

Solucionario - Práctica Nº 8 Archivos

Solucionario 1:

```
Registro alumno
 Cadena caracter: cod_alu[9]
 Cadena caracter: nom_alu[10]
 Cadena caracter : ape_alu[10]
 Cadena caracter : ape_pat[10]
 Cadena caracter: ape_mat[10]
 Cadena caracter: con_alu[10]
 Entero: pro_alu
Fin_Registro
VARIABLES GLOABLES
 Puntero FILE: F
 Alumno: AL[50]
VARIABLES
CONSTANTES
  Entero: ARR ← 72
  Entero : ABA \leftarrow 80
  Entero : ENT \leftarrow 13
ACCION Control_registros_alumnos
  Principal()
FIN_ACCION
Procedimiento crear_archivo()
 alumno: A
 ABRIR_ARCHIVO (F)
 Si (F = NULO)
 Entonces
 Escribir("El archivo no existe")
 Escribir("Ingrese los datos del alumno...")
 Escribir("Codigo
 Leer_cadena(A.cod_alu)
 Escribir("Nombre
 Leer_cadena(A.nom_alu)
 Escribir("Apellido Pat:")
 Leer_cadena(A.ape_pat)
 Escribir("Apellido Mat: ")
 Leer_cadena(A.ape_mat)
 Escribir("Promedio
 Leer(A.pro_alu)
 Escribir("Condicion
 Leer_cadena(A.con_alu)
 ESCRIBIR ARCHIVO (F)
 Fin Si
 CERRAR_ARCHIVO (F)
Fin_Procedimiento
```

```
Procedimiento adicionar_registro ( )
 alumno: A
 ABRIR_ARCHIVO (F)
 Si (F = NULO)
 Entonces
 Escribir("El archivo no existe")
 Escribir("Ingrese los datos del alumno...")
 Escribir("Codigo
 : ")
 Leer cadena(A.cod alu)
 Escribir("Nombre
 Leer_cadena(A.nom_alu)
 Escribir("Apellido Pat: ")
 Leer_cadena(A.ape_pat)
 Escribir("Apellido Mat: ")
 Leer_cadena(A.ape_mat)
 Escribir("Promedio
 Leer(A.pro alu)
 Escribir("Condicion
 Leer_cadena(A.con_alu)
 ESCRIBIR_ARCHIVO (F)
 Fin_Si
 CERRAR_ARCHIVO
Fin Procedimiento
Procedimiento mostrar_registro ( cadena carácter : cad , Entero : opc , Entero : prom )
 Entero: i, indice \leftarrow 0, E \leftarrow 0
 alumno: A
 ABRIR_ARCHIVO (F)
 Si (F = NULO)
 Entonces
 Escribir("NO EXISTE EL ARCHIVO ")
 Sino
 Escribir("Relacion de Alumno(s) de la FISI")
 Escribir("Codigo
 Nombre
 Ape_pat
 Ape_mat
 Promedio
 Condic)
 Escribir("-----
 ----")
 -----
 LEER_ARCHIVO (F)
 Mientras( NO FIN_ARCHIVO ( F ) )
 Hacer
 Segun Sea(opc)
 caso 1 : Si (Comparar_cadena(A.cod_alu,cad)=0)
 Entonces
 E \leftarrow 1
 Fin Si
 caso 2 : Si (Comparar_cadena(A.nom_alu,cad)=0)
 Entonces
 E \leftarrow 1
 Fin Si
 caso 3 : Si (Comparar_cadena(A.ape_pat,cad)=0)
 Entonces
 E \leftarrow 1
 Fin Si
 caso 4 : Si (Comparar_cadena(A.ape_mat,cad)=0)
 Entonces
 E \leftarrow 1
```

```
Fin_Si
 caso 5 : Si (A.pro_alu=prom)
 Entonces
 E \leftarrow 1
 Fin Si
 Fin_Segun
 Si(E=1)
 Entonces
 Mostrar_cadena(A.cod_alu)
 Mostrar_cadena(A.nom_alu)
 Mostrar_cadena(A.ape_pat)
 Mostrar_cadena(A.ape_mat)
 Escribir(A.pro_alu)
 Mostrar cadena(A.con alu)
 E \leftarrow 0
 Fin_Si
 LEER_ARCHIVO (F)
 Fin_Mientras
 CERRAR_ARCHIVO (F)
Fin Procedimiento
Procedimiento realizar_búsqueda (Entero: opc)
 Cadena carácter : cadena[8]
 Entero: prom
 alumno: A
 Entero : E \leftarrow 0
Segun Sea(opc)
  Hacer
 caso 1 : Escribir("Ingrese el codigo del alumno : ") Leer_cadena(cadena) caso 2 : Escribir("Ingrese el nombre del alumno : ") Leer_cadena(cadena) caso 3 : Escribir("Ingrese el apell pat del alumno : ") Leer_cadena(cadena) caso 4 : Escribir("Ingrese el apell mat del alumno : ") Leer_cadena(cadena)
 caso 5 : Escribir("Ingrese el promedio del alumno : ") Leer(prom)
Fin_Segun
ABRIR ARCHIVO
Si (F = NULO)
  Entonces
 Escribir("! No existe el archivo !")
