

Elementos de Programación

UNIDAD 10. Archivos - Anexo Ejercicios Resueltos

INDICE

1.	NOTAS DE ALUMNOS	2
2.	SALDOS.....	6
3.	EXPENSAS	15
4.	ALQUILER DE AUTOS	22

UNIDAD 10 – Archivos: Ejercicios Resueltos

1. Notas de alumnos

Se ingresa DNI, apellido y nombre y nota promedio de alumnos de un curso. Dicha información termina con DNI igual a cero.

Se pide:

- Grabar toda la información en el archivo **alumno.dat**
- Leer la información grabada en el archivo.


```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>

////////////////////////////////// DECLARACION DEL TIPO DE DATO //////////////////////////////////
typedef struct
{
 int dni;
 char ayn[51];
 float np;
}alum;

////////////////////////////////// DECLARACION DE FUNCIONES //////////////////////////////////
void GRABACION (void);
void LECTURA (void);

////////////////////////////////// DEFINICION DEL PROGRAMA PRINCIPAL//////////////////////////////////
```

```
void main (void)
{
 int opcion;
 do{
 printf ("\n\n\n 1- GRABACION \n 2- LECTURA \n 3- FIN ");
 do{
 printf ("\n INGRESAR UNA OPCION: ");
 scanf ("%d", &opcion);
 }while( opcion < 1 || opcion > 3);

 switch(opcion)
 {
 case 1: GRABACION ();
 break;
 case 2: LECTURA ();
 }
 }while (opcion !=3);
}

//////////////////////////////////////// FUNCION GRABACION //////////////////////////////////////////
void GRABACION(void)
{
 FILE *pf;
 alum al;
 pf = fopen ("ALUMNO.DAT","wb"); // se abre el archivo binario para grabacion
 if (pf ==NULL) // se verifica si se puede generar
 {
 printf("\n NO SE PUEDE ACCEDER AL ARCHIVO ");
 getch();
 exit(1);
 }
 printf ("\n INGRESAR DNI : ");
 scanf ("%d",&al.dni);
 while (al.dni)
 {
 fflush(stdin);
 printf ("\n INGRESAR APELLIDO Y NOMBRE : ");
 gets(al.ayn);
 printf ("\n INGRESAR NOTA PROMEDIO : ");
 scanf ("%f",&al.np);
 fwrite (&al,sizeof(alum),1,pf); //se graba en el archivo la informacion
 ingresada en memoria
 printf ("\n INGRESAR DNI : ");
 scanf ("%d",&al.dni);
 }
 fclose (pf); // se cierra el archivo
}

//////////////////////////////////////// FUNCION LECTURA //////////////////////////////////////////
void LECTURA(void)
{
 FILE *pf;
 alum al;
 pf = fopen ("ALUMNO.DAT","rb"); // se abre el archivo binario para lectura
 if (pf ==NULL) // se verifica si existe el archivo
 {
 printf("\n NO SE PUEDE ACCEDER AL ARCHIVO ");
 getch();
 exit(1);
 }
 printf("\n LOS DATOS EXISTENTES EN EL ARCHIVO SON ");
 printf (" \n\n DNI APELLIDO Y NOMBRE NOTA
 PROMEDIO ");
 fread (&al,sizeof(alum),1,pf); // se lee del archivo la informacion grabada
 while (! feof(pf)) // se lee mientras exista informacion (registros) en el archivo
 {
 printf ("\n %8d %-40s %5.2f", al.dni, al.ayn, al.np); // muestra
 fread (&al,sizeof(alum),1,pf); // se lee del archivo la informacion grabada
 }
}
```

```
fclose (pf); // se cierra el archivo  
}
```

2. Saldos

La empresa Disco Mundo dispone del archivo secuencial **SALDOS.dat** conteniendo los siguientes datos de casi 1200 clientes.

- Nro. de Cliente (entero - entre 100 y 11900)
- Razón Social (25 caracteres)
- Importe Total Facturado (real)
- Total de Pagos Efectuados (real)
- Saldo Deudor (real)
- Código de Estado ('A' – es Activo, 'B' – es Baja)

Nos suministran, además, todas las operaciones de ventas y cobranzas del día que efectuó la empresa que no están ordenadas. Para cada operación se informa:

- Nro. de Cliente (entero - entre 100 y 11900)
- Zona (1 a 100)
- Código de Operación ('V' – Venta, 'P' - Pago)
- Importe (> 0 y < 20.000)

Las operaciones finalizan con una operación ficticia que tiene Nro. de Cliente CERO:

Confeccionar el diagrama de lógica y la respectiva codificación para:

- Generar el array de estructuras llamado **Clie_Activos**, con solamente los datos de los clientes activos (Código de Estado 'A') del archivo SALDOS. Utilizar función **LECTURA_CLIENTE**.
- Ingresar y controlar las operaciones del día. Para controlar la validez se debe confeccionar una función **CONTROL** que pueda validar los 4 datos que se ingresaron para cada operación respondiendo si son o no correctos. Utilizarla para aceptar o rechazar cada operación. Cuando la operación se rechaza, grabar todos los datos de la operación en un archivo **ERROR.dat** y pasar al ingreso de otra operación.
Utilizar función **ENTRADA** para verificar la existencia del Cliente, si no existe indicar mediante un mensaje "CLIENTE INEXISTENTE ", pasando a ingresar otra operación.
- Actualizar el array **Clie_Activos** con las operaciones exitosas.
Con las operaciones de Ventas actualizar los campos Importe Total Facturado (sumando) y Saldo Deudor (Importe Total Facturado actualizado - Total de Pagos Efectuados)
Con las operaciones de Pagos actualizar Total de Pagos Efectuados (sumando) y calcular el nuevo Saldo Deudor.
- Informar los datos grabados en el archivo **ERROR.dat**. Mediante la función **LECTURA_ERROR**.
- Actualizar el archivo SALDOS. Mediante la función **GRABAR**.

- f) Al finalizar el proceso, confeccionar una lista con aquellos clientes, que han quedado con saldo deudor mayor de 1500 pesos. Mediante la función **LISTAR**.


```

SALDOS DEUDORES MAYORES DE $1500
Nro. Cliente Razón Social Saldo Deudor
xxxx aaaaaaaaaaaaa xxxx.xx
xxxx aaaaaaaaaaaaa xxxx.xx
 
```


SI TODOS LOS DATOS SE INGRESARON CORRECTAMENTE, LA FUNCIÓN RETORNA 1, SI ALGUNO SE INGRESO MAL, LA FUNCIÓN RETORNA 0.


```

#include <stdio.h>
#include <conio.h>
#include <stdlib.h>

typedef struct {
 int ncli;
 char rz[26];
 float itf;
 float tp;
 float sd;
 char es;
}sal;

typedef struct {
 int nc;
 int zo;
 float imp;
 char ope;
}info;

int lectura_cliente(sal[],int);
int control(info);
int entrada(sal[],int,int);
void lectura_error(void);
void grabar(sal[],int);
void listar(sal[],int);

void main (void)
{
 sal clie_activos[1200];
 FILE *pe;
 info da;
 int cant=lectura_cliente(clie_activos,1200);
 pe=fopen("ERROR.dat","wb");
 int pos;

 if(pe==NULL)
  
