Clase 2

1

Agenda

Algoritmia

- Básica
- Clásica

Básica

Agregar nuevos elementos

Clásica

- Actualización
- Merge
- Corte de Control

Archivos - Algorítmica Clásica

Operaciones usuales a resolver utilizando archivos

- Agregar nuevos elementos
- Actualizar un archivo maestro con uno o varios archivos detalles
- Corte de control
- Merge de varios archivos

Los discutiremos en las siguientes transparencias

- Se procesa un solo archivo
- Ya tiene información
- Se le incorporan datos nuevos
- El proceso muestra como se hace

```
Procedure agregar (Var Emp: Empleados);
 var E: registro;
 begin
 reset( Emp );
 seek( Emp, filesize(Emp));
 leer(E);
 while E.nombre <> ' ' do begin
 write( Emp, E );
 leer(E);
 end;
 close( Emp );
 end;
```

Archivos -> Actualización Maestro Detalle

Este problema involucra utilizar al mismo tiempo varios archivos de datos.

- Se denomina maestro al archivo que resume un determinado conjunto de datos.
- Se denomina detalle al que agrupa información que se utilizará para modificar el contenido del archivo maestro.
- En general
 - Un maestro
 - N detalles.

Consideraciones del proceso (precondiciones)

- Ambos archivos (maestro y detalle) están ordenados por el mismo criterio
- En el archivo detalle solo aparecen empleados que existen en el archivo maestro
- Cada empleado del archivo maestro a lo sumo puede aparecer una vez en el archivo detalle

Archivos → Ej 5 Actualizar Un Maestro con Un detalle

```
program actualizar;
  type emp = record
 e diario = record
 nombre: string[30];
 nombre: string[30];
 direccion: string[30];
 cht: integer;
 cht: integer;
 end;
 end;
 detalle = file of e diario; { archivo que contiene la información diaria }
 maestro = file of emp; { archivo que contiene la información completa }
  var
 regm: emp; regd: e diario; mae1: maestro; det1: detalle;
begin
 assign (mae1, 'maestro');
 assign (det1, 'detalle');
 {proceso principal}
 reset (mae1); reset (det1);
 while (not eof(det1)) do begin
 read (mae1, regm);
 read(det1, regd);
 while (regm.nombre <> regd.nombre) do
 read (mae1, regm);
 regm.cht := regm.cht + regd.cht;
 seek (mae1, filepos (mae1) -1);
 write(mae1, regm);
 end;
  end.
 FOD - Clase 2
```

Precondiciones del ejemplo

- Ambos archivos (maestro y detalle) están ordenados por código del producto
- En el archivo detalle solo aparecen productos que existen en el archivo maestro
- Cada producto del maestro puede ser, a lo largo del día, vendido más de una vez, por lo tanto, en el archivo detalle pueden existir varios registros correspondientes al mismo producto

Archivos → Ej 6 Un Maestro Un detalle Nuevas condiciones (Cont)

```
program actualizar;
  const valoralto='9999';
  type str4 = string[4];
 prod = record
 cod: str4;
 descripcion:
string[30];
 pu: real;
 cant: integer;
 end;
 v prod = record
 cod: str4;
 cv: integer;
{cantidad vendida}
 end;
 detalle = file of v prod;
 maestro = file of prod;
  var
 reqm: prod;
 regd: v prod;
 mae1: maestro;
 det1: detalle;
 totalco-integer;
```

```
begin
 Esta solución planteada NO ES CORRECTA
 ya que genera ciertos inconvenientes (ver
 assign (mae1, 'maestro');
 pág. 34 (pdf) del libro )
 assign (det1, 'detalle');
 {proceso principal}
 reset (mae1); reset (det1);
 while (not eof(det1)) do begin
 read(mae1, reqm);
 read(det1,regd);
 while (regm.cod <> regd.cod) do
 read (mae1, reqm);
 while not eof(det1) and (regm.cod = regd.cod) do
 begin
 regm.cant := regm.cant - regd.cv;
 read (det1, reqd);
 end;
 If not eof(det1)
 seek( det1, filepos(det1)-1)
 seek (mae1, filepos (mae1) -1);
 write (mae1, reqm);
 end;
  end.
```