  Sino
  LEER_ARCHIVO (F)
  Mientras(NO FIN_ARCHIVO ( F ))
 Hacer
 Segun_Sea(opc)
 caso 1 : Si (Comparar_cadena(A.cod_alu,cadena)=0)
 Entonces
 mostrar_registro(A.cod_alu, opc, 0)
 E \leftarrow 1
 Fin_Si
```

```
caso 2 : Si (Comparar_cadena(A.nom_alu,cadena)=0)
 Entonces
 mostrar_registro(A.nom_alu, opc, 0)
 E \leftarrow 1
 Fin_Si
 caso 3 : Si (Comparar_cadena(A.ape_pat,cadena)=0)
 Entonces
 mostrar_registro(A.ape_pat, opc, 0)
 E \leftarrow 1
 Fin si
 caso 4 : Si (Comparar_cadena(A.ape_mat,cadena)=0)
 Entonces
 mostrar_registro(A.ape_mat, opc, 0)
 E \leftarrow 1
 Fin_Si
 caso 5 : Si (A.pro_alu=prom)
 Entonces
 mostrar_registro(" ", opc, prom)
 E \leftarrow 1
 Fin_Si
 Fin_Segun
  Fin_Mientras
  LEER_ARCHIVO (F)
  Si(E=0)
 Entonces
 Segun_Sea(opc)
 Hacer
 caso 1 : Escribir(" ! EL CODIGO INGRESADO NO EXISTE ! ")
 caso 2 : Escribir(" ! EL NOMBNRE INGRESADO NO EXISTE ! ")
 caso 3 : Escribir(" ! EL APELLIDO INGRESADO NO EXISTE ! ")
 caso 4 : Escribir(" ! EL APELLIDO INGRESADO NO EXISTE ! ")
 caso 5 : Escribir(" ! EL PROMEDIO INGRESADO NO EXISTE ! ")
 Fin Segun
  Fin_Si
Fin Si
CERRAR_ARCHIVO (F)
Fin_Procedimiento
Procedimiento mostrar_archivo()
  alumno: A
  Entero: indice \leftarrow 0, i
  ABRIR_ARCHIVO (F)
  Si (F = NULL)
 Entonces
 Escribir("El archivo no existe")
```

```
Escribir("Relacion de Alumno(s) de la FISI")
 Escribir("Codigo
 Nombre
 Ape_pat
 Ape_mat Promedio
 Condicion)
 Escribir("-----
 ----)
 -----
 -----
 LEER ARCHIVO (F)
 Mientras(NO FIN_ARCHIVO ( F ))
 Hacer
 Mostrar cadena(A.cod alu)
 Mostrar_cadena(A.nom_alu)
 Mostrar_cadena(A.ape_pat)
 Mostrar_cadena(A.ape_mat)
 Escribir(A.pro alu)
 Mostrar_cadena(A.con_alu)
 indice \leftarrow indice + 1
 LEER_ARCHIVO (F)
 Fin_Mientras
 CERRAR_ARCHIVO (F)
Fin_Procedimiento
Procedimiento actualizar_registro()
  Entero : E \leftarrow 0, i \leftarrow 0, j, aux
  Cadena carácter : cod[9]
  Carácter: opc
  alumno : A
