MANEJO DE ARCHIVOS EN C.

Archivos binarios.

- En los archivos de texto teníamos registros formados por una cierta cantidad de caracteres alfanuméricos y finalizados en el par CR-LF (o sea Retorno de Carro y Salto de Línea) brindando el lenguaje un conjunto de funciones para el manejo cómodo de dichos archivos.
- En los archivos binarios el concepto de dato se pierde, pues ahora sólo tenemos un flujo de bytes hacia y desde un dispositivo de almacenamiento.
- Habitualmente se piensa en los archivos binarios como una secuencia de bytes.
- Los archivos binarios suelen ser interpretados como alguna cosa que no sean caracteres de texto. Un ejemplo típico son los programas de ordenador compilados; de hecho, las aplicaciones o programas compilados son conocidos como binarios, especialmente entre los programadores. Pero un archivo binario puede almacenar imágenes, sonido, versiones comprimidas de otros archivos, etc. en pocas palabras, cualquier tipo de información.

Algunos archivos binarios tienen una cabecera.

Esta cabecera es un **bloque de metadatos** que un programa informático usará para interpretar correctamente la información contenida. Por ejemplo, un archivo GIF puede consistir en múltiples imágenes y la cabecera se usa para identificar y describir cada bloque de datos de cada imagen.

Si el archivo binario no tiene cabecera se dice que es un archivo binario plano

Para abrir un archivo en forma binaria y para lectura, haremos lo siguiente.

Siempre es conveniente chequear si la operación fue exitosa.

También es válido aquí todo lo dicho en el modo texto en cuanto a la actualización de archivos, salvo que ahora va la letra 'b' y no la 't'. Por ejemplo:

```
ab
rb+
wb+
```

TALLER DE LENGUAJES I – 2016 PROGRAMADOR UNIVERSITARIO LIC. EN INFORMÁTICA

Prof.: Ing. Fátima Martínez – P.U. Beatriz Juárez Torres – P.U. Sergio Guardia

etc.

Existen dos funciones claves para el manejo de archivos binarios:

int fread(void *Donde_Guarda, int Tam_Bloque, int NroDeBloques, FILE *stream) int fwrite(void *Desde_Saca, int Tam_Bloque, int NroDeBloques, FILE *stream)

Si estamos leyendo - **fread()** - el primer parámetro indica la dirección a <u>partir de la cual</u> se almacenarán los bytes extraídos del archivo. En cambio si estamos escribiendo -**fwrite()** - indicará la dirección desde dónde se extraerán los datos a grabar en el archivo.

El elemento de programa que recibe o emite datos puede ser desde una variable simple hasta arreglos y estructuras complejas de datos.

Estas dos instrucciones reciben o emiten paquetes de bytes de la siguiente manera:

tamaño de cada bloque de una cantidad de bloques

El tamaño de bloque es el sizeof() de la estructura, y la cantidad de bloques es la cantidad de estructuras a ir guardando

Un ejemplo aclarará bien esta idea:

O sea vamos extrayendo **sizeof(TDatos)** bytes - tamaño del registro - y lo vamos almacenando en cada domicilio del vector de estructuras.

En este caso particular **TODOS** los registros lógicos poseen <u>la misma extensión</u> en bytes. Pero no siempre es así. Una gran ventaja de tener todos los registros de igual tamaño, es que podemos acceder aleatoriamente a cualquiera de ellos ya que en el disco se comportan como un arreglo, disponiendo C de instrucciones precisas para acceder a cualquier posición remota. Veremos esto más adelante con un ejemplo.

fwrite(&per1,sizeof(TPersona),1,pf);

```
per1.Edad=33;
fwrite(&per1,sizeof(TPersona),1,pf);
rewind(pf);
leidos=fread(&per2,sizeof(TPersona),1,pf);
while(!feof(pf))
{
cprintf("Los datos leidos en disco son:%d\r\n",leidos);
cprintf("%d\r\n",per2.Edad);
leidos=fread(&per2,sizeof(TPersona),1,pf);
getch();
}
fclose(pf);
}
```

En archivos binarios existen funciones adicionales que pueden ser muy útiles:

Nombre	Función	
fseek()	Salta al byte especificado en un archivo	
ftell()	Retorna a cuántos bytes del origen se	
	encuentra el puntero del archivo	
putw()	Escribe un nro. entero en un archivo	
getw()	Lee un nro. entero de un archivo	

Función fseek():

Esta función sirve para situar el cursor del fichero para leer o escribir en el lugar deseado. El valor de retorno es cero si la función tuvo éxito, y un valor distinto de cero si hubo algún error.