End;

Archivos → Ej 6 Un Maestro Un detalle Nuevas condiciones (Cont)

```
procedure leer (var archivo:detalle; var dato:v prod);
 begin
 if (not eof(archivo))
 then read (archivo, dato)
 else dato.cod := valoralto;
 end;
begin
 assign (mae1, 'maestro'); assign (det1, 'detalle');
 reset (mae1); reset (det1);
 leer(det1,regd); {se procesan todos los registros del archivo det1}
 while (regd.cod <> valoralto) do begin
 read (mae1, regm);
 while (regm.cod <> regd.cod) do
 read (mae1, reqm);
 { se procesan códigos iguales }
 while (regm.cod = regd.cod) do begin
 regm.cant := regm.cant - regd.cv;
 leer(det1, regd);
 end;
 {reubica el puntero}
 seek (mae1, filepos (mae1) -1);
 write (mae1, reqm);
 FOD - Clase 2
 end:
```

Archivos → Ej 7 Un Maestro N detalle

El problema siguiente generaliza aún más el problema anterior

El maestro se actualiza con tres archivos detalles

Los archivos detalle están ordenados de menor a mayor

Condiciones de archivos iguales, misma declaración de tipos del problema anterior

Archivos → Ej 7 Un Maestro N detalle (cont)

```
var
 regm: prod; min, regd1, regd2, regd3: v prod;
mae1: maestro; det1,det2,det3: detalle;
procedure leer (var archivo: detalle; var dato:v prod);
 begin
 if (not eof(archivo))
 then read (archivo, dato)
 else dato.cod := valoralto;
 end;
procedure minimo (var r1,r2,r3: v prod; var min:v prod);
 begin
 if (r1.cod<=r2.cod) and (r1.cod<=r3.cod) then begin
 min := r1;
 leer(det1,r1)
 end
 else if (r2.cod<=r3.cod) then begin
 min := r2;
 leer(det2,r2)
 end
 else begin
 min := r3;
 leer(det3,r3)
 FOrend:
 end;
```

Archivos → Ej 7 Un Maestro N detalle (cont)

```
begin
  assign (mae1, 'maestro'); assign (det1, 'detalle1');
  assign (det2, 'detalle2'); assign (det3, 'detalle3');
  reset (mae1); reset (det1); reset (det2); reset (det3);
  leer(det1, regd1); leer(det2, regd2); leer(det3, regd3);
  minimo(regd1, regd2, regd3, min);
  while (min.cod <> valoralto) do begin
 read (mae1, reqm);
 while (regm.cod <> min.cod) do
 read (mae1, reqm);
 while (regm.cod = min.cod ) do begin
 reqm.cant:=reqm.cant - min.cantvendida;
 minimo(regd1, regd2, regd3, min);
 end;
 seek (mae1, filepos(mae1)-1);
 write(mae1,regm);
  end:
end.
```

Archivos -> Corte de control

El problema consiste en la generación de reportes

- Es un problema clásico en el manejo de BD.
- Si bien los DBMS lo manejan diferente, veremos la algorítmica clásica de los mismos
- Precondiciones
 - El archivo se encuentra ordenado por provincia, partido y ciudad

Provincia: xxxx
Partido: yyyy
Ciudad # Var. # Muj. Desocupados
aaa
bbb
ccc
Total Partido
Partido: zzzz
Ciudad # Var. # Muj. Desocupados
Total Partido
Total Provincia:
Provincia: qqqq

Archivos → Ej 8 Corte de control

```
program Corte de Control;
  const valoralto='zzzz';
  type str10 = string[10];
 prov = record
 provincia, partido, ciudad: str10;
 cant varones, cant mujeres, cant_desocupados : integer;
 end;
 instituto = file of prov;
  var regm: prov;
 inst: instituto;
 t varones, t mujeres, t desocupados: integer;
 t prov var, t prov muj, t prov des: integer;
 ant prov, ant partido : str10;
procedure leer (var archivo:instituto; var dato:prov);
 begin
 if (not eof( archivo ))
 then read (archivo, dato)
 else clarato.provincia := valoralto;
  end;
```