  Escribir("Ingrese el codigo del alumno: ") Leer_cadena(cod)
  ABRIR_ARCHIVO (F)
  Si (F = NULO)
 Entonces
 Escribir(" ERROR: EL ARCHIVO NO EXISTE")
 LEER_ARCHIVO (F)
 Mientras(NO FIN_ARCHIVO ( F ))
 Si ( Comparar_cadena(A.cod_alu,cod)=0)
 Entonces
 E \leftarrow 1
 Fin Si
 LEER ARCHIVO (F)
 Fin_Mientras
  Fin_Si
  CERRAR_ARCHIVO (F)
  Si(E=1)
 Entonces
 ABRIR_ARCHIVO (F)
 Si (F = NULO)
 Entonces
 Escribir(" ERROR: EL ARCHIVO NO EXISTE")
 Sino
 LEER_ARCHIVO (F)
 Mientras(NO FIN_ARCHIVO ( F ))
 Hacer
```

```
Si (Comparar_cadena(A.cod_alu,cod)=0)
 Entonces
 aux ← i
 Copiar_cadena(AL[i].cod_alu,A.cod_alu)
 Copiar_cadena(AL[i].nom_alu,A.nom_alu)
 Copiar_cadena(AL[i].ape_pat,A.ape_pat)
 Copiar_cadena(AL[i].ape_mat,A.ape_mat)
 Copiar_cadena(AL[i].con_alu,A.con_alu)
 AL[i].pro_alu \leftarrow A.pro_alu
 i \leftarrow i + 1
 LEER_ARCHIVO (F)
 Fin Si
 Fin Mientras
 CERRAR ARCHIVO (F)
Fin_Si
Escribir("Actualizar los datos del alumno...")
Escribir("Nombre......[s/n]: ") Leer(opc)
Si (opc = 's')
 Entonces
 Escribir("Actualizar los datos del alumno...")
 Escribir("Nuevo Nombre: ") Leer_cadena(AL[aux].nom_alu)
Fin Si
Escribir"Actualizar los datos del alumno...")
Escribir"Apell Pater..[s/n]: ")
 Leer(opc)
Si (opc = 's')
 Entonces
 Escribir("Actualizar los datos del alumno...")
 Escribir("Nuevo Apell:")
 Leer_cadena(AL[aux].ape_pat)
Fin Si
Escribir("Actualizar los datos del alumno...")
Escribir("Apell Mater..[s/n]: ") Leer(opc)
Si (opc = 's')
 Entonces
 Escribir("Actualizar los datos del alumno...")
 Escribir("Nuevo Apell:")
 Leer_cadena(AL[aux].ape_mat)
Fin_Si
Escribir("Actualizar los datos del alumno...")
Escribir("Promedio.....[s/n]: ") Leer(opc)
Si (opc='s')
 Entonces
 Escribir("Actualizar los datos del alumno...")
 Escribir("Nuevo Promed: ") Leer(AL[aux].pro alu)
Fin Si
Escribir("Actualizar los datos del alumno...")
Escribir("Condicion....[s/n] : ") Leer(opc)
Si (opc = 's')
 Entonces
 Escribir("Actualizar los datos del alumno...")
