

Solucionario - Práctica Nº 7 Registros

Solucionario 1:

Fin_Procedimiento

```
Registro alumno
 Arreglo caracter: nombre[10]
 Arreglo caracter: ape_p[10]
 Arreglo caracter : ape_m[ 10 ]
 Arreglo caracter: codigo[8]
 Arreglo caracter: nota_c[20]
 Entero
 : nota n
Fin_Registro
alumno A[ 50 ]
Entero: indice \leftarrow 0
Procedimiento aniadir_alumno()
 Escribir("Ingresar datos del alumno")
 Escribir("Nombre : ")
Escribir("Ape. Paterno : ")
 Leer_Cadena(A[indice].nombre)
 Leer_Cadena(A[indice].ape_p)
 Escribir("Ape. Materno: ") Leer_Cadena(A[indice].ape_m)
 Escribir("Codigo
 : ")
 Leer_Cadena(A[indice].codigo)
 Escribir("Nota (numero): ") Leer(A[indice].nota n
 Escribir("Nota (cadena): ") Leer_Cadena(A[indice].nota_c)
 indice \leftarrow indice + 1
Fin_Procedimiento
Procedimiento borrarporposicion()
 Entero posicion, i \leftarrow 0
 Escribir("Ingrese la posición del alumno: ") Leer(posición)
 posición ← posicion – 1
 Si( posición >= 0 y posición < indice )
 Entonces
 Para i Desde posición Hasta indice-2 Hacer
 Copiar_Cadena( A[i].nombre , A[i+1].nombre)
 Copiar_Cadena( A[i].apep , A[i+1].apep)
 Copiar_Cadena( A[i].apem , A[i+1].apem)
 Copiar_Cadena( A[i].codigo , A[i+1].codigo)
 A[i].notan \leftarrow A[i+1].notan
 Copiar_Cadena(A[i].notac , A[i+1].notac)
 Fin Para
 indice ← indice - 1
 }
 Sino
 Escribir("! ERROR: La posicion ingresada no existe!")
 Escribir("
 pulse ENTER para continuar
 Fin Si
```


```
Procedimiento borrarporcodigo()
 Arreglo Entero: codigo[8]
 Entero : i \leftarrow 0, j, E \leftarrow 0
 Escribir("Ingrese el codigo del alumno : ") Leer_Cadena(codigo)
 Mientras( i < indice y E = 0 )
 Hacer
 Si( Comparar_Cadena( A[i].codigo , codigo) = 0 )
 Entonces
 Para j Desde i Hasta indice-2 Hacer
 Copiar_Cadena(A[j].nombre, A[j+1].nombre)
 Copiar_Cadena(A[j].apep,A[j+1].apep)
 Copiar_Cadena(A[j].apem,A[j+1].apem)
 Copiar_Cadena(A[j].codigo,A[j+1].codigo)
 A[j].notan = A[j+1].notan;
 Copiar_Cadena(A[j].notac,A[j+1].notac)
 Fin_Para
 indice ← indice - 1
 E \leftarrow 1
 Fin Si
 i \leftarrow i + 1
 Fin_Mientras
 Si(E=0)
 Entonces
 Escribir("ERROR: El codigo ingresado no existe")
 Fin Si
Fin_Procedimiento
Procedimiento mostrardatos()
 Entero: i
 Si(indice = 0)
 Entonces
 Escribir("! NO EXISTEN REGISTROS A MOSTRAR!")
 Escribir(" pulse ENTER para continuar ")
 Sino
 Para i Desde 0 Hasta indice-1 Hacer
 Escribir("Mostrando Datos")
 Escribir("Codigo: ") Mostrar_Cadena( A[i].codigo )
 Escribir("Nombre: ") Mostrar_Cadena(A[i].nombre)
Escribir("Apelp: ") Mostrar_Cadena(A[i].apep)
Escribir("Apelm: ") Mostrar_Cadena(A[i].apem)
 Escribir("Notan:") Escribir(A[i].notan)
 Escribir("Notac:") Mostrar_Cadena (A[i].notac)
 Fin Si
Fin Procedimiento
Procedimiento borraralumno()
 Entero: opcion
```


```
Si (indice > 0)
 Entonces
 Hacer
 Escribir("Eliminar registro...")
 Escribir("Opciones:")
 Escribir("* Por posicion....[1]")
 Escribir("* Por codigo.....[2]")
 Escribir("Ingresar opcion: ") Leer(opcion)
 Mientras (opcion < 1 o opcion > 2)
 Según_Sea(opcion)
 Hacer
 caso 1: borrarporposicion()
 caso 2 : borrarporcodigo()
 Fin_Segun
 Sino
 Escribir("! NO EXISTEN REGISTROS A BORRAR !")