Archivos -> Ej 8 Corte de control

```
begin
 assign (inst, 'censo' ); reset (inst); leer (inst, regm);
 writeln ('Provincia: ', regm.provincia); writeln ('Partido: ', regm.partido); writeln
  ('Ciudad','Varones','Mujeres','Desocupados');
 { se inicilizan los contadores para el total del partido para varones, mujeres y desocupados }
 t varones := 0;
 t mujeres := 0; t desocupados := 0;
 { se iniciliazan los contadores para el total de cada provincia }
 t prov var := 0; t prov muj := 0; t prov des := 0;
 while ( regm.provincia <> valoralto) do begin
 ant prov := regm.provincia; ant partido := regm.partido;
 while (ant prov=regm.provincia) and (ant partido=regm.partido) do begin
 write (regm.ciudad, regm.cant varones, regm.cant mujeres, regm.cant desocupados);
 t varones := t varones + regm.cant varones; t mujeres := t mujeres + regm.cant mujeres;
 t desocupados := t desocupados + regm.cant desocupados;
 leer (inst, reqm);
 end;
 writeln ('Total Partido: ', t varones, t mujeres, t desocupados);
 t prov var := t prov var + t varones; t prov muj := t prov muj + t mujeres;
 t prov des := t prov des + t desocupados;
 t varones := 0; t mujeres := 0; t desocupados := 0;
 ant partido := regm.partido;
 if (ant prov <> regm.provincia) then begin
 writeln ('Total Provincia', t prov var, t prov muj, t prov des);
 t prov var := 0; t prov muj := 0; t prov des := 0;
 writeln ('Provincia: ', regm.provincia);
 end;
 writeln ('Partido: ', regm.partido);
 end;
 end.
 UNLP - Facultad
 FOD - Clase 2
```

Archivos - Merge

Involucra archivos con contenido similar, el cual debe resumirse en un único archivo.

Precondiciones:

- Todos los archivos detalle tienen igual estructura
- Todos están ordenados por igual criterio

Primer ejemplo:

CADP inscribe a los alumnos que cursarán la materia en tres computadoras separadas. C/U de ellas genera un archivo con los datos personales de los estudiantes, luego son ordenados físicamente por otro proceso. El problema que tienen los JTP es genera un archivo maestro de la asignatura

Precondiciones

- El proceso recibe tres archivos con igual estructura
- Los archivos están ordenados por nombre de alumno
- Un alumno solo aparece una vez en el archivo

Postcondición

■ Se genera el archivo maestro de la asignatura ordenado por nombre del alumno

Archivos – Ej 9: Merge 3 archivos

```
program union de archivos;
 procedure minimo (var r1, r2, r3: alumno; var
  const valoralto = 'zzzz';
 min:alumno);
  type str30 = string[30];
 begin
 str10 = string[10];
 if (r1.nombre<r2.nombre) and
 alumno = record
 (r1.nombre<r3.nombre) then begin
 nombre: str30;
 min := r1;
 dni: str10;
 leer(det1,r1)
 direccion: str30;
 end
 carrera: str10;
 else if (r2.nombre<r3.nombre) then
 end;
 begin
 detalle = file of alumno;
 min := r2:
  var min, regd1, regd2, regd3: alumno;
 leer(det2,r2)
 det1,det2,det3,maestro : detalle;
 end
procedure leer (var archivo:detalle; var
 else begin
 dato:alumno);
 min := r3;
 leer(det3,r3)
 begin
 if (not eof( archivo ))
 end;
 then read (archivo, dato)
 end;
 else dato.nombre := valoralto;
 UNLP - Facultad
 FOD - Clase 2
 end;
 de Informática
```

end.