Sintaxis

int fseek(FILE *pArchivo, long int desplazamiento, int origen);

Los parámetros de entrada son: un puntero a una estructura FILE derchivo en el que queremos cambiar el cursor de lectura/escritura, el valor del desplazamiento y el punto de origen desde el que se calculará el desplazamiento.

El parámetro origen puede tener tres posibles valores:

- 1. **SEEK_SET** el desplazamiento se cuenta desde el principio del fichero. El primer byte del fichero tiene un desplazamiento cero.
- 2. **SEEK_CUR** el desplazamiento se cuenta desde la posición actual del cursor.
- 3. **SEEK_END** el desplazamiento se cuenta desde el final del fichero.

Función ftell():

TALLER DE LENGUAJES I – 2016 PROGRAMADOR UNIVERSITARIO

LIC. EN INFORMÁTICA

Prof.: Ing. Fátima Martínez – P.U. Beatriz Juárez Torres – P.U. Sergio Guardia

La función ftell sirve para averiguar la posición actual del cursor de lectura/excritura de un fichero.

Sintaxis:

long int ftell(FILE *pArchivo);

El valor de retorno será esa posición, o -1 si hay algún error.

El parámetro de entrada es un puntero a una estructura FILE del Archivo del que queremos leer la posición del cursor de lectura/escritura.

Función putw():

Escribe un nro. entero en un archivo.

Esta función no espera ni genera ninguna alineación especial en el archivo.

Sintaxis:

```
int putw ( int w, FILE *pArchivo );
```

```
Exito --> retorna el entero w. Fallo --> retorna EOF (valor -1)
```

Función getw():

Lee un nro. entero en un archivo generado con putw

Sintaxis:

```
int getw( FILE *stream);
```

```
Exito --> retorna el entero w. Fallo --> retorna EOF (valor -1)
```

Ejemplo #4

Este programa genera una lista de enteros en un archivo y luego los lee utilizando las fns getw() y putw():

Para detectar el final de archivo convienen utilizar la función

feof(FILE *pArchivo)

```
/*-----*/
#include <conio.h>
#include <stdlib.h>
#include <stdio.h>
```

```
void main()
 const TOT_NUM = 128;
 FILE *Archivo;
 FILE *Fuente:
 char NombArchivo[128] = "putw_getw.dat";
 int NumGen;
 int i:
 clrscr(); randomize();
 if((Archivo=fopen(NombArchivo,"wb+"))==NULL) {
 cprintf("NO PUDO GENERAR EL ARCHIVO");
 getch(); return;
 for(i=0;i<TOT_NUM;i++)</pre>
 NumGen=100+random(900);
 putw(NumGen, Archivo);
 rewind(Archivo);
 while(!feof(Archivo))
 NumGen = getw(Archivo);
 if(NumGen>0)
 cprintf("%4d",NumGen);
 fclose(Archivo);
}
```

Ejemplo #5

Cargar una matriz con una tabla creada con putw

Este programa genera una lista de enteros en formato binario utilizando la función putw(), con los cuales se piensa posteriormente alimentar una matriz 2D de 12 x 10. Esto quiere decir que la lista deberá contener 12x10=120 elementos enteros. Una vez creada la lista, se vuelve al inicio del archivo y se lee los datos. La carga de la matriz se realiza leyendo cada elemento con getw() y asignándolo a cada elemento M[i][j]. Finalmente se muestra por pantalla.

/*------*/

Prof.: Ing. Fátima Martínez – P.U. Beatriz Juárez Torres – P.U. Sergio Guardia

```
#include <conio.h>
#include <stdio.h>
#include <stdlib.h>
const DIM1 = 12;
const DIM2 = 10;
typedef int TMat[DIM1][DIM2];
// ------
void main()
  FILE *pArchivo;
  char NombArchivo[128] = "Lista_Num.dat";
  TMat M;
 NumGen;
  int
 i, j;
  int
  clrscr();
  if((pArchivo=fopen(NombArchivo,"wb+"))==NULL) {
 cprintf("NO PUDO GENERAR ARCHIVO DESTINO");
 getch( ); return;
  }
  for(i=0;i<DIM1*DIM2;i++) {
 NumGen=100+random(900);
 putw(NumGen,pArchivo);
  rewind(pArchivo);
  for(i=0;i<DIM1;i++) {
 for(j=0;j<DIM2;j++) {
 M[i][j] = getw(pArchivo);
 cprintf("%4d",M[ i ][ j ]);
 cprintf("\r\n");
  fclose(pArchivo);
  getch();
 */
```