 Escribir(" pulse ENTER para continuar")
 Fin_Si
Fin Procedimiento
Procedimiento cambiarnota()
 Arreglo Caracter: codigo[8]
 Entero : i \leftarrow 0, E \leftarrow 0
 Si(indice > 0)
 Entonces
 Escribir("Cambiar Notas...")
 Escribir("Ingrese el codigo del alumno: ") Leer_Cadena( codigo )
 Mientras( i < indice y E = 0 )
 Hacer
 Si( Comparar_Cadena( A[ i ].codigo,codigo) = 0 )
 Entonces
 Escribir("Actualizar Datos...")
 Escribir("Alumno...")
 Escribir("Codigo: ") Mostrar_Cadena(A[i].codigo)
 Escribir("Nombre: ") Mostrar_Cadena( A[i].nombre)
 Escribir("Apep : ")
Escribir("Apem : ")
 Mostrar_Cadena( A[ i ].apep )
 Mostrar_Cadena( A[ i ].apem )
 Escribir("Actualizar Nota...")
 Escribir("Ingresar Nota (numero): ") Leer( A[ i ].notan )
 Escribir("Ingresar Nota (cadena): ") Leer_Cadena( A[ i ].notac )
 E \leftarrow 1
 Fin Mientras
 i \leftarrow i + 1
 Fin Si
 Si(E = 0)
 Entonces
 Escribir("ERROR: El codigo ingresado no existe")
 Escribir("! NO EXISTEN REGISTROS A MODSIICAR !")
```

```
Escribir("
 pulse ENTER para continuar")
 Fin_Si
Fin_Procedimiento
Procedimiento actualizarnota()
 Entero: i
 Si(indice > 0)
 Entonces
 Para i Desde 0 Hasta indice-1 Hacer
 Si( A[ i ].notan \geq 0 y A[ i ].notan \leq 5 )
 Entonces
 Copiar Cadena( A[ i ].notac, "NO PRESENTADO")
 Sino
 Si( A[ i ].notan \geq 6 y A[ i ].notan \leq 10 )
 Entonces
 Copiar_Cadena( A[ i ].notac, "SUSPENSO")
 Sino
 Si( A[ i ].notan >= 11 y A[ i ].notan <= 13 )
 Entonces
 Copiar_Cadena( A[ i ].notac, "REGULAR")
 Sino
 Si( A[ i ].notan \geq 14 y A[ i ].notan \leq 15 )
 Entonces
 Copiar_Cadena( A[ i ].notac,"NOTABLE")
 Sino
 Si( A[ i ].notan >= 16 y A[ i ].notan <= 17 )
 Entonces
 Copiar_Cadena( A[ i ].notac, "SOBRESALIENTE" )
 Copiar_Cadena( A[ i ].notac,"MATRICULA DE HONOR" )
 Fin_Si
 Fin_Si
 Fin_Si
 Fin Si
 Fin_Si
 Sino
 Escribir("! NO EXISTEN REGISTROS A ACTUALIZAR !")
 Escribir("
 pulse ENTER para continuar
  Fin Si
Fin_Procedimiento
Procedimiento calcularnota()
 Entero: i
 Real : suma \leftarrow 0, prod \leftarrow 1, MA, MG, n, exp
 Si(indice > 0)
 Entonces
 Escribir("Registro de Alumnos...")
 Para i Desde 0 Hasta indice-1 Hacer
 suma ← suma + A[ i ].notan
 prod ← prod * A[ i ].notan
```

```
Fin_Para
 MA ← suma / indice
 n \leftarrow indice
 exp \leftarrow 1.0/n
 MG ← Potencia(prod,exp)
 Escribir("Media Artimética: ", MA)
 Escribir("Media Geométrica: ", MG)
 Sino
 Escribir("! NO EXISTEN REGISTROS A CAMBIAR !")
