

Tipuri structurate de date definite de utilizator

Problema 1. Jucarii

Scrieti o aplicatie care il ajuta pe Mos Craciun sa tina evidenta:

- **Jucariilor:** idJucarie, denumireJucarie, dimensiuneJucarie
- **Copiiilor:** idCopil, numecopil, adresaCopil
- **Cadourilor:** idCadou, idJucarie, idCopil, an

Si va gestiona o lista de jucarii, o lista de copii si o lista de cadouri cu urmatoarele functionalitati:

- **Adauga, elimina, actualizare jucarie/copil**
- **Cautare jucarie/copil**
- **Creeaza statistici**
 1. Jucariile cu dimensiunea mai mare decat o dimensiune precizata;
 2. Cea mai mica jucarie de un anumit fel (denumire);
 3. Toate cadourile pentru un copil dat
 4. Toti copiii care primesc aceeasi jucarie data
 5. Lista cadourilor dintr-un an dat.
 6. Toate jucariile ce sunt livrate la o adresa data.

Analiza

A. Identificarea entitatilor

- **Jucarie:**
 - idJucarie: intreg;
 - denumireJucarie: string
 - dimensiuneJucarie: real;
- **SirJucarii:**
 - sir: Jucarie [];
 - n: intreg;
- **Copil:**
 - idCopil: intreg;
 - numeCopil: string
 - adresaCopil: string;
- **SirCopii:**
 - sir: Copil [];
 - n: intreg;

B. Identificarea si Specificarea subalgoritmilor

Subalgoritmul **citireDinFisier(sJ, sCo, sCa):**

Descriere: citeste din fisier sirul de jucarii, sirul de copii si sirul de cadouri;

Date: -

Rezultate: sirul de jucarii sJ, sirul de copii sCo, sirul de cadouri sCa;

Sublagoritmul afisareJucarii(sJ):

Descriere: afiseaza sirul de jucarii;

Date: un sir de jucarii;

Rezultate: se afiseaza atributele tuturor jucariilor din sir

Sublagoritmul afisareCopii(sCo):

Descriere: afiseaza sirul de copii;

Date: un sir de copii;

Rezultate: se afiseaza atributele tuturor copiilor din sir

Sublagoritmul afisareCadouri(sCa):

Descriere: afiseaza sirul de cadouri;

Date: un sir de cadouri;

Rezultate: se afiseaza atributele tuturor cadourilor din sir

Functia listaJucariiDimensiuneMaiMare (jucarii, D):

Descriere: returneaza o lista cu jucarii a caror dimensiune este mai mare decat cea data;

Date: jucarii ∈ SirJucarii, D: real;

Rezultate: listaJucarii ∈ SirJucarii;

daca (\forall jucarie ∈ jucarii, jucarie.dimensiune > D)

- o atunci listaJucarii' = listaJucarii + jucarie;

Functia ceaMaiMicaJucarieDenumire (jucarii, denumire):

Descriere: determina jucaria cu denumirea precizata care are cea mai mica dimensiune;

Date: jucarii ∈ SirJucarii, denumire: string;

Rezultate: jucarie sau NIL

daca (\exists jucarie ∈ jucarii, jucarie.denumire = denumire, jucarie.dimensiune este minima)

- o atunci returneaza jucarie
- o altfel returneaza NIL;

Sublagoritmul afiseazaOJucarie(oJucarie):

Descriere: afiseaza caracteristicile unei jucarii;

Date: o jucarie;

Rezultate: se afiseaza atributele jucariei

Functia existaCopil(sCo, idCo):

Descriere: determina daca un copil (identificat prin id) se afla intr-un sir de copii;

Date: un sir de copii si un id de copil

Rezultate: True, daca copilul este gasit si False, altfel

Functia toateCadourilePentruUnCopilDat(sC, idCo, sCo):

Descriere: determina toate cadourile unui copil dat;

Date: un sir de cadouri, un id de copil si un sir de copii;

Rezultate: un sir de cadouri (aferece copilului)

Functia getCopilCuIdDat(sCo, idCo):

Descriere: determina dintr-un sir de copii copilul cu un id dat

Date: un sir de copii si un id de copil

Rezultate: copilul cautat

Functia `getJucarieCuIdDat(sJ, idJ)`:

Descriere: determina dintr-un sir de jucarii jucaria cu un id dat

Date: un sir de jucarii si un id de jucarie

Rezultate: jucaria cautata

Sublagoritmul `afisareCadouriPentruUnCopil (sC, sJ, sCo)`:

Descriere: afiseaza cadourile unui copil

Date: un sir de cadouri, un sir de jucarii, un sir de copii

Rezultate: se afiseaza cadourile unui copil

Functia `existaJucarie(sJ, idJ)`:

Descriere: determina daca o jucarie (identificata prin id) se afla intr-un sir de jucarii;

Date: un sir de jucarii si un id de jucarie

Rezultate: *True*, daca jucaria este gasita si *False*, altfel

Functia `totiCopiiiCarePrimescAceeasiJucarie(sC, idJ, sJ)`:

Descriere: determina toate cadourile care contin aceeași jucarie

Date: un sir de cadouri, un id de jucarie si un sir de jucarii

Rezultate: un sir de cadouri care contin jucaria precizata

Sublagoritmul `afisareCopiiPentruOJucarie (sC, sJ, sCo)`:

