TEORIA 8

1 Tipo de dato REGISTRO

Concepto

Declaración en Pascal

Ejercitación

TEMAS de la CLASE

Trabajaremos con el tipo de dato estructurado REGISTRO

Tipo de dato Registro

Una de las primeras estructuras de datos básica, con la que vamos a trabajar es la de registro.

El registro es uno de los tipos de datos estructurados, que permiten agrupar diferentes clases de datos en una estructura única.

Pensemos en los siguientes ejemplos...

Empleado

Nombre DNI Fecha Nac. NroLegajo Sexo Sueldo Antigüedad

Alumno

Nombre Nro. Alumno Datos Personales Materias que cursa Materias aprobadas

Mensaje

Origen Destino Fecha envío Mensaje

Producto

Código Marca Nombre Precio Fecha de vencimiento

Tipo de dato Registro

Una manera natural y lógica de agrupar la información de cada empleado en una sola estructura es declarar un tipo **REGISTRO** asociando el conjunto de datos de cada producto.

Cada dato que compone el Registro se denomina CAMPO.

Por lo tanto, se podrá definir al tipo Registro del producto como:

Tipo de dato Registro

Nombre
Nro. Alumno
Datos Personales
Materias que cursa
Materias aprobadas

Origen Destino Fecha envío Mensaje

Nombre
DNI
Fecha Nac.
NroLegajo
Sexo
Sueldo
Antigüedad

Tipo de dato Registro – Características

Un registro es una estructura de datos que cumple con:

- Los valores pueden ser de diferentes tipos, esto convierte a un registro en una estructura de datos heterogénea.
- El almacenamiento ocupado por un registro es fijo, por esto, un registro es una estructura estática.
- El acceso a sus componentes (campos) es directo. Debe referenciarse a través de su nombre.

Nombre DNI Fecha Nac. NroLegajo Sexo Sueldo Antigüedad

Nombre Nro. Alumno Datos Personales Materias que cursa Materias aprobadas

Origen Destino Fecha envío Mensaje

Código Marca Nombre Precio Fecha de vencimiento

Tipo de dato Registro – Declaración en Pascal

- Se identifica el nombre del tipo como registro (RECORD).
- Se especifica el nombre y tipo de los campos individuales que componen el tipo. La lista de campos se encierra entre las palabras claves record y end.
- Cada uno de los campos tiene un identificador. Los campos pueden ser nombrados individualmente, como variables ordinarias.
- Los campos pueden ser de cualquier tipo predefinido o definidos por el usuario (estáticos).

Tipo de dato Registro – Declaración en Pascal

Observemos el campo fecha

```
Type
 cadena15 = string [15];
 producto= Record
 codigo: integer;
 Nombre: cadena15;
 Marca: cadena15;
 FechaVenc?????
 Precio: real
 End;
Var
  prod: producto;
```

Tipo de dato Registro – Declaración en Pascal

El tipo fecha puede ser definido como un registro

```
Type
  cadena15 = string [15];
  fecha = record
 día: 1..31;
 mes: 1..12;
 año: 1900..2100;
 end;
  producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 fechaVenc: fecha;
 Precio: real
 End;
Var
  prod: producto;
```

Tipo de dato Registro – Acceso a los campos

- Para acceder a los campos de un registro, se necesita especificar tanto el nombre del registro como el del campo que interesa.
- Esto se denomina calificar al campo.
- En Pascal se hace de la siguiente forma:

Nombre-Registro.nombre-campo

Prod.nombre

Prod.precio

Prod.fechaVenc.dia

```
Type
  cadena15 = string [15];
  fecha = record
 día: 1...31;
 mes: 1..12;
 año: 1900..2100;
 end;
  producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 fechaVenc: fecha;
 Precio: real
 End;
Var
  prod: producto;
```

prod.marca

- Dado que el Registro es un tipo de dato estructurado, las operaciones deberán aplicarse a cada uno de los campos que lo componen.
- Como los campos de un registro son variables de algún tipo, las operaciones posibles sobre un campo son las permitidas para el tipo de dato correspondiente.

- Asignación
- Comparación
- Lectura/escritura

```
Type
  cadena15 = string [15];
  fecha = record
 día: 1..31;
 mes: 1..12;
 año: 1900..2100;
 end;
  producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 fechaVenc: fecha;
 Precio: real
 End;
Var
  prod: producto;
```


Asignación

```
prod.precio :=20
```

prod.nombre := 'Yerba'

prod.marca := 'SanCor'

prod.fechaVenc.año:=2020

```
Type
  cadena15 = string [15];
  fecha = record
 día: 1..31;
 mes: 1..12;
 año: 1900..2100;
 end;
  producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 fechaVenc: fecha;
 Precio: real
 End;
Var
  prod: producto;
```


Comparación

```
if prod.precio=20 then ....
```

```
if (prod.precio > 30) and (prod.precio < 50) then ....
```

while (prod.marca= 'SanCor') do begin

```
if prod.fechaVenc.año=2018 then ....
```

```
Type
  cadena15 = string [15];
  fecha = record
 día: 1..31;
 mes: 1..12;
 año: 1900..2100;
 end;
  producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 fechaVenc: fecha;
 Precio: real
 End;
Var
  prod: producto;
```


Lectura

```
Read (prod.marca);
Read (prod.codigo);
Read (prod.fechavenc.mes);
```


Escritura

```
write (prod.marca);
write (prod.nombre);
write (prod.fechavenc.año);
```

```
Type
  cadena15 = string [15];
  fecha = record
 día: 1..31;
 mes: 1..12;
 año: 1900..2100;
 end;
  producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 fechaVenc: fecha;
 Precio: real
 End;
Var
  prod: producto;
```

Observar que el orden en que se leen los campos del registro podría no coincidir con el orden especificado en la declaración del tipo empleado ¿Por qué?