 Escribir("Nueva Condic: ")
 Leer cadena(AL[aux].con alu)
Fin_Si
j←i
ABRIR_ARCHIVO (F)
Si (F = NULO)
```

```
Entonces
 Escribir(" ERROR: EL ARCHIVO NO EXISTE")
 Mientras(i > 0)
 Hacer
 Copiar_cadena(A.cod_alu,AL[j-i].cod_alu)
 Copiar_cadena(A.nom_alu,AL[j-i].nom_alu)
 Copiar_cadena(A.ape_pat,AL[j-i].ape_pat)
 Copiar_cadena(A.ape_mat,AL[j-i].ape_mat)
 Copiar_cadena(A.con_alu,AL[j-i].con_alu)
 A.pro_alu=AL[j-i].pro_alu
 i \leftarrow i + 1
 ESCRIBIR ARCHIVO (F)
 Fin Si
 CERRAR_ARCHIVO
 Escribir(" LA ELIMACION SE HA REALIZADO CON EXITO ")
 Escribir("
 presione ENTER para continuar
  Sino
 Escribir("! ERROR: EL CODIGO INGRESADO NO EXISTE!")
Fin_Si
Fin Procedimiento
Procedimiento eliminar_registro ( )
  Entero: E \leftarrow 0, i \leftarrow 0, j
  Cadena carácter : cod[9]
 alumno: A
  Escribir("Ingrese el codigo del alumno: ") Leer(cod)
 ABRIR ARCHIVO (F)
  Si (F = NULO)
 Entonces
 Escribir(" ERROR: EL ARCHIVO NO EXISTE")
 LEER_ARCHIVO (F)
 Mientras(NO FIN_ARCHIVO ( F ))
 Hacer
 Si (Comparar_cadena(A.cod_alu,cod)=0)
 Entonces
 E \leftarrow 1
 Fin_Si
 LEER_ARCHIVO (F)
 Fin Mientras
 Fin Si
  CERRAR_ARCHIVO (F)
  Si (E=1)
 Entonces
 ABRIR_ARCHIVO (F)
 Si (F = NULO)
 Entonces
 Escribir(" ERROR: EL ARCHIVO NO EXISTE")
 Sino
 LEER_ARCHIVO (F)
 Mientras(NO FIN_ARCHIVO ( F ))
```

```
Hacer
 Si (Comparar_cadena(A.cod_alu,cod)<>0)
 Entonces
 Copiar_cadena(AL[i].cod_alu,A.cod_alu)
 Copiar cadena(AL[i].nom alu,A.nom alu)
 Copiar_cadena(AL[i].ape_pat,A.ape_pat)
 Copiar_cadena(AL[i].ape_mat,A.ape_mat)
 Copiar_cadena(AL[i].con_alu,A.con_alu)
 AL[i].pro_alu=A.pro_alu
 i \leftarrow i + 1
 Fin_Si
 LEER ARCHIVO(F)
 Fin Mientras
 CERRAR ARCHIVO (F)
 Fin_Si
 j \leftarrow i
 ABRIR_ARCHIVO (F)
 Si (F = NULO)
 Entonces
 Escribir(" ERROR: EL ARCHIVO NO EXISTE")
 Sino
 Mientras(i > 0)
 Hacer
 Copiar_cadena(A.cod_alu,AL[j-i].cod_alu)
 Copiar_cadena(A.nom_alu,AL[j-i].nom_alu)
 Copiar_cadena(A.ape_pat,AL[j-i].ape_pat)
 Copiar_cadena(A.ape_mat,AL[j-i].ape_mat)
 Copiar_cadena(A.con_alu,AL[j-i].con_alu)
 A.pro_alu=AL[j-i].pro_alu
 i \leftarrow i - 1
 ESCRIBIR ARCHIVO (F)
 Fin_Mientras
 Fin_Si
 CERRAR_ARCHIVO (F)
 Escribir(" LA ELIMACION SE HA REALIZADO CON EXITO ")
 presione ENTER para continuar
  Sino
 Escribir"! ERROR: EL CODIGO INGRESADO NO EXISTE!" }
 Fin Si
Fin Procedimiento
Procedimiento realizar_procedimiento (Entero: opc)
  Segun_sea( opc )
 Hacer
 caso 1 : crear archivo()
