

Elementos de Programación

UNIDAD 11. Corte de Control Anexo Ejercicios Resueltos

INDICE

1. Ventas.....	2
2. Control de Personal.....	4
3. Impuesto Municipal	12

UNIDAD 11

CORTE DE CONTROL – Ejercicios Resueltos

1. Ventas

Se dispone de un archivo llamado `ventas.dat` que contiene la información de las ventas realizadas por la empresa a lo largo del mes. El archivo se encuentra ordenado por número de vendedor y tiene la siguiente estructura:

- Número de factura (entero)
- Número de Vendedor (entero)
- Importe de la factura (real)

Se desea realizar un programa que leyendo el archivo calcule la cantidad de ventas y el importe total facturado por cada vendedor. Al finalizar mostrar además el importe total facturado por la empresa.

```
typedef struct {  
 int nf,nv;  
 float impo;  
} venta;
```


2. Control de Personal

La empresa GoogleMar dispone del archivo secuencial PERSONAL.dat con los siguientes datos de cada uno de sus 175 operarios activos.

- Nro. de Legajo (Nro. entero de 3 cifras NO correlativo)
- Apellido y Nombres (80 caracteres)
- Valor Hora (xx.xx)
- Total de horas trabajadas (*actualizar sumando*)
- Total de sueldos a cobrar a la Fecha (*actualizar sumando*)
- Fecha del último proceso (día-mes-año) (*actualizar cambiando*)

Confeccionar el diagrama de lógica y la respectiva codificación para:

- a) Generar un vector llamado **ArrayPerso** con los datos existentes en el archivo **PERSONAL.dat**, utilizando la función **LECTURA_PERSONAL**.
- b) Ingresar desde el teclado la fecha del día de proceso: día (1 a 30), mes (1 a 12) y año (2011 a 2013 inclusive). Solo permitir el ingreso de una fecha correcta, por error volver a solicitar toda la fecha. Confeccionar la función **LEECONTROL** para tal fin.
- c) También se dispone del archivo **HORAS.dat** donde por cada día trabajado se registró.
 - Nro. de Legajo (Nro. entero de 3 cifras NO correlativo)
 - Cantidad de horas trabajadasEstos datos se encuentran en el archivo ordenados por legajo.
Para el control de la existencia del Nro. de Legajo Confeccionar la función **BUSQUEDA** con los argumentos necesarios. Si no existe, grabar la información ingresada (Nro. de legajo – cantidad de horas trabajadas) en el archivo **ERROR.dat**.
- d) Actualizar **ArrayPerso** con las novedades ingresadas
El importe a cobrar se calcula como el producto entre las horas trabajadas y el valor que cobra por hora el operario. La fecha de proceso es la ingresada por teclado.
- e) Actualizar el archivo **PERSONAL.dat** Mediante función **GRABAR**.
- f) Informar los datos de aquellos legajos que tienen un acumulado de sueldo mayor a \$ 1.500 y las horas NO exceden a 140. Función **LISTAR**


```

#include<stdlib.h>
#include<stdio.h>
#include<conio.h>
typedef struct{int d, m, a;} fecha;

typedef struct {int nl, tht;
 char ayn;
 float vh, ts;
 fecha fe;}person;

typedef struct {int leg, canthora;}info;

int lectura_personal(person[],int);
int control(int, int, int);
fecha lee_control(void);
int busqueda(person[], int, int);
void actualiza(person[], fecha, int);
void grabar(person[], int);
void listar(person[], int);

void main(void)
{
 person arrayperso[175];
 fecha fech;
 int cant;

 cant=lectura_personal(arrayperso,175);
 fech=lee_control();
 actualiza(arrayperso, fech, cant);
 grabar(arrayperso,cant);
 listar(arrayperso, cant);
 getch();
}