En realidad obtenemos un archivo secuencial donde todos los valores numéricos se hallan uno a la par del otro. La lectura también es secuencial, pero no la asignación de estos valores puesto que los lazos for se encargan de distribuir correctamente las magnitudes leídas.

Ejemplo #6

Prof.: Ing. Fátima Martínez – P.U. Beatriz Juárez Torres – P.U. Sergio Guardia

Convertir un archivo de texto con formato en un archivo binario

Este programa lee un archivo de texto con formato utilizando la función **fscanf()** y lo convierte en un archivo binario mediante la función **fwrite()**. Como elemento intermediario emplea una estructura (que será el registro lógico) y la irá almacenando para cada registro leído. Es decir, ahora tendremos un nuevo registro lógico (siempre de la misma medida), que será la estructura.

/*-----*/

Este programa trabaja sobre un archivo ya conocido por nosotros:

1021 1022 1023	Av. Alem 2145 San Lorenzo 3520 Crisostomo Alvarez 1948	258.50 185.00 325.50	Habitable Reparaciones Excelente
1024	Lamadrid 4200	225.00	Habitable
1025	Amador Lucero 75	450.00	Excelente
1026	Pje Lavalle 2447	250.00	Modificaciones
1027	Av. Ernesto Padilla 568	315.00	Excelente
1028	Italia 2200	272.00	Regular
1029	Pje Virrey Vertiz 1235	285.00	Excelente
1030	Asuncion 1240	180.00	Excelente
1031	Bolivia 3518	125.00	Reparaciones
1032	Lamadrid 2560	100.00	Habitable
1033	Constitucion 450	480.00	Excelente
1034	Baltazar Aguirre 385	295.00	Reparaciones
1035	Rondeau 628	150.00	Habitable
1036	Alsina 2320	280.00	Excelente
1037	Pueyrredon 520	110.00	Habitable
1038	Colombia 3485	158.00	Reparaciones
1039	Guatemala 618	260.00	Regular
1040	Pje Zantillan 3125	290.00	Excelente
1041	Mejico 350	168.00	Regular
1042	Chacabuco 325	200.00	Reparaciones
1043	Ayacucho 156	350.00	Regular
1044	Bolivar 963	215.00	Regular
1045	Jujuy 420	380.00	Excelente
1046	Las Piedras 932	60.00	Excelente
1047	Lincoln 530	90.00	Reparaciones
1048	Gorriti 180	240.00	Regular
1049	Agustin Masa 340	218.00	Excelente
1050 /*	Viamonte 968	114.00	Reparaciones */

#include <conio.h>

#include <stdio.h>

#include <string.h>

#include <stdlib.h>

Prof.: Ing. Fátima Martínez – P.U. Beatriz Juárez Torres – P.U. Sergio Guardia

```
#include <alloc.h>
typedef struct { int Codigo;
 char Domicilio[30];
 float SupCub;
 char Estado[16];
 } TDatos:
void *ReservarMemoria(int TotBytes);
void main()
 TDatos *Datos:
 FILE *Fuente;
 FILE *Destino;
 char NombFuente [128] = "listado de propiedades.txt";
 char NombDestino[128] = "listado de propiedades.bin";
 clrscr();
 Datos=(TDatos *)ReservarMemoria(sizeof(TDatos));
 if((Fuente=fopen(NombFuente,"rt"))==NULL) {
  cprintf("NO PUDO ABRIR ARCHIVO FUENTE");
  getch(); return;
 if((Destino=fopen(NombDestino, "wb"))==NULL) {
 cprintf("NO PUDO CREAR ARCHIVO DESTINO"):
 fclose(Fuente);
 getch(); return;
 while(fscanf(Fuente,"%d%*[^A-Za-z]%30c%f%*[^A-Za-z]%s\n",&Datos->Codigo,Datos-
>Domicilio,&Datos->SupCub,Datos->Estado)!=EOF)
 : %d\r\n", Datos->Codigo);
 cprintf("Codigo
 cprintf("Domicilio : %s\r\n", Datos->Domicilio);
 cprintf("SupCubierta: %6.2f\r\n", Datos->SupCub);
 cprintf("Estado : %s\r\n", Datos->Estado);
 fwrite(Datos,sizeof(TDatos),1,Destino);
 cprintf("-----\r\n"):
 getch();
 fclose(Fuente);
 fclose(Destino);
 getch();
}
```