```

```
{
 printf("\n NO SE PUEDE ACCEDER");
 getch();
 exit(1);
}

printf("\n INGRESE NUMERO CLIENTE (FIN CON CERO)");
scanf("%d",&da.nc);

while (da.nc!=0)
{
 printf("\n INGRESE ZONA:  ");
 scanf("%d",&da.zo);
 fflush(stdin);
 printf("\n INGRESE CODIGO DE OPERACION");
 scanf("%C",&da.ope);
 printf("\n INGRESE IMPORTE");
 scanf("%f",&da.imp);
 if(control(da)==1)
 {
 pos=entrada(clie_activos,da.nc,cant);
 if(pos!=-1)
 {
 if(da.ope=='v')
 clie_activos[pos].itf+=da.imp;
 else
 clie_activos[pos].tp=da.imp;

 clie_activos[pos].sd=clie_activos[pos].itf-
clie_activos[pos].tp;
 }
 else
 {
 printf("\n ERROR CLIENTE");
 }
 }
 else
 fwrite(&da,sizeof(info),1,pe);

 printf("\n INGRESE NUMERO CLIENTE (FIN CON CERO)");
 scanf("%d",&da.nc);

}
fclose(pe);
lectura_error();
grabar(clie_activos,cant);
listar(clie_activos,cant);
getch();
}

int lectura_cliente(sal x[],int n)
{
 FILE *pf;
 sal aux;
 int i=0;
 pf=fopen("SALDOS.dat","rb");
 if(pf==NULL)
 {
 printf("\n NO SE PUEDE ACCEDER");
 getch();
 exit(1);
 }
}
```

```
 }
 fread(&aux, sizeof(sal), 1, pf);
 while(!feof(pf) && i<n)
 {
 if(aux.es=='a')
 {
 x[i]=aux;
 i++;
 }
 fread(&aux, sizeof(sal), 1, pf);
 }
 fclose(pf);
 return(i);
}

int control(info x)
{
 if(x.nc>=0 && x.nc<=11900)
 if(x.zo>=1 && x.nc<=100)
 if(x.ope=='V' || x.ope=='P')
 if(x.imp>0 && x.imp<20000)
 return(1);
 else
 return(0);
 else
 return(0);
 else
 return(0);
 else
 return(0);
}

int entrada(sal x[], int dato, int n)
{
 int posi, i;
 posi=-1;
 i=0;
 while(posi==-1 && i<n)
 if(x[i].ncli==dato)
 posi=i;
 else
 i++;
 return(posi);
}

void lectura_error(void)
{
 FILE *pe;
 info er;

 printf("\n INFORMACION DEL ARCHIVO DE ERROR");
 printf("\n NRO. CLIENTE - ZONA - COD. OPERACION - IMPORTE");
 pe=fopen("ERROR.dat", "rb");
 if(pe==NULL)
 {
 printf("\n NO SE PUEDE ACCEDER");
 getch();
 exit(1);
 }
 fread(&er, sizeof(info), 1, pe);
 while(!feof(pe))
```

```
{
 printf("\n %d %d %c%.2f",er.nc,er.zo,er.ope,er.imp);
 fread(&er,sizeof(info),1,pe);
}
fclose(pe);
}

void grabar(sal x[], int n)
{
 FILE *pf;
 int i;
 pf=fopen("SALDOSACT.dat","wb");
 if(pf==NULL)
 {
 getch();
 exit(1);
 }
 for(i=0;i<n;i++)
 fwrite(&x[i],sizeof(sal),1,pf);
 fclose(pf);
}

void listar(sal x[], int n)
{
 int i;
 printf("\n SALDOS DEUDORES MADORES DE $ 1500");
 printf("\n NRO. CLIENTE RAZÓN SOCIAL SALDO DEUDOR");
 for(i=0; i<n; i++)
 printf("\n %d %d &s %.2f", x[i].ncli, x[i].rz, x[i].sd);
}
}
```

3. *Expensas*

Confeccionar un programa, diagrama y codificación para controlar el pago de las expensas en un edificio de propiedad horizontal con 200 departamentos.

Se pide:

- a) Se dispone de un archivo, solamente con la información de los departamentos vendidos llamado **EDIFICIO.dat**, cuyo diseño es:
 - Nro. de departamento (numérico NO correlativo de 3 cifras)
 - Nombre del propietario (máximo 30 caracteres)
 - Superficie en metros cuadrados (xxx.xx)
 - Valor expensas (xxxx. xx)
 - Fecha del Ultimo pago efectuado
- b) Ingresar desde el teclado, los pagos realizados. Por cada uno, se ingresa el Nro. del departamento y fecha de pago. Para finalizar, como todos no pagaron, se debe ingresar un nro. de departamento igual a cero.
- c) Actualizar la Fecha de Ultimo Pago efectuado por cada propietario.
- d) Grabar el archivo **EDIFICIO.dat** actualizado.

- e) Confeccionar una función llamada **SINPAGO**, con parámetros que reciba la información necesaria para determinar el siguiente listado con los morosos (no han pagado), ordenado en forma descendente por valor expensa.


```


EXPENSAS IMPAGAS
DEPARTAMENTO PROPIETARIO VALOR EXPENSA
XXX XXXXXXXXXXXXX XXXX.XX
 