```

```
int lectura_personal(person x[], int n)
{
FILE *pf;
person aux;
int i=0;
pf=fopen("PERSONAL.dat","rb");
if(pf==NULL)
{
printf("\n No se puede acceder al archivo");
getch();
exit(1);
}
fread(&aux, sizeof(person),1,pf);
while(!feof(pf) && i<n)
{
x[i]=aux;
i++;
fread(&aux, sizeof(person),1,pf);
}
fclose(pf);
return(i);
}

fecha lee_control(void)
{
fecha f;
do
{
printf("\n ingresa fecha (dia - mes - anio)");
scanf("%d-%d-%d", &f.d, &f.m, &f.a);
}while(control(f.d, 1, 30)==0 || control(f.m, 1, 12)==0 || control(f.a, 2011,
2016)==0);
return(f);
}

int control(int x, int li, int ls)
{
if(x<li || x>ls)
return(0);
return(1);
}

void actualiza(person x[], fecha f, int n)
{
info aux;
FILE *ph, *pe;
int pos, legant, sh;
ph=fopen("HORAS.dat", "rb");
if(ph==NULL)
{
printf("\n No se puede acceder al archivo");
getch();
exit(1);
}
pe=fopen("ERROR.dat", "wb");
if(pe==NULL)
{
printf("\n No se puede acceder al archivo");
getch();
exit(1);
}
```

```
}
fread(&aux, sizeof(info),1,ph);
while(!feof(ph))
{
 pos=busqueda(x, aux.leg, n);
 if(pos!=-1)
 {
 legant=aux.leg;
 sh=0;
 while(legant==aux.leg && !feof(ph))
 {
 sh+=aux.canthora;
 fread(&aux, sizeof(info),1,ph);
 }
 x[pos].tth+=sh;
 x[pos].ts+=sh*x[pos].vh;
 x[pos].fe=f;
 }
 else
 {
 fwrite(&aux, sizeof(info),1,pe);
 fread(&aux, sizeof(info),1,pe);
 }
}
fclose(pe);
fclose(ph);
}

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

void grabar(person x[], int n)
{
 FILE *pf;
 int i;
 pf=fopen("PERSONAL.dat","wb");
 if(pf==NULL)
 {
 printf("\n No se puede acceder al archivo");
 getch();
 exit(1);
 }
 for(i=0; i<n; i++)
 fwrite(&x[i], sizeof(person), 1, pf);
 fclose(pf);
}

void listar(person x[], int n)
```

```
{
int i;
printf("\n LISTADO");
printf("\n NRO. Legajo APELLIDO Y NOMBRE");
for(i=0; i<n; i++)
 if(x[i].ts>1500 && x[i].tnt<=140)
 printf("\n %d %s", x[i].nl, x[i].ayn);
}
```

3. Impuesto Municipal

La municipalidad de la ROTONDA desea efectuar un control de la cobranza del impuesto Municipal en cada uno de los 6 bimestres de cada año. Existen como máximo 15200 contribuyentes.

Se dispone del archivo **CONTRIBUYENTE.dat**, conteniendo:

- **Nro. de Contribuyente** (Nro. No correlativo de 4 cifras)
- **Apellido Y Nombre** (60 caracteres)
- **Domicilio** (40 caracteres)

Se dispone también del archivo, secuencial, llamado **PAGOS.dat**, con un registro por cada cobro efectuado, con los siguientes datos:

- **Nro. contribuyente (Nro. No correlativo de 4 cifras)**
- **Año del impuesto pagado**
- **Bimestre pagado**
- **Importe pagado**

Este archivo se encuentra **ordenado por Año**

Si el contribuyente NO existe en el archivo CONTRIBUYENTE, grabar en el archivo **ERROR.dat** el registro leído en PAGOS:

Confeccionar un programa para determinar e informar:

- a) El importe total recaudado en cada año.
- b) Las deudas de cada contribuyente, según el siguiente formato de impresión:


```
DEUDAS REGISTRADAS DEL AÑO: xxxx
CONTRIBUYENTE BIMESTRES 1-2-3-4-5-6
xxxxx x x
```


- c) Importe total pagado por contribuyente, ordenado por importe total pagado, indicando:

Nro. de Contribuyente	Apellido Y Nombre	Importe Total Pagado
-----------------------	-------------------	----------------------