Descriere: afiseaza copiii care au primit acelasi cadou

Date: un sir de cadouri, un sir de jucarii, un sir de copii

Rezultate: se afiseaza copiii care au primit acelasi cadou

Functia `listaCadourilorDinAnDat (sC, anDat)`:

Descriere: determina toate cadourile care au fost oferite intr-un an dat

Date: un sir de cadouri, un an

Rezultate: un sir de cadouri din anul precizat

Sublagoritmul `afisareCadouriPentruAnDat(sC, sJ, sCo)`:

Descriere: afiseaza cadourile dintr-un anumit an

Date: un sir de cadouri, un sir de jucarii, un sir de copii

Rezultate: se afiseaza cadourile

Exemple

1. Lista cu jucariilor cu dimensiunea mai amre decat D		
Exemplu	Date de intrare	Date de iesire
1.	<p><i>Sirul de jucarii:</i></p> <ul style="list-style-type: none"> • (1, "minge", 7.5); • (2, "camion", 8.5); • (3, "papusa", 5); • (4, "tamburina", 15); • (5, "trenulet", 40); • (6, "cub magic", 5); • (7, "masina", 10); • (8, "camion", 6); • (9, "calut", 15); • (10, "papusa", 10). <p><i>Dimensiunea D: 9.00</i></p>	<p>Lista jucariilor cu dimensiune mai mare decat 9.00 este:</p> <ul style="list-style-type: none"> • (4, "tamburina", 15); • (5, "trenulet", 40); • (7, "masina", 10); • (9, "calut", 15); • (10, "papusa", 10);
2.	<p><i>Sirul de jucarii:</i></p> <ul style="list-style-type: none"> • (1, "minge", 7.5); • (2, "camion", 8.5); • (3, "papusa", 5); • (6, "cub magic", 5); • (8, "camion", 6); <p><i>Dimesiunea D: 9.00</i></p>	<p>Lista jucariilor cu dimensiune mai mare decat 9.00 este:</p> <p>Nu exista jucarii cu dimensiunea mai mare decat 9.00.</p>

Implementare

```
program AppEvidentaCadouriMosCraciun;
type
  jucarie = record
 idJ : integer;
 denuJ : string[20];
 dimJ  : Double;
  end;

  sirJucarii = record
 nE : integer;
 sirE : array [0..99] of jucarie;
  end;

  copil = record
 idC : integer;
 numeC : string;
 adrC  : string;
  end;

  sirCopii = record
 nE: integer;
 sirE: array [0..Pred(100)] of copil;
  end;

  {sir de cadouri*}
  type cadou = record
 idCa: integer;
 idJ: integer;
 idCo: integer;
 an: integer;
  end;

  sirCadouri = record
 nE: integer;
 sirE: array [0..Pred(100)] of cadou;
  end;

function citireStringDinFisier(var myfile: TEXT) : string;
var chRead : char;
 citit : string;
begin
  citit := '';
  Read(myfile, chRead); {spatiu}
  Read(myfile, chRead); {primul caracter din string}
  while(chRead <> ' ') and not eoln(myfile) do
  begin
 citit := citit + chRead;
 Read(myfile, chRead);
  end;
  citireStringDinFisier := citit;
end;
```

```

procedure citireDinFisier(var sJ: sirJucarii; var sCo: sirCopii; var sCa:
sirCadouri);
var myfile: TEXT;
 nJ : integer;
 i : integer;
 nCo : integer;
 nCa : integer;
begin
 Assign(myfile, 'CadouriMosCraciun.txt');
 Reset(myfile);
 Readln(myfile, nJ);
 sJ.nE:= 0;
 for i:= 0 to nJ -1 do
 begin
 Read(myfile, sJ.sirE[sJ.nE].idJ);
 sj.sirE[sJ.nE].denuJ := citireStringDinFisier(myfile);
 Readln(myfile, sj.sirE[sJ.nE].dimJ);
 inc(sJ.nE);
 end;
 Readln(myfile,nCo);
 sCo.nE:= 0;
 for i:=0 to nCo -1 do
 begin
 Read(myfile, sCo.sirE[sCo.nE].idC);
 sCo.sirE[sCo.nE].numeC := citireStringDinFisier(myfile);
 sCo.sirE[sCo.nE].adrC := citireStringDinFisier(myfile);
 inc(sCo.nE);
 end;

 Readln(myfile,nCa);
 sCa.nE:= 0;
 for i:=0 to nCa -1 do
 begin
 Read(myfile, sCa.sirE[sCa.nE].idJ);
 Read(myfile, sCa.sirE[sCa.nE].idCo);
 Read(myfile, sCa.sirE[sCa.nE].an);
 inc(sCa.nE);
 end;

 Close(myfile)
end;

procedure afisareJucarii(sJ: sirJucarii);
var i : integer;
begin
 WriteLn('Jucariile lui Mos Craciun sunt: ');
 for i:=0 to Pred(sJ.nE) do
 Writeln(sJ.sirE[i].idJ, ', ', sJ.sirE[i].denuJ, ', ', sJ.sirE[i].dimJ);
 end;

procedure afiseaza0Jucarie(oJucarie: jucarie);
begin
 Writeln(oJucarie.idJ , ', ' , oJucarie.denuJ , ', ' , oJucarie.dimJ);
end;