 caso 2 : adicionar_registro()
 caso 3 : actualizar_registro()
 caso 4 : buscar_registro()
 caso 5 : eliminar_registro()
 caso 6 : mostrar_archivo()
  Fin_Segun
```

Fin_Procedimiento

Entero: ENT \leftarrow 13

```
Procedimiento principal()
  caracter : flecha
  Entero : i \leftarrow 1, E \leftarrow 0
  Hacer
 Segun_sea(i)
 Hacer
 caso 1: Escribir(" CREAR ARCHIVO ")
caso 2: Escribir(" ADICIONAR REGISTRO ")
caso 3: Escribir(" ACTUALIZAR REGISTRO ")
 Escribir("<-")
 Escribir("<-")
Escribir("<-")
 Escribir("<-")
 caso 4: Escribir(" BUSCAR
 REGISTRO ")
 caso 5: Escribir(" ELIMINAR REGISTRO ")
 Escribir("<-");
 caso 6: Escribir(" MOSTRAR
 ARCHIVO ")
 Escribir("<-");
 Escribir("<-")
 caso 7: Escribir("
 SALIR
 ")
 Fin_Segun
 flecha ← Leer_teclado
 Segun_sea(flecha)
 Hacer
 caso ABA: Si (i = 7)
 Entonces
 i \leftarrow 0
 Fin_Si
 i \leftarrow i + 1
 caso ARR: Si (i = 1)
 Entonces
 i ← 8
 Fin Si
 i ← i - 1
 caso ENT: Si (i > = 0 y i < = 6)
 Entonces
 realizar_procedimiento( i )
 Sino
 Salir()
 Fin_Si
 Fin_segun
  Mientras (E = 0)
Fin_Procedimiento
Solucionario 2:
VARIABLES GLOBALES
  PUNTERO FILE: F
VARIABLES
CONSTANTES
 Entero: ARR ← 72
 Entero: ABA ← 80
```

ACCION Convertir_Numeros

```
Principal()
FIN ACCION
cadena Funcion unidades (Entero: numero)
  cadena caracter: cad
  Segun_Sea ( numero )
 Hacer
 caso 0: Copiar_cadena(cad,"CERO")
 caso 1: Copiar_cadena(cad,"UNO")
 caso 2: Copiar cadena(cad,"DOS")
 caso 3: Copiar_cadena(cad,"TRES")
 caso 4: Copiar_cadena(cad, "CUATRO")
 caso 5: Copiar_cadena(cad,"CINCO")
 caso 6: Copiar_cadena(cad,"SEIS")
 caso 7: Copiar_cadena(cad, "SIETE")
 caso 8: Copiar_cadena(cad,"OCHO")
 caso 9: Copiar_cadena(cad,"NUEVE")
  Fin Segun
  Retornar cad
Fin_Funcion
cadena Funcion decenas (Entero: numero)
  cadena caracter: cad
  Segun_Sea ( numero )
 Hacer
 caso 1: Copiar cadena(cad, "DIEZ")
 caso 2: Copiar_cadena(cad,"VEINTE")
 caso 3: Copiar_cadena(cad, "TREINTA")
 caso 4: Copiar_cadena(cad, "CUARENTA")
 caso 5: Copiar_cadena(cad,"CINCUENTA")
 caso 6: Copiar_cadena(cad,"SESENTA")
 caso 7: Copiar_cadena(cad, "SETENTA")
 caso 8: Copiar_cadena(cad, "OCHENTA")
 caso 9: Copiar_cadena(cad, "NOVENTA")
  Fin Segun
  Retornar cad
Fin Funcion
cadena Funcion centenas (Entero: numero)
  cadena caracter: cad
  Segun_Sea ( numero )
 Hacer
 caso 1: Copiar_cadena(cad, "CIEN")
 caso 2: Copiar cadena(cad,"DOSCIENTOS")
 caso 3: Copiar_cadena(cad,"TRESCIENTOS")