Por cada inicio de año se resetea con 'x' (no pagó). Cuando paga se borra la 'x' y se reemplaza por ' '. Se usa en función actualiza.


```

#include<stdio.h>
#include<stdlib.h>
#include<conio.h>
typedef struct {int NC;
 char AYN[61];
 char DOM [41];
 } CONTRI;

typedef struct {int NCON;
 int AN;
 int BI;
 float IP;
 } PAGO;

int lectura (CONTRI[], int);
void inicio_matriz (char[][6], int);
int búsqueda (CONTRI[], int, int);
void infome1 (CONTRI[], char[][6],int, float[], int);
void actualiza (CONTRI[], float[], int);
void orden (CONTRI[], float[], int);
void informe2(CONTRI[], float[],int);

void main(void)
{
 CONTRI vc[15200];
 float imp[15200]={0};
 int cant, pos;
 cant=lectura (vc, 15200);
 actualiza(vc,imp,cant);
 orden(vc, imp, cant);
 informe2(vc, imp, cant);
 getch();
}

int lectura (CONTRI x[], int n)
{
 FILE *pf;
 CONTRI aux;
 int i=0;
 pf=fopen("CONTRIBUYENTE.dat","rb");
 if (pf==NULL)
 {
 printf ("\n No SE PUEDE ACCEDER");
 }
}
  
```

```
 getch();
 exit(1);
 }
 fread(&aux, sizeof(CONTRI),1,pf);
 while (!feof(pf) && i < n)
 {
 x[i]=aux;
 i++;
 fread(&aux, sizeof(CONTRI),1,pf);
 }
 fclose (pf);
 return (i);
}

void inicio_matriz(char m[][6], int n)
{
 int i, j;
 for (i=0; i < n; i++)
 for (j=0; j < 6; j++)
 m[i][j]='X';
}

void informel(CONTRI x[], char b[][6], int a, float impo, int n)
{
 int i, j;
 printf ("\n Deudas registradas en el año: %d", a);
 printf ("\n Total recaudado: %.2f", impo);
 printf ("\n CONTRIBuyente Bimestre 1-2-3-4-5-6");
 for (i=0; i < n; i++)
 {
 printf ("\n %d", x[i].NC);
 for(j=0; j < 6; j++)
 printf ("\t%c", b[i][j]);
 }
}

void actualiza(CONTRI x[], float imp[], int n)
{
 char b[15200][6];
 FILE *pp, *pe;
 PAGO info;
 int anant, pos;
 float impoanio;
 pp=fopen ("PAGOS.dat", "rb");
 if (pp==NULL)
 {
 printf ("\n NO SE PUEDE ACCEDER");
 getch();
 exit(1);
 }
 pe=fopen("ERROR.dat", "wb");
 if (pe==NULL)
 {
 printf ("\n NO SE PUEDE ACCEDER");
 getch();
 exit(1);
 }
 fread(&info, sizeof(PAGO), 1, pp);
 while (!feof(pp))
 {
```

```
 anant=info.AN;
 inicio_matriz(b,n);
 impoanio=0;
 while (anant==info.AN && !feof(pp))
 {
 pos=busqueda(x, info.NCON, n);
 if(pos!=-1)
 {
 imp[pos]+=info.IP;
 b[pos][info.BI-1]=' ';
 impoanio+=info.IP;
 }
 else
 {
 fwrite(&info, sizeof(PAGO),1,pe);
 fread(&info, sizeof(PAGO),1,pp);
 }
 informel(x, b,anant, impoanio, n);
 }
 fclose(pp);
 fclose(pe);
}

void informe2(CONTRI x[], float z[],int n)
{
 int i;
 printf ("\n NRO. CONTRIBUYENTE APELLIDO Y NOMBRE IMP. TOTAL PAGADO");
 for (i=0; i<n; i++)
 printf ("\n %d %s %.2f", x[i].NC, x[i].AYN, z[i]);
}

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

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

```
 }  
 cota=k;  
  }  
}
```