 Escribir(" pulse ENTER para continuar")
 Fin Si
Fin Procedimiento
Procedimiento estadisticasnotas()
 Real : E1 \leftarrow 0, E2 \leftarrow 0, E3 \leftarrow 0, E4 \leftarrow 0, E5 \leftarrow 0, E6 \leftarrow 0
 Entero: i
 Si(indice>0)
 Entonces
 Para i Desde 0 Hasta indice-1 Hacer
 Si( A[ i ].notan \geq 0 y A[ i ].notan \leq 5)
 Entonces
 E1 \leftarrow E1 + 1
 Sino
 Si(A[i].notan >= 6 y A[i].notan <= 10)
 Entonces
 E2 ← E2 + 1
 Sino
 Si( A[ i ].notan >= 11 y A[ i ].notan <= 13 )
 Entonces
 E3 \leftarrow E3 + 1
 Sino
 Si( A[ i ].notan \geq 14 y A[ i ].notan \leq 15 )
 Entonces
 E4 \leftarrow E4 + 1
 Sino
 Si( A[ i ].notan >= 16 y A[ i ].notan <= 17 )
 Entonces
 E5 ← E5 + 1
 Sino
 E6 ← E6 +1
 Fin_Si
 Fin_Si
 Fin_Si
 Fin_Si
 Fin_Si Fin_Si
 Fin Para
 Escribir("Estadisticas de los registros...")
 Escribir("Alumno...")
 Escribir("No presentado : ", E1*100/indice ," %" )
Escribir("Suspenso : ", E2*100/indice, " %" )
 : ", E3*100/indice, " %" )
 Escribir("Regular
 : ", E4*100/indice, " %" )
 Escribir("Notable
```

Fin_Regsitro

```
Escribir("Sobresaliente: ", E5*100/indice, " %")
 Escribir("Matric. Honor: ", E6*100/indice, "%")
 Sino
 Escribir("! NO EXISTEN REGISTROS EN EL SISTEMA!")
 pulse ENTER para continuar ")
  Fin_Si
Fin_Procedimiento
VARIABLES
 Entero: opcion
ACCION Registro_Alumno
 Hacer
 Hacer
 Escribir("----")
 Escribir(" MENU ")
 Escribir("Añadir.....[1]")
 Escribir("Borrar.....[2]")
 Escribir("Cambiar Nota....[3] ")
 Escribir("Mostrar.....[4]")
 Escribir("Actualizar.....[5] ")
Escribir("Calcular......[6] ")
 Escribir("Estadisticas....[7] ")
 Escribir("Salir.....[8] ")
 Escribir("----")
 Escribir("Opcion......[]")
 Escribir("----")
 Leer( opcion )
 Mientras( opcion < 1 y opcion > 8 )
 Segun_Sea(opcion)
 Hacer
 caso 1 : aniadir_alumno( )
 case 2 : borrar_alumno( )
 case 3: cambiar_nota( )
 case 4: mostrar_datos( )
 case 5: actualizar_nota()
 case 6: calcular_nota( )
 case 7: estadisticas_notas( )
 case 8: Salir()
 Fin Segun
 Mientras(opcion < > 8)
FIN_ACCION
Solucionario 2:
Registro factura
  Arreglo Caracter: cod_fact[8]
  Arreglo Caracter: cod_clie[8]
  Real
 : monto
  Entero: pagado
```

```
factura: F[ 100 ]
Entero: indice \leftarrow 0
Procedimiento ingresar datos()
 Escribir("Sistema de Registro de Facturas...")
 Escribir("Ingrese los sigtes. datos:")
 Escribir("Cod_Factura : ") Leer_Cadena( F[ indice ].cod_fact )
 Escribir("Cod_Cliente : ") Leer_Cadena( F[ indice ].cod_clie )
Escribir("Monto : ") Leer( F[ indice ].monto )
Escribir("Estado (0/1): ") Leer( F[ indice ].pagado )
 indice \leftarrow indice + 1
Fin Procedimiento
Procedimiento calcular_deuda( )
 Entero: i
 Real : deuda \leftarrow 0
 Si(indice > 0)
 Entonces
 Para i Desde 0 Hasta indice-1 Hacer
 Si(F[i].pagado = 1)
 Entonces
 deuda ← deuda + F[ i ].monto
 Fin_Si
 Escribir("El monto de las Facturas sin cobrar asciende a : ", deuda )
 Sino
 Escribir("! NO EXISTEN FACTURAS EN EL SISTEMA!")
 Fin Si
Fin_Procedimiento
Procedimiento calcular_monto()
 Entero: i
 Real : cancelado \leftarrow 0
 Si(indice>0)
 Entonces
 Para i Desde 0 Hasta indice-1 Hacer
 Si(F[i].pagado = 0)
 Entonces
 Cancelado ← cancelado + F[ i ].monto
 Fin Si
 Fin_Para
 Escribir("El monto de las Facturas cobradas asciende a : ", cancelado )
 Escribir("! NO EXISTEN FACTURAS EN EL SISTEMA!")