 caso 4: Copiar_cadena(cad,"CUATROCIENTOS")
 caso 5: Copiar_cadena(cad,"QUINIENTOS") caso 6: Copiar_cadena(cad,"SEISCIENTOS")
 caso 7: Copiar_cadena(cad,"SETECIENTOS")
 caso 8: Copiar_cadena(cad, "OCHOCIENTOS")
```

```
caso 9: Copiar_cadena(cad,"NOVECIENTOS")
  Fin_Segun
  Retorna cad
Fin_Funcion
cadena Funcion miles (Entero: numero)
  cadena carácter: cad
 Segun_Sea ( numero )
 Hacer
 caso 1: Copiar_cadena(cad,"MIL")
 caso 2: Copiar_cadena(cad,"DOS MIL")
 caso 3: Copiar_cadena(cad,"TRES MIL")
 caso 4: Copiar cadena(cad, "CUATRO MIL")
 caso 5: Copiar_cadena(cad,"CINCO MIL")
 caso 6: Copiar_cadena(cad, "SEIS MIL")
 caso 7: Copiar_cadena(cad, "SIETE MIL")
 caso 8: Copiar_cadena(cad,"OCHO MIL")
 caso 9: Copiar_cadena(cad, "NUEVE MIL")
 Fin_Segun
 Retornar cad
Fin Funcion
cadena Funcion decemiles (Entero: numero)
  cadena caracter: cad
  Segun_Sea ( numero )
 caso 1: Copiar_cadena(cad,"DIEZ MIL")
 caso 2: Copiar_cadena(cad,"VEINTE MÍL") caso 3: Copiar_cadena(cad,"TREINTA MIL")
 caso 4: Copiar_cadena(cad, "CUARENTA MIL")
 caso 5: Copiar cadena(cad, "CINCUENTA MIL")
 caso 6: Copiar_cadena(cad,"SESENTA MIL")
 caso 7: Copiar_cadena(cad,"SETENTA MIL")
 caso 8: Copiar_cadena(cad, "OCHENTA MIL")
 caso 9: Copiar_cadena(cad,"NOVENTA MIL")
  Fin_Segun
  Retornar cad
Fin Funcion
cadena Funcion convertir (Entero largo: numero)
  cadena carácter : cad , cad1
  Entero: i \leftarrow 0, E \leftarrow 0, E1 \leftarrow 0, v1, v2, v3
  Copiar_cadena(cad,"")
  Copiar_cadena(cad1,"")
  v1 ← numero
  v2 ← v1
  Si ( numero < 0 )
 Entonces
 Concatenar_cadena(cad,"ERROR NUMERO INDEFINIDO")
 Sino
 Segun_Sea(numero)
 caso 11: Copiar_cadena(cad, "ONCE")
 caso 12: Copiar_cadena(cad,"DOCE")
 caso 13: Copiar_cadena(cad,"TRECE")
 caso 14: Copiar_cadena(cad, "CATORCE")
```


```
caso 15: Copiar_cadena(cad,"QUINCE")
por defecto:
 Mientras (v1>0)
 Hacer
 v1 ← v1 MOD10
 v2 ← v2 - v1
 v1 \leftarrow v2 / 10
 v2 ← v1
 i \leftarrow i + 1
 Fin_Mientras
 Si(i <> 0)
 Entonces
 v3 \leftarrow Cuadrado(10, i-1)
 v1 ← numero / v3
 v2 ← numero MOD v3
 Sino
 i ← 1
 v1 \leftarrow 0
 v2 \leftarrow 0
 Fin Si
 Segun Sea(i)
 Hacer
 caso 1: Concatenar_cadena(cad,unidades(v1))
 caso 2: Segun_Sea(v1)
 Hacer
 caso 1 : Si (v2!=0)
 Entonces
 Concatenar_cadena(cad, "DIECI")
 Sino
 Concatenar_cadena(cad,decenas(v1))
 Fin_Si
 caso 2 : Si (v2 <> 0)
 Entonces
 Concatenar_cadena(cad,"VEINTI")
 Sino
 Concatenar_cadena(cad,decenas(v1))
