

TP Algorithmique N° 3 Gestion de fichiers

L'objectif de ce TP est de stocker vos objets géométriques (des polygones 2D) dans des fichiers de façon à pouvoir les réutiliser.

Bien entendu, vous utiliserez les fonctions définies dans les bibliothèques du précédent TP pour créer les polygones.

I) Enregistrement et lecture de fichiers

En plus des fonctions existantes (`afficherPolygone`, `translationPolygone`, ...), vous créerez les fonctions suivantes :

```
void enregistrerPolygone( const char &nomFichier, const polygone &p );  
void lirePolygone( const char &nomFichier, polygone &p );
```

Enregistrement d'un polygone

L'enregistrement d'un polygone s'effectuera en écrivant les coordonnées x et y de chaque sommet le constituant, en texte "clair" (ASCII). Les fonctions à employer sont `fopen()`, `fprintf()` et `fclose()`. Elles sont déclarées dans les fichiers d'en-tête de la bibliothèque standard du C, `stdlib.h` et `stdio.h`.

► ajouter : `#include <stdlib.h>` et `#include <stdio.h>` dans vos fichiers source.

Exemple de fichier obtenu (polygone composé de 7 sommets) :

```
1.0 2.0  
1.5 1.0  
4.0 1.5  
5.0 2.5  
3.0 4.0  
1.2 3.0  
1.0 2.0
```

Utiliser un nom du fichier avec une extension `.dat`.

Ex : "poly1.dat".

Lecture d'un polygone

Fonctions à utiliser : `fopen()`, `feof()`, `fscanf()` et `fclose()`.

La fonction `lirePolygone()` devra lire ligne par ligne (sommet par sommet) le fichier donné en paramètre et stocker les valeurs lues avec `fscanf()` dans le tableau de sommets.

Ne pas oublier de compter les sommets.

II) Affichage des polygones avec le programme *gnuplot*

gnuplot est un programme qui permet de visualiser des données (fonctions mathématiques ou tableaux de valeurs).

Nous utiliserons les fichiers que vous avez créés comme tableau de valeurs en entrée de **gnuplot** qui reliera graphiquement les sommets par des segments.

► Lancer **gnuplot**

Pour afficher le polygone stocké dans le fichier "poly.dat", taper la commande **gnuplot** :

► `plot "poly.dat" with lines`

Pour séparer deux sommets, il suffit d'insérer une ligne vide dans la liste.

Essayer avec le fichier composé comme suit :

```
1.0 2.0
1.5 1.0
4.0 1.5
5.0 2.5
3.0 4.0
1.2 3.0
1.0 2.0

2.2 2.2
3.3 3.3
```


et la commande **gnuplot** : `plot [0:6] [0:6] "poly.dat" with lines`

Ceci vous permettra d'afficher plusieurs polygones dans une même image simplement en concaténant les fichiers de polygones.

Travail à effectuer :

Étant donné un polygone, lui appliquer une translation puis une rotation puis une homothétie et afficher toutes les étapes intermédiaires graphiquement.

Il suffit pour cela, à chaque étape, d'enregistrer le polygone transformé à la fin d'un fichier.

Pour ajouter des données dans un fichier il faut ouvrir en mode "ajout" (append).

Ex :

```
FILE h = fopen( "scene.dat", "a" );
```