Prof.: Ing. Fátima Martínez – P.U. Beatriz Juárez Torres – P.U. Sergio Guardia

```
void *ReservarMemoria(int TotBytes)
{
void *pAux;

if((pAux=malloc(TotBytes))==NULL) {
 cprintf("No pudo reservar memoria dinámica");
 getch(); exit(1);
}
return(pAux);
}
```

El tramo de código:

while(fscanf(Fuente,"%d%*[^A-Za-z]%30c%f%*[^A-Za-z]%s\n",&Datos->Codigo,Datos->Domicilio,&Datos->SupCub,Datos->Estado)!=EOF)

utiliza los trucos ya explicados en la clase pasada para poder leer correctamente archivos de texto con formatos y extrae, o asigna, a variables individuales del tipo adecuado. Estas variables son, obviamente, cada uno de los miembros de la estructura que constituirá cada registro lógico del archivo binario (todos de la misma longitud).

La instrucción:

fwrite(Datos,sizeof(TDatos),1,Destino);

es la encargada de guardar cada registro en el archivo binario. Aquí se ve mucho mejor lo que dijimos en un comienzo: tomar como tamaño de bloques **sizeof(TDatos)** bytes y guardar de a 1 registro.

Ejemplo #7

Leer aleatoriamente un archivo binario, o sea saltando a registros remotos:

Este programa lee de manera **aleatoria** 4 registros de un archivo binario. Para ello utiliza **La fn fseek()**

```
char Domicilio[30]:
 float SupCub;
 char Estado[16];
 } TDatos;
// ------
void main()
{
  TDatos *Datos;
  FILE
 *Fuente;
  char
 NombFuente[128] = "listado de propiedades.bin";
  int
 NroReg[4] = \{3,10,28,0\}; // ... registros a leer aleatoriamente.
  int
 i;
  clrscr():
  if((Datos=(TDatos *)malloc(sizeof(TDatos)))==NULL){
 cprintf("NO PUDO RESERVAR MEMORIA DINAMICA");
 getch(); return;
  }
  if((Fuente=fopen(NombFuente, "rb"))==NULL) {
 cprintf("NO PUDO ABRIR ARCHIVO FUENTE");
 getch(); return;
  }
  for(i=0;i<4;i++) {
 fseek(Fuente, NroReg[i]*sizeof(TDatos), SEEK_SET);
 fread(Datos,sizeof(TDatos),1,Fuente);
 : %d\r\n", Datos->Codigo);
 cprintf("Codigo
 cprintf("Domicilio : %s\r\n", Datos->Domicilio):
 cprintf("SupCubierta : %6.2f\r\n", Datos->SupCub);
 cprintf("Estado : %s\r\n", Datos->Estado);
cprintf("-----\r\n");
fclose(Fuente); getch();
La instrucción:
```

fseek(Fuente, NroReg[i]*sizeof(TDatos), SEEK_SET);

Es la encargada de posicionar el puntero de archivo en una posición dada, realiza saltos en **cantidades de bytes**. Es por eso que si se desea ir al registro 4, en realidad tendríamos que hacer **4.sizeof(TDatos)** de lo contrario sólo aterrizaríamos en el byte nro 4.

En cuanto a la lectura de cada registro:

fread(Datos,sizeof(TDatos),1,Fuente);

Debe extraerse el paquete completo equivalente a la estructura: sizeof(TDatos).

Otro ejemplo de aplicación de archivos binarios.

```
Archivo binario de números primos.cpp
 Este programa genera una tabla de números primos entre 2 y 32000
 y los va almacenando en un archivo binario con la función putw().
#include <conio.h>
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
void main()
 int Total = 32000:
 int i,j;
 int EsPrimo;
 FILE *Destino:
 char NombDestino[128] = "D:\\DISCO F\\Leng214\\Tabla de Primos.bin";
 clrscr();
 if((Destino=fopen(NombDestino, "wb"))==NULL) {
 cprintf("NO PUDO CREAR ARCHIVO DESTINO");
 getch(); return;
 for(i=2;i<Total;i++) {
 EsPrimo=1;
 for(j=2;j \leq sqrt(i);j++)
 if(i\%j==0) {
```

Dos modos de determinar la longitud de un archivo.