```


- f) Determinar el porcentaje de departamentos que hayan pagado la expensa sobre el total de departamentos vendidos utilizando la función **PORCEN**.


```
#include<stdio.h>
#include<conio.h>
#include<stdlib.h>

typedef struct {
 int d, m ,a;
 }fecha;

typedef struct {
 int nd;
 char nombp[31];
 float sup;
 float ve;
 fecha f;
 }edificio;

int leer(edificio[],int);
int busqueda(edificio[],int,int);
void grabar(edificio[],int);
void orden(edificio[],int[], int);
void sinpago(edificio[], int[], int);

void main(void)
{
 edificio v[200];
 fecha fec;
 int nopago[200];
 int cant, dpto, pos;

 cant=leer(v,200);
 printf("\n Ing. Departamento (Fin cero)");
 scanf("%d", &dpto);
 while(dpto!=0)
 {
```

```
 pos=busqueda(v,dpto,cant);
 if(pos!=-1)
 {
 printf("\n Ingrese Fecha(Día, Mes, Año");
 scanf("%d%d%d",&fec.d, &fec.m, &fec.a );
 v[pos].f=fec;
 nopago[pos];
 }
 else
 printf("\n ERROR NRO. DEPARTAMENTO");
 }
 grabar(v,cant);
 orden(v,nopago,cant);
 sinpago(v,nopago,cant);
 getch();
}

int leer(edificio x[],int n)
{
 FILE *pf;
 edificio aux;
 int i=0;
 pf=fopen("DEPARTA.dat","rb");
 if(pf==NULL)
 {
 printf("\n NO SE PUEDE ACCEDER");
 getch();
 exit(1);
 }
 fread(&aux,sizeof(edificio),1,pf);
 while(!feof(pf) && i<n)
 {
 x[i]=aux;
 i++;
 fread(&aux,sizeof(edificio),1,pf);
 }
 fclose(pf);
 return(i);
}

int busqueda(edificio x[], int dato, int n)
{
 int posi, i;
 posi=-1;
 i=0;
 while(posi==-1 && i<n)
 if(x[i].nd==dato)
 posi=i;
 else
 i++;
 return(posi);
}

void grabar(edificio x[],int n)
{
 FILE *pf;
 int i;
 pf=fopen("DEPARTA.dat","wb");
 if(pf==NULL)
 {
 printf("\n NO SE PUEDE ACCEDER");
 }
}
```

```
 getch();
 exit(1);
 }
 for(i=0; i<n; i++)
 fwrite(&x[i], sizeof(edificio), 1, pf);
 fclose(pf);
}

void orden(edificio x[],int z[], int n)
{
 edificio aux;
 int cota, k, i, j, aux1;
 cota=n;
 k=1;
 while(j!=0)
 {
 k=0;
 for(i=1; j<cota; j++)
 if(x[j-1].ve<x[j].ve)
 {
 aux=x[j-1];
 x[j-1]=x[j];
 x[j]=aux;
 aux1=z[j-1];
 z[j-1]=z[j];
 z[j]=aux1;
 k=j;
 }
 cota=k;
 }
}

void sinpago(edificio x[], int no[], int n)
{
 int i;
 printf("\n EXPENSAS IMPAGAS");
 printf("\n DEPARTAMENTO PROPIETARIO VALOR EXPENSA");
 for(i=0; i<n; i++)
 if(no[i]==i++)
 printf("\n %s %.2f", x[i].nd, x[i].nombp, x[i].ve);
}
```

4. Alquiler de autos

Una empresa de alquiler de autos dispone como máximo de 50 coches, de cada uno de ellos se conoce.

- Nro. Patente
- Apellido y nombre del propietario

Esta información está grabada en un archivo **AUTO.dat**, que ya existe. Utilizar función **Carga**, para ingresarlo a memoria.

Además, cada vez que se alquila un auto, se tiene la siguiente información producida durante un mes, esta información se encuentra grabada en el archivo "ALQUILER.DAT", secuencial, no ordenado.

- Nro. de Patente
- Día de alquiler (1 a 30)
- Importe del alquiler

Utilizar función **Búsqueda** para el Nro. de Patente

Se pide determinar:

- a) Un listado ordenado en forma descendente por recaudación total de cada auto alquilado durante el mes, indicando:

```
RECAUDACIÓN POR AUTOMÓVIL
PATENTE DEL AUTO RECAUDACIÓN
XXXXXXXXX XXXX.XX
```

Utilizar la función **Orden** para ordenar los datos y la función **Listado1** para mostrarlos

- b) Un listado donde figure cada automóvil y los días en el mes que NO se alquiló. Ingresar la fecha con la función **Fecha**, con el formato día, mes, año, validando día (1 a 30) , mes (1 a 12) , año (2011 o 2012)

```
LISTADO AL dd/mm/aa
Patente Auto/DIA  1 2 3 4 ..... 28 29 30
BSU123 x x
CJU236 x x
AHP888 x x x x
```

Utilizar la función **Listado2**

- c) Grabar el archivo "CANTIDAD.DAT" con los siguientes datos:

- Nro. de Patente
- Apellido y nombre del propietario
- Cantidad de días que se alquiló cada auto en el mes.

Utilizar la función **Grabar**

```
typedef struct {
 int np;
 char ayn[81]
} propi;
```

```
typedef struct { int pate;
 int an;
 float impo;
 } alqui;
```


		DÍA				
		1	2	3	...	30
		0	1	2	...	29
0	np ayn	X		X		X
1			X	X	X	X
		X	X	X		
cant		X		X		
		X			X	
49						X

propi a[50]

char marca [50][30]
 Esta matriz se inicializa con 'X' y cuando realiza un viaje se asigna un espacio ' '

float rec[30]