Operaciones permitidas para el tipo Registro

La única operación permitida entre registros es la de Asignación, **siempre y cuando**, los dos registros estén definidos del mismo tipo.

```
Type
  cadena15 = string [15];
  fecha = record
 día: 1..31;
 mes: 1..12;
 año: 1900..2100;
 end;
  producto= Record
 codigo: integer;
 nombre: cadena15;
 Marca: cadena15;
 FechaVenc:fecha;
 Precio: real
 End;
Var
 prod1, prod2: producto;
Begin
 prod2 := prod1;
```

¿Cómo se comparan variables de tipo registro?

No pueden realizarse comparaciones entre registros completos, es decir para saber si dos registros son iguales, se debe evaluar cada uno de los campos.

Para comparar dos registros puede realizarse una función de la forma:

```
function iguales (f1, f2 : fecha) : boolean;
begin
  iguales:= (f1.dia=f2.dia) and (f1.mes=f2.mes) and (f1.año = f2.año);
end;
```

Comentarios sobre el parámetro de la función...

Ejemplo para la lectura del registro Producto

¿Por qué conviene tener un procedimiento de lectura?

```
Type
cadena15 = string [15];
fecha = record
 Procedure LeerProducto (Var prod: producto);
 día: 1..31;
 begin
 mes: 1..12;
 Readln (prod.codigo);
 año: 1900..2100;
 Readln (prod.nombre);
 end;
 Readln (prod.marca);
 Readln (prod.fechaVenc.dia);
producto= Record
 Readln (prod.fechaVenc.mes);
 codigo: integer;
 Readln (prod.fechaVenc.año);
 nombre: cadena15;
 Readln (prod.precio);
 marca: cadena15;
 end;
 FechaVenc:fecha;
 Precio: real
 End;
Var
  prod: producto;
```

```
¿Podríamos pensar en un
procedimiento de lectura para el
 registro fecha?
```

Comentarios sobre el parámetro del procedimiento...

Ejercitación

Se leen 100 datos correspondientes a los productos de un supermercado. Obtener un listado con los nombres de los productos con precio entre 25 y 50 pesos e informar la cantidad de productos de marca 'Ala'.

se puede utilizar la declaración del vista anteriormente... tipo producto vista anteriormente...

```
Type
  cadena15 = string [15];
  fecha = record
 día: 1..31;
 mes: 1..12;
 año: 1900..2100;
 end;
  producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 fechaVenc:fecha;
 precio: real
 End;
```


Se leen 100 datos correspondientes a los productos de un supermercado. Obtener un listado con los nombres de los productos con precio entre 25 y 50 pesos e informar la cantidad de productos de marca 'Ala'.

```
Procedure LeerFecha (Var f:fecha);
  begin
 Readln (f.dia);
  Readln (f.mes);
  Readln (f.año);
  end;
```

```
Procedure LeerProducto (Var prod: producto);
begin
 Readln (prod.codigo);
 Readln (prod.nombre);
 Readln (prod.marca);
 LeerFecha (prod.fechaVenc);
 Readln (prod.precio);
end;
```

```
Program ejemplo;
Type
 cadena15 = string [15];
 fecha = record
 día: 1..31;
 mes: 1..12;
 año: 1900..2100;
 end;
 producto = Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 fechaVenc:fecha;
 Precio: real
 End;
{implementación módulo LeerFecha}
{implementación módulo LeerProducto}
var prod:producto; cant, i: integer;
begin {Programa principal}
 cant:= 0;
 for i:= 1 to 100 do begin
 LeerProducto (prod);
 if (prod.precio >=25 and prod.precio <=50)</pre>
 then Writeln (prod.nombre);
 if (prod.marca = 'Ala') then cant := cant +1;
 end;
write (cant)
end.
```

Ejercitación

Se leen datos correspondientes a los productos de un supermercado. La lectura finaliza con código igual a -1. Obtener un listado con los nombres de los productos con precio entre 25 y 50 pesos e informar la cantidad de productos de marca 'Ala'.

se puede utilizar la declaración del anteriormente... tipo producto vista anteriormente...

```
Type
  cadena15 = string [15];
  fecha = record
 día: 1..31;
 mes: 1..12;
 año: 1900..2100;
 end;
  producto= Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 fechaVenc:fecha;
 precio: real
 End;
```

Se leen datos correspondientes a los productos de un supermercado la lactura finaliza con códica iqual a 1 Obtener un listado con los nombres de los productos con precio entre 25 y 5 'Ala'.

```
Procedure LeerFecha (Var f: fecha);
begin
  Readln (f.dia);
  Readln (f.mes);
  Readln (f.año);
end;
```

```
Program ejemplo;
Type
 cadena15 = string [15];
 fecha = record
 día: 1..31;
 mes: 1..12;
 año: 1900..2100;
 end;
 producto = Record
 codigo: integer;
 nombre: cadena15;
 marca: cadena15;
 fechaVenc:fecha;
 Precio: real
 End:
{implementación módulo LeerFecha}
{implementación módulo LeerProducto}
var prod:producto; cant: integer;
begin {Programa principal}
  cant:= 0;
  LeerProducto2 (prod);
 While (prod.codigo <> -1) do begin
 if (prod.precio >=25 and prod.precio <=50)</pre>
 then Writeln (prod.nombre);
 if (prod.marca = 'Ala') then cant := cant +1;
 LeerProducto2 (prod);
 end;
 write (cant)
end.
```