Vamos a tratar binariamente un archivo del tipo que sea y generado por la aplicación que sea, a fin de determinar su tamaño en bytes. Existen dos formas: una un tanto artesanal en la cual se realiza un proceso de lectura con **fread()**, que, como sabemos nos devuelve en cada ciclo el número de bytes extraídos, y simplemente llevando una cuenta de estos caracteres. La otra: utilizando funciones más específicas como **fseek()** y **ftell()** que nos ahorra varios pasos. Veamos el programa: Eiemplo #8

/* -----

Este programa determina la longitud en bytes de un archivo de cualquier tipo (binario o de texto). Lo resuelve de dos maneras distintas: una un tanto artesanal recorriendo el archivo hasta el final y la otra utilizando instrucciones más específicas.

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

int FileSize (FILE*);
long TamanioArchivo(FILE*);
//-------
void main()

{
 char NombArchi[128] = "listado de propiedades.bin";
 FILE *pArchivo;
 clrscr();
 if((pArchivo=fopen(NombArchi,"rb"))==NULL) {
 cprintf("NO PUDO ABRIR EL ARCHIVO.");
 getch();
 }
 cprintf("Tamanio de %s : %d\r\n",NombArchi,FileSize(pArchivo));
 cprintf("Tamanio de %s : %d\r\n",NombArchi,TamanioArchivo(pArchivo));
```

Prof.: Ing. Fátima Martínez – P.U. Beatriz Juárez Torres – P.U. Sergio Guardia

```
}
// ------
int FileSize(FILE *NombArchi)
 char Buff[1024];
  int Cuenta = 0;
  int Leidos:
  //while((Leidos=fread(Buff,sizeof(Buff),1,NombArchi))!=0)
 while((Leidos=fread(Buff,1,sizeof(Buff),NombArchi))!=0)
 Cuenta+=(Leidos):
  return(Cuenta);
}
// ------
long TamanioArchivo(FILE *P File)
long Pos. TamArch:
Pos = ftell(P_File); // Guardar el posicion actual del puntero
fseek(P_File,0, SEEK_END); // Ir al final del Archivo
TamArch = ftell(P_File); // Almacenar el Tamaño del Archivo
fseek(P File, Pos, SEEK SET); // Restablecer puntero
return(TamArch);
```

En la primera función:

while((Leidos=fread(Buff,1,sizeof(Buff),Aux))!=0) Cuenta+=Leidos;

los bytes leídos son acumulados en Cuenta, la cual, al final, contendrá un equivalente del total de bytes del archivo.

La segunda función de usuario hace lo siguiente:


```
fseek(Archi,0,SEEK_END);
Tamanio=ftell(Archi);
```

envía el puntero de archivo al final del mismo mediante **seek()** y luego solicita que indique la posición de dicho puntero: **ftell().**

fseek() dice: vaya al final del archivo (**SEEK_END**) y tome un desplazamiento 0 mientras que **ftell()** retorna a cuántos bytes del origen se halla este apuntador.

Prof.: Ing. Fátima Martínez – P.U. Beatriz Juárez Torres – P.U. Sergio Guardia

NOTA: Debemos hacer notar un detalle: si hacemos click derecho sobre el archivo evaluado:

se visualizarán dos tamaños:

El tamaño real.

El tamaño en disco.

Lo que nosotros hemos determinado con nuestro programa es el **tamaño real**. Como el sistema operativo posee un paquete mínimo de acceso en disco que es el "cluster", cuya extensión en bytes se establece en el momento de particionar y formatear el disco, 4096 en nuestro caso, al guardar un archivo de 5 bytes, en **Propiedades** leeríamos:

Tamaño: 5

Tamaño en disco: 4096

o sea que en archivos pequeños estamos desperdiciando cierta cantidad de bytes.

Implementando un replicador de archivos.

Otra aplicación útil y sencilla de implementar con archivos binarios es un replicador o duplicador de archivos. Simplemente se trata de un proceso sistemático de lectura/escritura hasta finalizar el archivo en cuestión.

