fic);
var choix: integer;
begin
  writeln;
  repeat
 write('Detruire le fichier existant (1) ou Annuler (2) ? ');
 readln(choix);
  until (choix=1) or (choix=2);
  if choix=1 then
 begin
 rewrite(f);
 end;
end;
```

```

 close(f);
 writeln;writeln('Ok.');
```

pause;

```

 end;
end;
```

{Ajout d'enregistrements dans le fichier f}

```

PROCEDURE ajout(var f: fic);
var
 nouveau: enr;
 choix: integer;
begin
 {Positionnement en fin de fichier}
 reset(f);
 seek(f,filesize(f));
 repeat
 {Saisie}
 writeln;
 with nouveau do
 begin
 writeln('Numero : ',filepos(f));
 write('Nom : ');readln(nom);
 write('Prenom : ');readln(prenom);
 write('Adresse : ');readln(adresse);
 write('Code postal  : ');readln(cp);
 write('Ville : ');readln(ville);
 write('Telephone : ');readln(tel);
 write('E-mail : ');readln(mail);
 end;
 {Stockage}
 write(f,nouveau);
 {Stop ou encore}
 writeln;
 write('Saisir un nouveau correspondant (1) / Fin (0) ? ');readln(choix);
 until choix=0;
 close(f);
end;
```

{Liste des enregistrements du fichier f a l'ecran ou dans un fichier texte}

```

PROCEDURE liste(var f: fic);
var r: enr;
 res: text;
 choix, l: integer;
begin
 {Ecran ou texte ?}
 writeln;
 repeat
 write('Sortie a l''ecran (1) ou dans un fichier texte (2) ? ');
 readln(choix);
 until (choix=1) or (choix=2);
 writeln;
 if (choix=1) then assigncrt(res) {Fichier texte assigne a la console}
 else
 begin
 assign(res, 'rep.txt'); {Fichier texte assigne a rep.txt}
 writeln('Resultat dans le fichier REP.TXT.');
```

end;

```

 {Parcours de f}
 rewrite(res);
 reset(f);
 l:=0;
 while not eof(f) do
```

```

begin
  {Lecture d'un enregistrement dans f}
  read(f,r);
  l:=l+9; {L'affichage d'un enregistrement tient 8 lignes}
  if (choix=1) and (l>=24) then {Pause en bas de l'ecran}
 begin
 pause;
 l:=0;
 end;
  {Ecriture de l'enregistrement dans res}
  with r do
 begin
 writeln(res,' ');
 writeln(res,'Numero : ',filepos(f)-1);
 writeln(res,'Nom : ',nom);
 writeln(res,'Prenom : ',prenom);
 writeln(res,'Adresse : ',adresse);
 writeln(res,'Code postal : ',cp);
 writeln(res,'Ville : ',ville);
 writeln(res,'Telephone  : ',tel);
 writeln(res,'E-mail : ',mail);
 end;
  end;
  close(f);
  close(res);
  pause;
end;

{Saisie de position dans le fichier f}

FUNCTION saisiepos(var f: fic): integer;
var pos: integer;
begin
  writeln;
  reset(f);
  repeat
 write('Position dans le fichier (0-',filesize(f)-1,') : ');
 readln(pos);
  until (pos>=0) and (pos<=filesize(f)-1);
  close(f);
  saisiepos:=pos;
end;

{Affichage d'un enregistrement a partir de sa position dans le fichier f}

PROCEDURE acces(var f: fic);
var pos: integer;
 r: enr;
begin
  pos:=saisiepos(f);
  reset(f);
  seek(f,pos);
  read(f,r);
  with r do
 begin
 writeln;
 writeln('Numero : ',pos);
 writeln('Nom : ',nom);
 writeln('Prenom : ',prenom);
 writeln('Adresse : ',adresse);
 writeln('Code postal : ',cp);
 writeln('Ville : ',ville);
 writeln('Telephone  : ',tel);
 writeln('E-mail : ',mail);
 end;
  end;
end;

```

```

 end;
 close(f);
 pause;
end;

```

{Modification d'un enregistrement a partir de sa position dans le fichier f}

```

PROCEDURE modif(var f: fic);
var pos: integer;
 r: enr;
begin
 pos:=saisiepos(f);
 {Saisie}
 writeln;
 with r do
 begin
 writeln('Numero : ',pos);
 write('Nouveau nom : ');readln(nom);
 write('Nouveau prenom : ');readln(prenom);
 write('Nouvelle adresse : ');readln(adresse);
 write('Nouveau Code postal : ');readln(cp);
 write('Nouvelle Ville : ');readln(ville);
 write('Nouveau Telephone : ');readln(tel);
 write('Nouvel E-mail : ');readln(mail);
 end;
 {Positionnement dans le fichier et stockage}
 reset(f);
 seek(f,pos);
 write(f,r);
 close(f);
end;

```

{Suppression d'un enregistrement a partir de sa position dans le fichier f}

```

PROCEDURE suppression(var f: fic);
var pos, i: integer;
 r: enr;
 temp: fic;
begin
 pos:=saisiepos(f);
 assign(temp, 'temp.fic');
 rewrite(temp);
 reset(f);
 {Copie du fichier f dans le fichier temp jusqu'a la position pos-1}
 for i:=0 to pos-1 do
 begin
 seek(f,i);
 read(f,r);
 write(temp,r);
 end;
 {Copie du fichier f dans le fichier temp de la position pos+1 a la fin}
 for i:=pos+1 to filesize(f)-1 do
 begin
 seek(f,i);
 read(f,r);
 write(temp,r);
 end;
 close(f);
 close(temp);
 {Suppression de l'ancien fichier f et remplacement par temp}
 erase(f);
 rename(temp, 'rep.fic');
 assign(f, 'rep.fic');
 writeln;writeln('Ok. ');
end;

```