```

```

procedure afisareCopii(sC: sirCopii);
var i : integer;
begin
  Writeln('Copiii sunt: ');
  for i:=0 to sC.nE -1 do
 Writeln(sC.sirE[i].idC, ' ', sC.sirE[i].numeC<<', ', sC.sirE[i].adrC);
end;

procedure afiseazaUnCadou(unCadou: cadou);
begin
  Writeln(unCadou.idCa , ' ', unCadou.idJ , ' ', unCadou.idCo , ' ', unCadou.an );
end;

procedure afisareCadouri(sC: sirCadouri);
var i : integer;
begin
  Writeln('Cadourile sunt: ');
  Writeln('idCa ', ' ', 'idJ ', ' ', 'idCo ', ' ', 'an ');
  for i:=0 to sC.nE -1 do
 Writeln(sC.sirE[i].idCa, ' ', sC.sirE[i].idJ, ' ', sC.sirE[i].idCo, ' ',
 sC.sirE[i].an );
end;

function listaJucariiDimensiuneMaiMare(sJ: sirJucarii; dim: real): sirJucarii;
var sJDim: sirJucarii;
 i : integer;
begin
  sJDim.nE:= 0;
  for i:=0 to sJ.nE -1 do
 if sJ.sirE[i].dimJ>dim then
 begin
 sJDim.sirE[sJDim.nE]:= sJ.sirE[i];
 inc(sJDim.nE);
 end;
  listaJucariiDimensiuneMaiMare := sJDim;
end;

function ceaMaiMicaJucarieDenumire(sJ: sirJucarii; const den : string): jucarie;
var oJucarie: jucarie;
 i : integer;
begin
  oJucarie.denuJ:= '';
  oJucarie.idJ:= -1;
  oJucarie.dimJ:= 1000;
  for i:=0 to sJ.nE -1 do
 if den=sJ.sirE[i].denuJ then
 begin
 if sJ.sirE[i].dimJ<oJucarie.dimJ then
 begin
 oJucarie:= sJ.sirE[i];
 end;
 end;
 end;
  ceaMaiMicaJucarieDenumire := oJucarie;
end;

```

```

procedure afiseaza0Jucarie(oJucarie: jucarie);
begin
  Writeln(oJucarie.idJ , ' , ' , oJucarie.denuJ , ' , ' , oJucarie.dimJ);
end;

function existaCopil(sCo: sirCopii; idCo: integer): boolean;
var gasit: boolean;
 i: integer;
begin
  gasit:=false;
  i:=0;
  while (i<sCo.nE) and( not gasit) do
 begin
 if sCo.sirE[i].idC=idCo then
 gasit:= true;
 inc(i);
 end;
 existaCopil := gasit;
  end;

function toateCadourilePentruUnCopilDat(sC: sirCadouri; idCo: integer; sCo:
sirCopii): sirCadouri;
var sCUnCopil: sirCadouri;
 i : integer;
begin
  sCUnCopil.nE:= 0;
  if not existaCopil(sCo,idCo) then
 Writeln('Nu exista copilul in lista de copii! ')
  else begin
 for i:=0 to sC.nE -1 do
 if sC.sirE[i].idCo=idCo then
 begin
 sCUnCopil.sirE[sCUnCopil.nE].idCa:= sC.sirE[i].idCa;
 sCUnCopil.sirE[sCUnCopil.nE].idCo:= sC.sirE[i].idCo;
 sCUnCopil.sirE[sCUnCopil.nE].idJ:= sC.sirE[i].idJ;
 sCUnCopil.sirE[sCUnCopil.nE].an:= sC.sirE[i].an;
 inc(sCUnCopil.nE);
 end;
 end;
 toateCadourilePentruUnCopilDat:= sCUnCopil;
  end;

function getCopilCuIdDat(sCo: sirCopii; idCo: integer): copil;
var c: copil;
 i: integer;
 gasit: boolean;
begin
  i:=0;
  gasit:=false;
  while (i<sCo.nE)and (not gasit) do
 if sCo.sirE[i].idC=idCo then
 begin
 c:= sCo.sirE[i];
 gasit:= true;
 end;
  end;

```


```

 end else
 inc(i);
 getCopilCuIdDat := c;
 end;

function getJucariaCuIdDat(sJ: sirJucarii; idJ: integer): jucarie;
var j: jucarie;
 i: integer;
 gasit: boolean;
begin
 i:=0;
 gasit:=false;
 while (i<sJ.nE) and (not gasit) do
 if sJ.sirE[i].idJ=idJ then
 begin
 j:= sJ.sirE[i];
 gasit:= true;
 end
 else
 inc(i);
 getJucariaCuIdDat := j;
 end;

procedure afisareCadouriPentruUnCopil(sC: sirCadouri; sJ: sirJucarii; sCo: sirCopii);
var idCopil: integer;
 unC: copil;
 idJucarie: integer;
 oJ: jucarie;
 i : INTEGER;
begin
 if sC.nE>=1 then
 begin
 idCopil:=sC.sirE[0].idCo;
 unC:=getCopilCuIdDat(sCo,idCopil);
 Writeln('Copilul ' , unC.numec , ' a primit urmatoarele cadouri: ' );
 end;
 for i:=0 to sC.nE-1 do
 begin
 idJucarie:=sC.sirE[i].idJ;
 oJ:=getJucariaCuIdDat(sJ,idJucarie);
 Writeln('Jucaria ' , oJ.denuJ , ', dimensiune ' , oJ.dimJ , ', in anul ' ,
 sC.sirE[i].an , '.');
 end;
 end;

function existaJucarie(sJ: sirJucarii; idJ: integer): boolean;
var gasit: boolean;
 i: integer;
begin
 gasit:=false;
 i:=0;
 while (i<sJ.nE)and not gasit do
 begin
 if sJ.sirE[i].idJ=idJ then