```
/* --- Replicador.cpp
 Este programa replica (copia) un archivo en la misma o en alguna otra
 carpeta y lo mismo con el nombre.
 ------*/
#include<conio.h>
#include<stdio.h>
#include<stdlib.h>
// ------
void main()
 FILE *Fuente;
 FILE *Destino:
 char NombFuente [128] = "Travesura.mp3";
 char NombDestino[128] = "Travesura2.mp3";
 char BuffFuente [32768];
 int Leidos:
 int i;
  if((Fuente=fopen(NombFuente,"rb"))==NULL) {
 cprintf("ARCHIVO FUENTE NO ENCONTRADO\r\n");
 getch(); return;
  }
  if((Destino=fopen(NombDestino,"wb"))==NULL) {
 cprintf("ARCHIVO DESTINO NO ENCONTRADO\r\n");
 getch(); fclose(Fuente); return;
  }
  while((Leidos=fread(BuffFuente,1,32768,Fuente))!=0)
```

Prof.: Ing. Fátima Martínez – P.U. Beatriz Juárez Torres – P.U. Sergio Guardia

fwrite(BuffFuente,1,Leidos,Destino);

```
fclose(Fuente); fclose(Destino);
  cprintf("ARCHIVO REPLICADO\r\n");
  getch();
}
```

while((Leidos=fread(BuffFuente,1,32768,Fuente))!=0) fwrite(BuffFuente,1,Leidos,Destino);

Realizan una operación simétrica: la misma cantidad de bytes que lee fread() es la que copia o replica fwrite().

Comparador de archivos.

/*

Este programa compara dos archivos de texto: "Texto para lectura.txt" y "Texto para lectura con diferencia.txt", prácticamente iguales, salvo una letra que hemos escrito mal a propósito: una c por una s.

Primero compara las longitudes: si son diferentes asume que los archivos también lo son. Si las longitudes son iguales comienza a leer bloques de tamaño idéntico y compara byte a byte. Mientras tanto va llevando una cuenta del número de caracteres comparados a fin de poder establecer el valor exacto a partir del cual encuentra la primera diferencia.

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

// -----
void main()
{
 FILE *Fuente1;
```

*/

```
FILE *Fuente2:
 char NombFuente1[128] = " Texto para lectura.txt";
 char NombFuente2[128] = "Texto para lectura con diferencia.txt";
 char Buff1[128];
 char Buff2[128];
 Tam1,Tam2;
 int
 int
 Leidos;
 ComDeDiff = 0:
 int
 int
if((Fuente1=fopen(NombFuente1, "rb"))==NULL) {
 cprintf("ARCHIVO FUENTE 1 NO ENCONTRADO\r\n");
 getch(); return;
}
if((Fuente2=fopen(NombFuente2,"rb"))==NULL) {
 cprintf("ARCHIVO FUENTE 2 NO ENCONTRADO\r\n");
 getch(); fclose(Fuente1); return;
}
fseek(Fuente1,0,SEEK_END); Tam1=ftell(Fuente1);
fseek(Fuente2,0,SEEK_END); Tam2=ftell(Fuente2);
fseek(Fuente1,0,SEEK SET); // ... reposiciona al comienzo.
fseek(Fuente2,0,SEEK SET); // ... reposiciona al comienzo.
if(Tam1!=Tam2) {
 cprintf("POSEEN DISTINTOS TAMANIOS");
 getch(); fclose(Fuente1); fclose(Fuente2);
 return;
}
while((Leidos=fread(Buff1,1,128,Fuente1))!=0) {
 fread(Buff2,1,128,Fuente2);
 for(i=0;i<Leidos;i++) {
 if(Buff1[i]!=Buff2[i]) {
 ComDeDiff+=i;
 cprintf("Los archivos son diferentes.\r\n");
 cprintf("Las diff se dieron a partir del byte: %d\r\n",ComDeDiff);
 cprintf("Caracteres diferentes: %c %c\r\n",Buff1[i],Buff2[i]);
 getch ( ); fclose(Fuente1); fclose(Fuente2);
 exit(1);
 }
 ComDeDiff+=Leidos:
}
```

TALLER DE LENGUAJES I – 2016 PROGRAMADOR UNIVERSITARIO LIC. EN INFORMÁTICA Prof.: Ing. Fátima Martínez – P.U. Beatriz Juárez Torres – P.U. Sergio Guardia getch();

}