 Fin Si
Fin Procedimiento
VARIABLES
 Entero: opcion
```


ACCION Facturacion

```
Hacer
 Hacer
 Escribir("----")
 Escribir(" MENU ")
 Escribir("Ingresar Datos.....[1]")
 Escribir("Calcular Deuda.....[2] ")
 Escribir("Calcular Monto.....[3]")
 Escribir("Salir......[4] ")
Escribir("----")
 Escribir("Opcion......[]")
 Escribir("----")
 Leer( opcion )
 Mientras( opcion < 1 y opcion > 4 )
 Segun_Sea( opcion )
 Hacer
 caso 1 : ingresar_datos( )
 case 2 : calcular_deuda( )
 case 3 : calcular_monto()
 case 4 : Salir()
 Fin_Segun
 Mientras(opcion < > 4)
FIN_ACCION
Solucionario 3:
Registro alumno
 Arreglo Carácter : cod_alu[ 9 ]
 Arreglo Carácter: nom_alu[15]
  Arreglo Carácter: ape_alu[15]
  Real : pro_alu
  Entero: cre_alu
  Arreglo Carácter: con_alu[15]
Fin_Registro
Registro seccion
  alumno: A[20]
  Entero : indice
Fin_Registro
Registro grado
  seccion: S[3]
Fin_Registro
grado : G[ 5 ]
Procedimiento actualizar_indice()
 Entero: i, j
```

Para i Desde 0 Hasta 4 Hacer

Para j Desde 0 Hasta 2 Hacer

```
G[i].S[j].indice \leftarrow 0
 Fin_Para
 Fin Para
Fin Procedimiento
Procedimiento ingresar_alumno( Entero : gr, Entero : se )
 Entero: indi, nota
 indi \leftarrow G[gr-1].S[se-1].indice
 Escribir("Sistema de Registro del Colegio....")
 Escribir("Ingrese los sigtes. datos del Alumno:")
 Escribir("Codigo
 : ") Leer_Cadena( G[gr-1].S[se-1].A[indi].cod_alu )
 Escribir("Nombres : ") Leer Cadena( G[gr-1].S[se-1].A[indi].nom alu )
 Escribir("Apellidos: ") Leer_Cadena( G[gr-1].S[se-1].A[indi].ape_alu )
 Escribir("Promedio P: ") Leer( G[gr-1].S[se-1].A[indi].pro_alu )
 Escribir("N Creditos: ") Leer( G[gr-1].S[se-1].A[indi].cre_alu )
 nota \leftarrow G[gr-1].S[se-1].A[indi].pro_alu
 Si(nota = 0)
 Entonces
 Copiar Cadena( G[gr-1].S[se-1].A[indi].con alu , "RETIRADO" )
 Si( nota > 0 y nota < 13 )
 Entonces
 Copiar_Cadena( G[gr-1].S[se-1].A[indi].con_alu , "NO REGULAR" )
 Sino
 Si(nota > 12 y nota < 22)
 Entonces
 Copiar Cadena( G[gr-1].S[se-1].A[indi].con alu , "REGULAR" )
 Copiar_Cadena( G[gr-1].S[se-1].A[indi].con_alu , "EXCEPCIONAL" )
 Fin_Si
 Fin_Si
 Fin Si
 G[gr-1].S[se-1].indice \leftarrow G[gr-1].S[se-1].indice + 1
Fin Procedimiento
Procedimiento seleccionar_alumno( Entero : gr , Entero : se )
 Arreglo Caracter: cod[9]
 Entero: indi, i, E
 indi \leftarrow G[gr-1].S[se-1].indice
 i ← 0
 E \leftarrow 0
 Si(indi > 0)
 Entonces
 Escribir("Ingrese el codigo del alumno : ") Leer_Cadena( cod )
 Mientras( i < indice y E = 0 )
 Si(Comparar_Cadena(G[gr-1].S[se-1].A[i].cod_alu,cod) = 0)
 Entonces
```

```
E \leftarrow 1
 Fin_Si
 i \leftarrow i + 1
 Fin_Mientras
 Si(E = 1)
 Entonces
 Escribir("Sistema de Registro del Colegio....")
 Escribir("Mostrando los datos del Alumno :")
 Escribir("Codigo : ") Mostrar_Cadena( G[gr-1].S[se-1].A[indi-1].cod_alu )
Escribir("Nombres : ") Mostrar_Cadena(G[gr-1].S[se-1].A[indi-1].nom_alu )
Escribir("Apellidos : ") Mostrar_Cadena(G[gr-1].S[se-1].A[indi-1].ape_alu )
 Escribir("Promedio P: ") Escribir(G[gr-1].S[se-1].A[indi-1].pro_al )
 Escribir("N\ Creditos:\ ")\ Escribir(G[gr-1].S[se-1].A[indi-1].cre\_al\ )
 Escribir("Condicion: ") Mostrar_Cadena(G[gr-1].S[se-1].A[indi-1].con_alu)
 Sino
 Escribir("! ERROR: El codigo ingresado no existe!")