Archivos – Ej 9: Merge 3 archivos

```
begin
 assign (det1, 'det1');
 assign (det2, 'det2');
 assign (det3, 'det3');
 assign (maestro, 'maestro');
 rewrite (maestro);
 reset (det1); reset (det2); reset (det3);
 leer(det1, regd1); leer(det2, regd2); leer(det3, regd3);
 minimo(regd1, regd2, regd3, min);
 { se procesan los tres archivos }
 while (min.nombre <> valoralto) do
 begin
 write (maestro,min);
 minimo (regd1, regd2, regd3, min);
 end;
 close (maestro);
 FOD - Clase 2
```

- Los vendedores de cierto comercio asientan las ventas realizadas
- Precondiciones
 - Similar al anterior
 - Cada vendedor puede realizar varias ventas diarias

```
program union de archivos II;
  const valoralto = '9999T;
  type str4 = string[4];
 str10 = string[10];
 var min, regd1, regd2, regd3: vendedor;
 vendedor = record
 det1, det2, det3: detalle;
 cod: str4;
 mae1: maestro;
 producto: str10;
 reqm: ventas;
 montoVenta: real;
 aux: str4;
 end:
 ventas = record
 cod: str4;
 total: real;
 end;
 detalle = file of vendedor;
 maestro = file of ventas;
```

End;

Archivos – Ej 10: Merge 3 archivos con repetición

```
begin
 assign (det1, 'det1'); assign (det2, 'det2'); assign (det3, 'det3'); assign
 (mae1, 'maestro');
 reset (det1); reset (det2); reset (det3);
 rewrite (mae1);
 leer (det1, regd1); leer (det2, regd2); leer (det3, regd3);
 minimo (regd1, regd2, regd3,min);
 { se procesan los archivos de detalles }
 while (min.cod <> valoralto) do begin
 {se asignan valores para registro del archivo maestro}
 regm.cod := min.cod;
 regm.total := 0;
 {se procesan todos los registros de un mismo vendedor}
 while (regm.cod = min.cod ) do begin
 regm.total := regm.total+ min.montoVenta;
 minimo (regd1, regd2, regd3, min);
 end;
 { se quarda en el archivo maestro}
 write(mae1, reqm);
 UNLP - Facultad
 end<sup>FOD - Clase 2</sup>
 de Informática
```

- Los vendedores de cierto comercio asientan las ventas realizadas.....
- Precondiciones
 - Similar al anterior
 - Cada vendedor puede realizar varias ventas diarias
- Idem anterior con N archivos....

```
program union de archivos III;
  const valoralto = '9999';
  type vendedor = record
 cod: string[4];
 producto: string[10];
 montoVenta: real;
 end;
 ventas = record
 cod: string[4];
 total: real;
 end;
 maestro = file of ventas;
 arc detalle=array[1..100] of file of vendedor;
 reg detalle=array[1..100] of vendedor;
  var min: vendedor;
 deta: arc detalle;
 reg det: reg detalle;
 mae1: maestro;
 regm: ventas;
 i,n: integer;
 FOD - Clase 2
```

```
procedure leer (var archivo:detalle; var dato:vendedor);
 begin
 if (not eof( archivo ))
 then read (archivo, dato)
 else dato.cod := valoralto;
 end;
procedure minimo (var reg det: reg detalle; var min:vendedor; var deta:arc detalle);
 var i: integer;
 begin
 { busco el mínimo elemento del
 vector reg det en el campo cod,
 supongamos que es el índice i }
 min = reg det[i];
 leer( deta[i], reg det[i];
 end;
begin
 Read(n)
 for i:= 1 to n do begin
 assign (deta[i], 'det'+i);
 { ojo lo anterior es incompatible en tipos}
 reset( deta[i] );
 leer( deta[i], reg det[i] );
 end;
 UNIP - Facultad
 assign (mae1, 'maestro'); rewrite (mae1);
 de Informática
 minimo (reg det, min, deta);
```

24

```
se procesan los archivos de detalles }
  while (min.cod <> valoralto) do
 begin
 {se asignan valores para registro del archivo maestro}
 regm.cod := min.cod;
 regm.total := 0;
 {se procesan todos los registros de un mismo vendedor}
 while (regm.cod = min.cod ) do begin
 regm.total := regm.total+ min.montoVenta;
 minimo (regd1, regd2, regd3, min);
 end;
 { se quarda en el archivo maestro}
 write(mae1, regm);
 end;
```