34. Последовательный и прямой доступ

 Смысл последовательного доступа заключается в том,

что в каждый

момент времени доступна лишь одна компонента из всей

последователь-

ности. Для того, чтобы обратиться (получить доступ) к

компоненте с

номером К, необходимо просмотреть от начала файла К-1

предшествующую

компоненту. После обращения к компоненте с номером К

можно обращаться

к компоненте с номером К+1. Отсюда следует, что

процессы формирования

(записи) компонент файла и просмотра (чтения) не могут

произвольно

чередоваться. Таким образом, файл вначале строится при

помощи после-

довательного добавления компонент в конец, а затем

может последова-

тельно просматриваться от начала до конца.

 Рассмотренные ранее средства работы с файлами

обеспечивают после-

довательный доступ.

 TURBO PASCAL позволяет применять к компонентным

и бестиповым фай-

лам, записанным на диск, способ прямого доступа.

Прямой доступ озна-

чает возможность заранее определить в файле блок, к

которому будет

применена операция ввода - вывода. В случае

бестиповых файлов блок

равен размеру буфера, для компонентных файлов блок -

это одна компо-

нента файла.

 Прямой доступ предполагает, что файл представляет

собой линейную

последовательность блоков. Если файл содержит n блоков,

то они нуме-

руются от 1 через 1 до n. Кроме того, вводится понятие

условной гра-

ницы между блоками, при этом условная граница с

номером 0 расположена

перед блоком с номером 1, граница с номером 1

расположена перед бло-

ком с номером 2 и, наконец, условная граница с номером

n находится

после блока с номером n.

 Реализация прямого доступа осуществляется с помощью

функций и про-

цедур FileSize, FilePos, Seek и Truncate.

 Функция FileSize(var f): Longint возвращает количество

блоков в

открытом файле f.

 Функция FilePos(var f): Longint возвращает текущую

позицию в

файле f. Позиция в файле - это номер условной границы.

Для только что

открытого файла текущей позицией будет граница с

номером 0. Это зна-

чит, что можно записать или прочесть блок с номером 1.

После чтения

или записи первого блока текущая позиция переместится

на границу с

номером 1, и можно будет обращаться к ьлоку с номером

2. После проч-

тения последней записи значение FilePos равно значению

FileSize.

 Процедура Seek(var f; N: Longint) обеспечивает

назначение текущей

позиции в файле (позиционирование). В параметре N

должен быть задан

номер условной границы, предшествующей блоку, к

которому будет произ-

водиться последующее обращение. Например, чтобы

работать с блоком 4,

необходимо задать значение N, равное 3. Процедура Seek

работает с от-

крытыми файлами.

 Процедура Truncate(var f) устанавливает в текущей

позиции приз-

нак конца файла и удаляет (стирает) все последующие

блоки.

 Пример. Пусть на НМД имеется текстовый файл ID.DAT,

который содер-

жит числовые значения действительного типа по два

числа в каждой

строке - значения аргумента и функции соответственно.

Количество пар

чисел не более 200. Составить программу, которая читает

файл, значе-

ния аргумента и функции записывает в одномерные

массивы, подсчитывает

их количество, выводит на экран дисплея и записывает в

файл компо-

нентного типа RD.DAT.

 Program F;

 var

 rArg, rF: Array[1..200] of Real;

 inf: Text;

 outf: File of Real;

 n, l: Integer;

 begin

 Assign(inf,'ID.DAT');

 Assign(outf,'RD.DAT');

 Reset(inf);

 Rewrite(outf);

 n:=0;

 while not EOF(inf) do

 begin

 n:=n+1;

 ReadLn(inf,rArg[n],rF[n])

 end;

 for l:=1 to n do

 begin

 WriteLn(l:2,rArg[l]:8:2,rF[l]:8:2);

 Write(outf,rArg[l], rF[l]);

 end;

 close(outf)

 end.