```

```

 gasit:= true;
 inc(i);
 end;
 existaJucarie := gasit;
end;

function totiCopiiiCarePrimescAceeasiJucarie(sC: sirCadouri; idJ: integer; sJ:
sirJucarii): sirCadouri;
var sCaAceeasiJucarie: sirCadouri;
 i : integer;
begin
 sCaAceeasiJucarie.nE:= 0;
 if not existaJucarie(sJ,idJ) then
 Writeln('Nu exista jucaria in lista de jucarii! ')
 else
 begin
 for i:=0 to sC.nE -1 do
 if sC.sirE[i].idJ=idJ then
 begin
 sCaAceeasiJucarie.sirE[sCaAceeasiJucarie.nE].idCa:= sC.sirE[i].idCa;
 sCaAceeasiJucarie.sirE[sCaAceeasiJucarie.nE].idCo:= sC.sirE[i].idCo;
 sCaAceeasiJucarie.sirE[sCaAceeasiJucarie.nE].idJ:= sC.sirE[i].idJ;
 sCaAceeasiJucarie.sirE[sCaAceeasiJucarie.nE].an:= sC.sirE[i].an;
 inc(sCaAceeasiJucarie.nE);
 end;
 end;
 totiCopiiiCarePrimescAceeasiJucarie := sCaAceeasiJucarie;
 end;
end;

procedure afisareCopiiPentruOJucarie(sC: sirCadouri; sJ: sirJucarii; sCo: sirCopii);
var idJucarie: integer;
 oJ: jucarie;
 idCopil: integer;
 unC: copil;
 i : integer;
begin
 if sC.nE>=1 then begin
 idJucarie:=sC.sirE[0].idJ;
 oJ:=getJucariaCuIdDat(sJ,idJucarie);
 Writeln('Jucaria ' , oJ.denuJ , ' a fost primita de copiii: ' );
 end;
 for i :=0 to sC.nE -1 do
 begin
 idCopil := sC.sirE[i].idCo;
 unC := getCopilCuIdDat(sCo,idCopil);
 Writeln('Copilul ' , unC.umeC , ', adresa ' , unC.adrC , ', in anul ' ,
sC.sirE[i].an , '.');
 end;
 end;
end;

function listaCadourilorDinAnDat(sC: sirCadouri; anDat: integer): sirCadouri;
var sCaAnDat: sirCadouri;
 i : integer;
begin

```

```

sCaAnDat.nE:= 0;
for i:=0 to Pred(sC.nE) do
  if sC.sirE[i].an=anDat then
 begin
 sCaAnDat.sirE[sCaAnDat.nE].idCa:= sC.sirE[i].idCa;
 sCaAnDat.sirE[sCaAnDat.nE].idCo:= sC.sirE[i].idCo;
 sCaAnDat.sirE[sCaAnDat.nE].idJ:= sC.sirE[i].idJ;
 sCaAnDat.sirE[sCaAnDat.nE].an:= sC.sirE[i].an;
 inc(sCaAnDat.nE);
 end;
  listaCadourilorDinAnDat := sCaAnDat;
end;

procedure afisareCadouriPentruAnDat(sC: sirCadouri; sJ: sirJucarii; sCo: sirCopii);
var idJucarie: integer;
 oJ: jucarie;
 idCopil: integer;
 unC: copil;
 i : integer;
begin
  for i:=0 to sC.nE-1 do
 begin
 idJucarie:=sC.sirE[i].idJ;
 oJ:=getJucariaCuIdDat(sJ,idJucarie);
 idCopil:=sC.sirE[i].idCo;
 unC:=getCopilCuIdDat(sCo,idCopil);
 Writeln('Jucaria ' , oJ.denuJ , ' cu dim ' , oJ.dimJ , ' oferita copilului ' ,
unC.umeC , ', adresa ' , unC.adrC , ', in anul ' , sC.sirE[i].an , '.');
 end;
  end;

var
  mySirJucarii: sirJucarii;
  mySirCopii: sirCopii;
  mySirCadouri: sirCadouri;
  dim: real;
  rezultatSirJucariiDim: sirJucarii;
  denumire: string[20];
  ceaMaiMicaDenumire: jucarie;
  copilSirCadouri: sirCadouri;
  idCopilDat: integer;
  jucarieSirCadouri: sirCadouri;
  idJucarieData: integer;
  cadouriAnDat: sirCadouri;
  anDat: integer;
begin
  citireDinFisier(mySirJucarii,mySirCopii,mySirCadouri);
  afisareJucarii(mySirJucarii);
  afisareCopii(mySirCopii);
  afisareCadouri(mySirCadouri);

  Write('Dati dimensiunea pentru cautare jucarii de dimensiune mai mare: ');
  Readln(dim);