 Fin_Si
 Sino
 Escribir("! NO EXISTE NINGUN REGISTRO A MOSTRAR !")
 Fin si
Fin_Procedimiento
VARIABLES
 Entero: opcion
ACCION Registrar_Alumnos
 Hacer
 Hacer
 Escribir("----")
 Escribir(" MENU ")
 Escribir("Ingresar alumno......[1]")
 Escribir("Seleccionar alumno..[2] ")
 Escribir("Salir.....[3] ")
 Escribir("----")
 Escribir("Opcion......[]")
 Escribir("----")
 Leer( opcion )
 Mientras( opcion < 1 y opcion > 3 )
 Segun_Sea(opcion)
 Hacer
 caso 1 : ingresar_alumno( )
 case 2 : seleccionar_alumno( )
 case 3 : Salir()
 Fin Segun
 Mientras(opcion < > 3)
FIN ACCION
```


Solucionario 4:

```
Registro multas
  Arreglo Caracter: cod_veh[8]
  Entero: num_cua
 : vel max
  Real
  Real
 : vel_veh
  Real: imp_mul
Fin_Registro
multas : M[ 50 ]
Entero: indice \leftarrow 0
Procedimiento ingresar_multa()
 Escribir("Sistema de Registro del Multas de Vehiculos...")
 Escribir("Ingrese los sigtes. datos del Vehiculo:")
 : ") Leer_Cadena( M[indice].cod_veh )
 Escribir("Codigo
 Escribir("Cuadrante: ") Leer( M[indice].num_cua )
 Escribir("Velocidad : ") Leer( M[indice].vel_veh )
Escribir("Veloc Max : ") Leer( M[indice].vel_max )
Escribir("Impuesto : ") Leer( M[indice].imp_mul )
 indice ← indice + 1
Fin_Procedimiento
Procedimiento mostrar_forma1()
 Entero: i
 Si(indice > 0)
 Entonces
 Escribir("Infracciones a los Limites de Velocidad")
 Escribir("Vehiculo
 Registro(Km/h)
 Limite
 Para i Desde 0 Hasta indice-1 Hacer
 Mostrar_Cadena( M[ i ].cod_veh )
 Escribir( M[ i ].vel_veh )
 Escribir( M[i].vel_max )
 Escribir( M[i].imp_mul )
 Fin_Para
 Sino
 Escribir(" NO EXISTEN INFRACCIONES REGISTRADAS ")
 Fin_Si
Fin_Procedimiento
Procedimiento mostrar_cuadrante( Entero : num )
 Entero: i
 Si(indice > 0)
 Entonces
 Escribir("Infracciones a los Limites de Velocidad")
 ")
 Escribir("Vehiculo
 Registro(Km/h)
 Limite
 Para i Desde 0 Hasta indice-1 Hacer
 Si( M[ i ].num_cua = num )
 Entonces
 Mostrar_Cadena( M[ i ].cod_veh )
```

```
Escribir( M[ i ].vel_veh )
 Escribir( M[i].vel_max )
 Escribir( M[i].imp_mul )
 Fin Si
 Fin Para
 Sino
 Escribir(" NO EXISTEN INFRACCIONES REGISTRADAS ")
 Fin Si
Fin_Procedimiento
Procedimiento mostrar_forma2()
 Entero: cuad
 Escribir("Ingrese el numero del cuadrante") Leer ( cuad )
 mostrar_cuadrante( cuad )
Fin_Procedimiento
VARIABLES
 Entero: opcion
ACCION Registrar_Multas
 Hacer
 Hacer
 Escribir("----")
Escribir(" MENU ")
Escribir("Ingresar multa.....[1] ")
 Escribir("Mostrar forma 1....[2] ")
 Escribir("Mostrar forma 2....[3] ")
 Escribir("Salir.....[4] ")
 Escribir("-----")
 Escribir("----")
 Leer( opcion )
 Mientras(opcion < 1 y opcion > 4)
 Segun_Sea( opcion )
 Hacer
 caso 1 : ingresar_multa( )
 case 2 : mostrar_forma1( )
 case 3 : mostrar_forma2( )
 case 4 : Salir()
 Fin_Segun
 Mientras(opcion < > 4)
FIN ACCION
```