```

 pause;
end;

{Recherche a partir du nom et du prenom dans le fichier f}

PROCEDURE recherche_nom(var f: fic);
var nc, pc: string;
 r: enr;
 trouve: boolean;
begin
 {Saisie nom a rechercher}
 writeln;
 write('Nom a chercher : ');readln(nc);
 write('Prenom a chercher : ');readln(pc);
 trouve:=false;
 {Parcours sequentiel de f}
 reset(f);
 while (not eof(f)) and (not trouve) do
 begin
 read(f,r);
 if (r.nom=nc) and (r.prenom=pc) then trouve:=true;
 end;
 close(f);
 {Affichage resultat}
 writeln;
 if (trouve) then
 begin
 with r do
 begin
 writeln('Adresse : ',adresse);
 writeln('Code postal : ',cp);
 writeln('Ville : ',ville);
 writeln('Telephone  : ',tel);
 writeln('E-mail : ',mail);
 end;
 end
 else
 writeln('Personne ne correspond a ce nom et ce prenom...');
 pause;
 end;
end;

{Recherche dans le fichier f des personnes habitant une ville donnee}

PROCEDURE recherche_ville(var f: fic);
var v: string;
 r: enr;
 c: integer;
begin
 writeln;
 write('Ville : ');readln(v);
 {Parcours de f avec affichage des habitants}
 writeln;
 reset(f);
 c:=0;
 while not eof(f) do
 begin
 read(f,r);
 if r.ville=v then
 begin
 writeln(filepos(f),' ',r.nom,' ',r.prenom);
 c:=c+1;
 end;
 end;
 end;
 close(f);
end;

```

```

 if c=0 then writeln('Personne dans cette ville...');
 pause;
end;

```

```

{Tri du fichier f par ordre alphabetique (par permutation)}

```

```

PROCEDURE tri(var f: fic);
var r1, r2: enr;
 i, j: integer;
begin
 reset(f);
 for i:=0 to filesize(f)-2 do
 begin
 seek(f,i);
 read(f,r1);
 for j:=i+1 to filesize(f)-1 do
 begin
 seek(f,j);
 read(f,r2);
 if (r1.nom+r1.prenom)>(r2.nom+r2.prenom) then
 begin
 {Permutation}
 seek(f,i);
 write(f,r2);
 seek(f,j);
 write(f,r1);
 r1:=r2;
 end;
 end;
 end;
 end;
 writeln;writeln('Ok. ');
 pause;
end;

```

```

{Recherche rapide a partir du nom et du prenom dans le fichier trie f}

```

```

PROCEDURE dichotomie(var f: fic);
var nc, pc: string;
 r: enr;
 trouve: boolean;
 min, max, pos, it: integer;
begin
 {Saisie nom a rechercher}
 writeln;
 write('Nom a chercher : ');readln(nc);
 write('Prenom a chercher : ');readln(pc);
 {Recherche dans f par dichotomie}
 reset(f);
 trouve:=false;
 it:=0;
 min:=0;
 max:=filesize(f)-1;
 while (min<=max) and (not trouve) do
 begin
 pos:=min+trunc((max-min)/2);
 seek(f,pos);
 read(f,r);
 it:=it+1;
 if (r.nom+r.prenom)=(nc+pc) then
 trouve:=true
 else if (r.nom+r.prenom)>(nc+pc) then
 max:=pos-1
 else
 min:=pos+1;
 end;
 end;

```

```

 end;
close(f);
{Affichage resultat}
writeln;
if (trouve) then
 begin
 with r do
 begin
 writeln('Adresse : ',adresse);
 writeln('Code postal : ',cp);
 writeln('Ville : ',ville);
 writeln('Telephone  : ',tel);
 writeln('E-mail : ',mail);
 writeln;
 write('(trouve en ',it,' iteration)');
 if it>1 then write('s');
 writeln(')');
 end;
 end
 end
else
 writeln('Personne ne correspond a ce nom et ce prenom...');
pause;
end;

{Programme principal}

BEGIN
{Initialisations}
assign(rep,'rep.fic');
{Menu}
repeat
 clrscr;
 writeln;
 writeln('1) Creer/recreer le fichier de donnees');
 writeln('2) Ajouter des enregistrements');
 writeln('3) Liste des enregistrements');
 writeln('4) Affichage d'un enregistrement a partir de sa position');
 writeln('5) Modification d'un enregistrement a partir de sa position');
 writeln('6) Suppression d'un enregistrement a partir de sa position');
 writeln('7) Recherche a partir du nom et du prenom');
 writeln('8) Recherche des personnes habitant une ville');
 writeln('9) Tri par ordre alphabetique');
 writeln;
 writeln('666) Recherche rapide sur fichier trie');
 writeln;writeln('0) Fin');
 writeln;writeln;
 write('Votre choix : ');readln(choix);
 case choix of
 1: creation(rep);
 2: ajout(rep);
 3: liste(rep);
 4: acces(rep);
 5: modif(rep);
 6: suppression(rep);
 7: recherche_nom(rep);
 8: recherche_ville(rep);
 9: tri(rep);
 666: dicho(rep);
 end;
until choix=0;
END.

```