```

```

resultatSirJucariiDim:=listaJucariiDimeniuneMaiMare(mySirJucarii,dim);
afisareJucarii(resultatSirJucariiDim);
Readln;

Write('Dati denumirea jucariei: ');
Readln(denumire);
ceaMaiMicaDenumire:=ceaMaiMicaJucarieDenumire(mySirJucarii,denumire);
afiseazaOJucarie(ceaMaiMicaDenumire);
Readln;

{*Toate cadourile unui copil dat*}

Write('Dati un id copil de determinat toate cadourile: ');
Readln(idCopilDat);
copilSirCadouri:= toateCadourilePentruUnCopilDat(mySirCadouri,idCopilDat,mySirCopii);
Writeln('Cadourile pentru copilul cerut: ');
afisareCadouriPentruUnCopil(copilSirCadouri,mySirJucarii,mySirCopii);
Readln;

{*Toti copiii care au primit acelasi cadou*}

Write('Dati un id jucarie de determinat toti copiii: ');
Readln(idJucarieData);
jucarieSirCadouri:= totiCopiiiCarePrimescAceeasiJucarie(mySirCadouri,idJucarieData,
mySirJucarii);
Writeln('Copiii pentru jucaria data: ');
afisareCopiiPentruOJucarie(jucarieSirCadouri,mySirJucarii,mySirCopii);
Readln;

{*Toate cadourile care au fost oferite intr-un an dat*}

Write('Dati un an pentru care se doreste lista de jucarii/copii: ');
Readln(anDat);
cadouriAnDat:= listaCadourilorDinAnDat(mySirCadouri,anDat);
Writeln('Cadourile din anul ' , anDat );
afisareCadouriPentruAnDat(cadouriAnDat,mySirJucarii,mySirCopii);
Readln;
end.

```

Problema 2. Emotii

Scrieti o aplicatie care gestioneaza emotional persoanele dintr-o incapare:

- **Emotie (expresie gura): fericit, trist, surprins, nervos**
- **Persoana care exprima o emotie**
- **Sir de persoane**

Si va gestiona o lista de persoane cu urmatoarele functionalitati:

- Sa se determine (iterativ si recursiv) din fiecare tip de emotie numarul de persoane care exprima emotia (frecventa emotiei).
- Sa se determine emotia predominanta din incapere (emotia cu frecventa cea mai mare).
- Sa se determine toate subsirurile cu o proprietate data ("fericit" are la stanga si la dreapta lui emotie "trist") astfel incat distanta dintre proprietati sa fie mai mica decat o valoare data.

Alte functionalitati (Tema):

- Sa se determine daca exista persoane vecine care au emotii distincte.
- Sa se insereze intre oricare doua persoane triste, o persoana vesela (aceeasi persoana).
- Sa se trimita la terapie persoanele nervoase (eliminarea din sir a persoanele nervoase).
- Sa se aranjeze persoanele astfel incat cele triste sa nu fie vecine (sau cele nervoase sa nu fie langa cele triste).

Analiza

Tipuri de emotii

Exemplu pt cerinta a

Emotii

Fericit

Trist

Surprins

Nervos

a) Sa se determine (iterativ si recursiv) din fiecare tip de emotie numarul de persoane care exprima emotia (frecventa emotiei).

Numarul de persoane (18 in total):

- fericite (5);
- triste (8);
- surprinse (2);
- nervoase(3).

Exemplu pentru cerinta b

Emotii

Fericit

Trist

Surprins

Nervos

b) Sa se determine emotia predominanta din incapere (emotia cu frecventa cea mai mare).

Numarul de persoane (18 in total): fericite (5), triste (8), surprinse (2), nervoase (3)

- Emotia predominanta: tristetea.

Exemplu pentru cerinta c

Emotii

Fericit

Trist

Surprins

Nervos

c) Sa se determine toate subsirurile cu o proprietate data ("fericit" are la stanga si la dreapta lui emotie "trist") astfel incat distanta dintre proprietati sa fie mai mica decat o valoare data.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
T	F	T	S	T	F	T	N	S	T	F	T	F	T	N	F	T	N

Subsiruri cu $\text{prag} \leq 1$ si triplet (trist, fericit, trist).

- Triplete si Subsiruri: (poz 1 la poz 3), (poz 5 la poz 7), (poz 1 la poz 7), (poz 10 la poz 12), (poz 12 la poz 14), (poz 10 la poz 14).

Proiectare

A. Identificarea entitatilor:

- **Punct:**
 - x, y : intreg;
- **Emotie**
 - A, B, C, D: Punct;
- **SirEmotii:**
 - nE : intreg
 - $sirE$: Emotie[]
- **PozSubsir**
 - pS, pF : intreg
- **SirPozSubsir**
 - nE : intreg
 - $sirPozSubsir$: PozSubsir[]

B. Descrierea operatiilor pentru entitati

- citireDinFisierEmotii
- afisareEmotiiPersoane
 - afisareOEmotie
- numarPersoaneFiecareEmotie
 - detEmotieOPersoana
 - emotieFericit
 - emotieSurprins
 - emotieNervos
 - emotieTrist
 - emotieDeBaza
- afisareSubsiruri
 - subsiruriProprietate
 - cautaTriplet
 - adaugaSubSirNou

C. Identificarea si specificarea subalgoritmilor

Functia **emotieDeBaza(e)**:

Descriere: verifica daca emotia indica o stare valida

Date : o emotie e

Rezultate: true, daca e este o emotie valida, altfel false

Particularitate Emotie Fericit:

- $C.y < A.y$
- $D.y < C.y$

Functia **emotieFericit(e)**

Descriere: verifica daca o emotie indica starea "Fericit"

Date: o emotie e

Rezultate: true, daca (e este o emotie valida si are particularitatile "Fericit"), altfel false

Particularitate Emotie Trist:

- $C.y > A.y$
- $D.y > A.y$
- $D.y < C.y$

Functia **emotieTrist(e)**

Descriere: verifica daca o emotie indica starea “Trist”

Date: o emotie e

Rezultate: true, daca (e este o emotie valida si are particularitatile “Trist”), altfel false

Particularitate Emotie Surprins:

- $C.y > A.y$
- $D.y < C.y$

Functia **emotieSurprins(e)**

Descriere: verifica daca o emotie indica starea “Surprins”

Date: o emotie e

Rezultate: true, daca (e este o emotie valida si are particularitatile “Surprins”), altfel false

Particularitate Emotie Nervos:

- $C.y = A.y$
- $D.y < C.y$

Functia **emotieNervos(e)**

Descriere: verifica daca o emotie indica starea “Nervos”

Date: o emotie e

Rezultate: true, daca (e este o emotie valida si are particularitatile “Nervos”), altfel false

Subalgoritmul **citireDinFisierEmotii(sEmo)**

Descriere: citeste din fisier un sir de emotii

Date: -

Rezultate : sirul de emotii citit

Funcția **numarPersoaneFiecareEmotie(sEmo, tipEmotieDeDeterminat)**

Descriere: : determina numarul de persoane din sir care au o emotie data

Date: un sir de emotii si emotia

Rezultate: : numarul persoanelor cu emotia data

Subalgoritmul **determinaEmotiePredominanta(sEmo, maximPredominant, strEmotieDominanta)**

Descriere: determina emotia predominanta din sirul de emotii

Date: un sir de emotii sEmo,

Rezultate: : frecventa emotiei predominante (maximPredominant) si denumirea acesteia (strEmotieDominanta este din { “fericit”, “trist”, “surprins”, “nervos” }); se afiseaza si frecventa fiecărei emotii

Subalgoritmul **cautaTriplet(sEmo; poz; pS; pF)**

Descriere: determina o secventa de emotii incepsti cu pozitia data, care indeplineste proprietatea ceruta “fericit” intre doua persoane “triste”;

Date: sEmo este de tip sirEmotii, pozitie: intreg;

Rezultate: pS este pozitia de inceput, pF este pozitia de sfarsit a unei secvente din emotii care indeplineste proprietatea ceruta (“fericit” intre doua persoane “triste”)

Subalgoritmul **adaugaSubSirNou(mySirPozSubsir; pSNoua; pFNoua);**

Descriere: retine pozitia de inceput si de sfarsit a unui nou subsir care indeplineste proprietatea ceruta “fericit” intre doua persoane “triste”;

Date: mySirPozSubsir ∈ sirPozSubSir, pS, pF: intreg;

Rezultate: mySirPozSubsir' = mySirPozSubsir + (pS, pF)

Subalgoritmul **subsiruriProprietate(sEmo; prag; mySirPozSubsir);**

Descriere: determina subsirurile care indeplinesc proprietatea “fericit” intre doua persoane “triste” din sirul cu emotii, pentru un prag dat; prag = indica un numar maxim de pozitii acceptat intre doua secvente de emotii determinate, astfel incat acestea sa formeze un singur subsir; in caz contrar secventele formeaza subsiruri distincte;

Date: un sir de emotii sEmo, prag - intreg, subSiruri ∈ SirPozSubSir;

Rezultate: mySirPozSubsir contine toate subsirurile de emotii care respecta proprietatea data, cu pragul maxim dat;

Subalgoritmul **afisareSubsiruri(mySirPozSubsir)**

Descriere: afiseaza toate subsirurile care indeplinesc proprietatea ceruta “fericit” intre doua persoane “triste”, din sirul cu emotii, pentru un prag dat;

Date: emotii este de tip SirEmotii, mySirPozSubsir este de tip sirPozSubSir

Rezultate: : se afiseaza subsirurile de emotii care indeplinesc proprietatea si pragul dat

