

Licenciatura en Sistemas

Algoritmos y Programación

Estructura de Datos Archivos

Un archivo o fichero (file) es una estructura de datos que reside en memoria secundaria.

Consiste en un conjunto de informaciones estructuradas en unidades de acceso denominadas registros, todos del mismo tipo y en número indeterminado.

Es una secuencia de elementos que pertenecen al mismo tipo ó estructura. Es decir, puede ser una secuencia de caracteres, números ó registros, por lo que su representación lógica puede hacerse como una secuencia de módulos de igual tamaño.

Esquema General de un Archivo

Características de los Archivos

- Residen en soportes de información externos
- Son independientes respecto de los programas
- Permanencia de las informaciones almacenadas
- Gran capacidad de almacenamiento
- Posibilidad de variar la cantidad de elementos durante la ejecución.

Clasificación de los Archivos

I. En función del contenido:

- a) Archivo de datos
- b) Archivo de **programa**
- c) Archivo de **texto**

II. En función del tipos de acceso:

a) Acceso secuencial

Los registros se graban uno a continuación del otro. De la misma manera se leen. Es decir que para leer el registro 'n' es necesario leer los 'n - 1' registros anteriores.

b) Acceso directo

Permiten el acceso directo a un registro.

Sintaxis de las operaciones fundamentales

1. Apertura y cierre:

ABRIR <nombre de archivo> **CERRAR** <nombre de archivo>

2. Lectura:

LEER <nombre de Archivo>

3. Grabación:

GRABAR < nombre de Archivo >

4. Re-Grabación:

REGRABAR < nombre de Archivo>

5. EOF(nombre de archivo):

retorna TRUE si se llegó al final de un archivo y FALSE en caso contrario.

Archivos Secuenciales

Regrabación:

Transferir un registro de la memoria RAM al disco.

Grabación:

Transferir un registro de la memoria RAM al disco.

Pero... ¿ Siempre se transfieren los datos de esta manera ?

Tipos de registros.

Registro lógico:

- Cada uno de los componentes del archivo, conteniendo el conjunto de informaciones que se tratan de manera unitaria.
- Está constituido por uno o más elementos denominados campos, que pueden ser de diferentes tipos y que a su vez pueden estar compuestos por subcampos.

Registro físico: o bloque

- Corresponde a la cantidad de información que se transfiere en cada operación de acceso (lectura o escritura).
- Contiene uno o mas registros lógicos.

1 registro físico = 5 registros lógicos

Registro Lógico
Registro Lógico
Registro Lógico
Registro Lógico
Registro Lógico

Registro Físico

Lectura en bloque:

Se leen 5 registros lógicos juntos y se los "copian" en memoria.

¿ Entonces... Cómo trabajamos en nuestros programas ?

i Nosotros trabajaremos a nivel "lógico"!

Es decir: Con las primitivas de transferencias (leer, grabar, regrabar) se indicará que se está transfiriendo (ya sea de memoria a dispositivo o viceversa) **UN** solo registro lógico (aunque sepamos que físicamente se realizan transferencias en bloque).

Cómo definir archivos

Se desea crear un archivo el que se guarden el Nro.de Cuenta, Apellido y nombres, y saldo que adeuda un grupo de clientes de una empresa.

1. Se define el registro y el archivo de tipo registro:

```
TYPE

R-CLI = RECORD


Cuenta : Integer;

Nombre : String;

Saldo : Real

END;
```

2. El siguiente paso es declarar las variables del tipo archivo y tipo registro

3. Se le asigna un nombre real para guardarlo en el disco, mediante una primitiva.

Assign (CLI, 'Clientes.dat');

Caso 1.

Generar un archivo con los datos de los clientes de una empresa, siguiendo el ejemplo anterior.

```
Program Clientes
Type
R-CLI = record
Cuenta : Integer;
Nombre: string;
Saldo : real
end;

Var
CLI : file of R-CLI;
NCta : integer;
Esta : boolean;
```

```
Procedimiento Ingreso
Inicio
  Assign (CLI, "Cliente.dat")
  Abrir (CLI)
 Ingresar CLI.Cuenta
 Mientras CLI.Cuenta <> 0
 Ingresar CLI.Nombre, CLI.Saldo
 Grabar (CLI)
 Ingresar CLI.Cuenta
 FinMientras
 Cerrar (CLI)
FIN
Fin Procedimiento Ingreso
```


<u>Caso 2:</u>

Se desea imprimir el contenido del archivo generado en el ejemplo anterior:

```
Procedimiento Listado
 Inicio
 Assign (CLI, "Cliente.dat)
 Abrir (CLI)
 Leer (CLI)
 Mientras NO EOF (CLI)
 Imprimir CLI.Cuenta, CLI.Nombre, CLI.Saldo
 Leer (CLI)
 Finmientras
 Cerrar (CLI)
 FIN
 Fin Procedimiento Listado
```

Archivos **WER**

Procedimiento Consulta INICIO

Fin Procedimiento Consulta.

```
Assign (CLI, "Cliente.dat)
Ingresar Ncta
Mientras NCta <> 0
 Abrir (CLI)
 ESTA := False
 Leer (CLI)
 Mientras ESTA = False and NO EOF <CLI>
 Si NCta = CLI.Cuenta
 Mostrar CLI.Nombre, CLI.Saldo
 FSTA := True
 Sino
 Leer (CLI)
 FinSi
 FinMientras
 Si FSTA = False
 Mostrar "No existe Cuenta"
 FinSi
 Cerrar (CLI)
 Ingresar NCta
FinMientras
FIN
```

<u>Caso 3:</u>

Se desea mostrar los datos de un empleado del archivo generado en el ejemplo anterior, para lo cual el operador ingresa el Nº de Cuenta.

INICIO Ingresar TNCta Mientras TNCta <> 0 Abrir (CLI) FSTA := False Leer (CLI) **Mientras** ESTA = False and NO EOF (CLI) - Si TNCta = CLI.Cuenta Ingresar TCOD, Timpo SiTCOD = 1CLI.Saldo := CLI.Saldo + Timpo Sino CLI.Saldo := CLI.Saldo - Timpo L FinSi Regrabar (CLI) FSTA := True Sino Leer (CLI) └ FinSi **FinMientras** Si FSTA = FalseMostrar "No existe Cuenta" FinSi Cerrar (CLI) **Ingresar TNCta FinMientras** FIN

Archivos

Caso 4

Se desea actualizar los saldos de los clientes.

Por cada operación ingresan por teclado:

- TNCta Nro.de Cuenta
- **TCOD** Código de Operación [1=Compra, 2=Pago]
- TImpo Importe

Algoritmos y Programación

Estructura de Datos Archivos Secuenciales

FIN DE LA CLASE