Implementare

```
program EmotiiPersoanePascal;

type

punct = record
  x : real;
  y: real;
end;

emotie = record
  a: punct;
  b: punct;
  c: punct;
  d: punct;
end;

sirEmotii = record
  nE: integer;
  sirE: array [0..99] of emotie;
end;

pozSubsir = record
  pS: integer;
  pF: integer;
end;

sirPozSubsir = record
  nE: integer;
  sirSubsir: array [0..99] of pozSubsir;
end;

procedure citireDinFisierEmotii(var sEmo: sirEmotii);
var
  myfile: TEXT;
  nP : integer;
  nErr : integer;
  i : integer;
begin
  Assign(myfile, 'EmotiiPersoane.txt');
  Reset(myfile);

  ReadLn(myfile, nP);
  sEmo.nE:= 0;
  for i:=0 to nP -1 do begin
 Read(myfile, sEmo.sirE[sEmo.nE].a.x);
 Read(myfile, sEmo.sirE[sEmo.nE].a.y);
 Read(myfile, sEmo.sirE[sEmo.nE].b.x);
 Read(myfile, sEmo.sirE[sEmo.nE].b.y);
 Read(myfile, sEmo.sirE[sEmo.nE].c.x);
 Read(myfile, sEmo.sirE[sEmo.nE].c.y);
 Read(myfile, sEmo.sirE[sEmo.nE].d.x);
 ReadLn(myfile, sEmo.sirE[sEmo.nE].d.y);
 inc(sEmo.nE);
  end;
  Close(myfile);
end;
```

```

function numarPersoaneFiecareEmotie(sEmo: sirEmotii; const tipEmotieDeDeterminat :
string): integer;
var
  nrPersoaneOEmotie : integer;
  tipEmotie : string;
  i : integer;
begin
  nrPersoaneOEmotie:=0;
  for i:=0 to sEmo.nE-1 do
  begin
 tipEmotie := detEmotieOPersoana(sEmo.sirE[i]);
 if tipEmotie = tipEmotieDeDeterminat then
 begin
 inc(nrPersoaneOEmotie);
 end;
 end;
  end;
  numarPersoaneFiecareEmotie := nrPersoaneOEmotie;
end;

```

```

function numarPersoaneFiecareEmotieRecursiv(sEmo: sirEmotii; const
tipEmotieDeDeterminat : string; i : integer): integer;
var
  tipEmotie: string;
begin
  if i=-1 then
  begin
 numarPersoaneFiecareEmotieRecursiv := 0;
  end else begin
 tipEmotie := detEmotieOPersoana(sEmo.sirE[i]);
 if tipEmotie = tipEmotieDeDeterminat then
 begin
 numarPersoaneFiecareEmotieRecursiv := 1 +
numarPersoaneFiecareEmotieRecursiv(sEmo,tipEmotieDeDeterminat,i-1);
 end else begin
 numarPersoaneFiecareEmotieRecursiv :=
numarPersoaneFiecareEmotieRecursiv(sEmo,tipEmotieDeDeterminat,i-1);
 end;
 end;
  end;
end;

```

```

procedure determinaEmotiePredominanta(sEmo: sirEmotii; var maximPredominant: integer;
var strEmotieDominanta : string);
var
  nrFericite: integer;
  nrFericiteRec: integer;
  i: integer;
  nrTriste: integer;
  nrSurprins: integer;
  nrNervoase: integer;

begin
  nrFericite := numarPersoaneFiecareEmotie(sEmo,'fericit');
  Writeln('Numar de persoane fericite: ',nrFericite);
  ReadLn;

  (*RECURSIV *)
  i := sEmo.nE;
  nrFericiteRec := numarPersoaneFiecareEmotieRecursiv(sEmo,'fericit',i-1);
  Writeln('Numar de persoane fericite (**RECURSIV**): ', nrFericiteRec);
  ReadLn;

```

```

nrTriste:= numarPersoaneFiecareEmotie(sEmo,'trist');
Writeln('Numar de persoane triste: ', nrTriste);
ReadLn;

nrSurprins:= numarPersoaneFiecareEmotie(sEmo,'surprins');
Writeln('Numar de persoane surprins: ', nrSurprins);
ReadLn;

nrNervoase:= numarPersoaneFiecareEmotie(sEmo,'nervos');
Writeln('Numar de persoane nevoase: ', nrNervoase);
ReadLn;

strEmotieDominanta:= 'fericit';
if maximPredominant<nrTriste then
begin
 maximPredominant:= nrTriste;
 strEmotieDominanta:= 'trist';
end else if maximPredominant<nrSurprins then
begin
 maximPredominant:= nrSurprins;
 strEmotieDominanta:= 'surprins';
end else if maximPredominant<nrNervoase then
begin
 maximPredominant:= nrNervoase;
 strEmotieDominanta:= 'nervos';
end;
end;

function emotieTrist(e: emotie): Boolean;
begin
 emotieTrist:=false;
 if (emotieDeBaza(e))and(e.c.y>e.a.y)and(e.d.y>e.a.y)and(e.d.y<e.c.y) then
 emotieTrist:= true;
end;

function emotieFericit(e: emotie): Boolean;
begin
 emotieFericit:=false;
 if (emotieDeBaza(e))and(e.c.y<e.a.y)and(e.d.y<e.c.y) then
 emotieFericit:= true;
end;

procedure cautTriplet(sEmo: sirEmotii; poz: integer; var pS: integer; var pF:
integer);
var
 gasitT: Boolean;
begin
 pS:= -1;
 pF:= -1; (*cod de eroare cand nu gasesc triplet*)
 gasitT:=false;
 while (not gasitT) and (poz < sEmo.nE) do begin
 while (poz<sEmo.nE) and not emotieTrist(sEmo.sirE[poz]) do
 inc(poz); (*daca am gasit pozitie trist si mai am cel putin 2 pozitii de
 verificat*)
 if (poz<sEmo.nE)and((poz+2)<sEmo.nE) then
 begin
 if emotieFericit(sEmo.sirE[poz+1])and emotieTrist(sEmo.sirE[poz+2]) then
 begin
 pS:= poz;

```

```

 pF:= poz+2;
 gasitT:= true;
 end else
 inc(poz);
 end else
 inc(poz);
 end; (*while gasitT*)
end;

```

```

procedure adaugaSubSirNou(var mySirPozSubsir: sirPozSubsir; pSNoua: integer; pFNoua:
integer);
begin
 mySirPozSubsir.sirSubsir[mySirPozSubsir.nE].pS:= pSNoua;
 mySirPozSubsir.sirSubsir[mySirPozSubsir.nE].pF:= pFNoua;
 inc(mySirPozSubsir.nE);
end;

```

```

function subsiruriProprietate(sEmo: sirEmotii; prag: integer; var mySirPozSubsir:
sirPozSubsir): sirPozSubsir;
var
 pS: integer;
 pF: integer;
 pS2: integer;
 pF2: integer;
 existaTriplet2: Boolean;
 i: integer;
begin
 mySirPozSubsir.nE:= 0;
 pS:=-1;
 pF:=-1;
 pS2:=-1;
 pF2:=-1;
 existaTriplet2:=false;
 i:=0;
 cautaTriplet(sEmo,i,pS,pF);
 adaugaSubSirNou(mySirPozSubsir,pS,pF);
 if (pS<>-1) and (pF<>-1) then begin
 cautaTriplet(sEmo,pF,pS2,pF2);
 adaugaSubSirNou(mySirPozSubsir,pS2,pF2);
 (*caut incepand de la pF *)
 if (pS2<>-1) and (pF2<>-1) then existaTriplet2:= true;
 while (existaTriplet2) do
 begin
 if (pS2-pF-1)<=prag then
 begin (*distanța <=prag ==> subsecvența mai lungă devine cea contopită din secv1
 și secv2*)
 pS:= pS;
 pF:= pF2;
 adaugaSubSirNou(mySirPozSubsir,pS,pF);
 end else begin
 (*prag prea mare ==> prima subsecvența devine a doua subsecvența *)
 (* și continuu cautare de după secvența 2*)
 pS:= pS2;
 pF:= pF2;
 adaugaSubSirNou(mySirPozSubsir,pS,pF);
 end;
 cautaTriplet(sEmo,pF,pS2,pF2);
 (*caut incepand de la pF (poate fi 'trist') *)
 if (pS2<>-1)and(pF2<>-1) then
 begin

```

```

 existaTriplet2:= true;
 adaugaSubSirNou(mySirPozSubsir,pS2,pF2);
 end else
 existaTriplet2:= false;
 end;
end;

subsiruriProprietate := mySirPozSubsir;
end;

procedure afisareSubsiruri(mySirPozSubsir: sirPozSubsir);
var
 j : integer;
begin
 for j:=0 to Pred(mySirPozSubsir.nE) do
 Writeln(mySirPozSubsir.sirSubsir[j].pS, ' , ', mySirPozSubsir.sirSubsir[j].pF);
 end;

var
 mySirEmo: sirEmotii;
 maximDominat: integer;
 strEmotieDominanta: string;
 prag: integer;
 mySirPozSubsir: sirPozSubsir;

begin
 citireDinFisierEmotii(mySirEmo);
 maximDominat:=-1;
 determinaEmotiePredominanta(mySirEmo,maximDominat,strEmotieDominanta);
 Writeln('Emotia predominanta este:', strEmotieDominanta, ' cu numar maxim ',
 maximDominat);

 prag:=1;
 subsiruriProprietate(mySirEmo,prag,mySirPozSubsir);
 afisareSubsiruri(mySirPozSubsir);
 readln;
end.

```

Exemple

22	a)
1 6 3 6 2 8 2 7	trist: 12
1 7 3 7 2 6 2 5	fericit: 7
1 6 3 6 2 8 2 7	surprins: 2
1 6 3 6 2 7 2 5	nervos: 1
1 6 3 6 2 8 2 7	
1 7 3 7 2 6 2 5	b)
1 6 3 6 2 8 2 7	emotia predominanta: trist
1 7 3 7 2 6 2 5	frecventa = 12
1 6 3 6 2 8 2 7	
1 7 3 7 2 6 2 5	c)
1 6 3 6 2 7 2 5	2 subsiruri
1 6 3 6 2 8 2 7	1 6 3 6 2 8 2 7
1 6 3 6 2 8 2 7	1 7 3 7 2 6 2 5
1 7 3 7 2 6 2 5	1 6 3 6 2 8 2 7
1 6 3 6 2 8 2 7	1 6 3 6 2 7 2 5
1 6 3 6 2 6 2 5	1 6 3 6 2 8 2 7
1 6 3 6 2 8 2 7	1 7 3 7 2 6 2 5
1 7 3 7 2 6 2 5	1 6 3 6 2 8 2 7
1 6 3 6 2 8 2 7	1 7 3 7 2 6 2 5
1 6 3 6 2 8 2 7	1 6 3 6 2 8 2 7
1 7 3 7 2 6 2 5	
1 6 3 6 2 8 2 7	Si
	1 6 3 6 2 8 2 7
	1 7 3 7 2 6 2 5
	1 6 3 6 2 8 2 7
	1 6 3 6 2 6 2 5
	1 6 3 6 2 8 2 7
	1 7 3 7 2 6 2 5
	1 6 3 6 2 8 2 7
	1 6 3 6 2 8 2 7
	1 7 3 7 2 6 2 5
	1 6 3 6 2 8 2 7