 por defecto: Concatenar_cadena(cad,decenas(v1))
 Fin_Segun
 caso 3: Si (v1 = 1 y v2 > 0)
 Entonces
 Concatenar_cadena(cad,"CIENTO")
 Sino
 Concatenar_cadena(cad,centenas(v1))
 Fin Si
 caso 4: Concatenar_cadena(cad,miles(v1))
 caso 5: Si (v1 = 1)
 Entonces
 Si (v2 >= 1000 \text{ y } v2 < 2000)
 Entonces
 Concatenar_cadena(cad,"ONCE MIL")
 v2 ← v2 - 1000
 E1 ← 1
```

```
Fin_Si
 Si (v2 \ge 2000 \text{ y } v2 < 3000)
 Entonces
 Concatenar_cadena(cad,"DOCE MIL")
 v2 ← v2 - 2000
 E1 ← 1
 Fin Si
 Si (v2 >= 3000 \text{ y } v2 < 4000)
 Entonces
 Concatenar_cadena(cad,"TRECE MIL")
 v2 ← v2 - 3000
 E1 ← 1
 Fin Si
 Si (v2 > = 4000 \text{ y } v2 < 5000)
 Entonces
 Concatenar_cadena(cad,"CATORCE MIL")
 v2 \leftarrow v2 - 4000
 E1 ← 1
 Fin_Si
 Si (v2 >= 5000 \text{ y } v2 < 6000)
 Entonces
 Concatenar_cadena(cad,"QUINCE MIL")
 v2 ← v2 - 5000
 E1 ← 1
 Fin Si
 Si (v2 >= 6000 \text{ y } v2 < 10000)
 Entonces
 Concatenar_cadena(cad,"DIECI")
 E \leftarrow 1
 E1 ← 1
 Fin Si
 Si (v2 < 1000 \text{ y E1} = 0)
 Entonces
 Concatenar_cadena(cad,decemiles(v1))
 Fin_Si
Fin_Si
Si(v1 = 2)
 Entonces
 Si ( v2 <> 0 )
 Entonces
 Si (v2 >= 1000 \text{ y } v2 <= 1999)
 Concatenar_cadena(cad,"VEINTI UN MIL")
 v2 ← v2 - 1000
 Fin Si
 Sino
 Si (v2>=2000)
 Entonces
 Concatenar_cadena(cad,"VEINTI")
 E \leftarrow 1
 Sino
 Concatenar_cadena(cad,decemiles(v1)) }
 Fin_Si
 Fin_Si
 Concatenar_cadena(cad,decemiles(v1))}
Fin_Si
```

```
Si (v1>2)
 Entonces
 Si (v2 <> 0)
 Entonces
 Si (v2 >= 1000 \text{ y } v2 <= 1999)
 Entonces
 Segun_Sea(v1)
 caso 3: Concatenar_cadena(cad,"TREINTA Y UN MIL")
 v2 ← v2 - 1000
 caso 4: Concatenar_cadena(cad, "CUARENTA Y UN MIL")
 v2 ← v2 - 1000
 caso 5: Concatenar cadena(cad, "CINCUETA Y UN MIL")
 v2 ← v2 - 1000
 caso 6: Concatenar cadena(cad, "SESENTA Y UN MIL")
 v2 ← v2 - 1000
 caso 7: Concatenar_cadena(cad,"SETENTA Y UN MIL")
 v2 ← v2 - 1000
 caso 8: Concatenar_cadena(cad, "OCHENTA Y UN MIL")
 v2 ← v2 - 1000
 caso 9: Concatenar_cadena(cad,"NOVENTA Y UN MIL")
 v2 ← v2 - 1000
 Fin_Segun
 Sino
 Si (v2 >= 2000)
 Entonces
 Concatenar_cadena(cad,decenas(v1))
 E \leftarrow 2
 Sino
 Concatenar_cadena(cad,decemiles(v1)) }
 Fin_Si
 Fin Si
 Sino
 Concatenar_cadena(cad,decemiles(v1))}
 Fin_Si
Fin_Si
Si (v2 > 0)
 Entonces
 Si (v1 > 2 y v1 < 10)
 Entonces
 Si(i < 3)
 Entonces
 Concatenar_cadena(cad, "Y")
 Fin_Si
 Si ( i > = 5 y E = 2 )
 Entonces
 Concatenar_cadena(cad," Y ")
 E \leftarrow 1
 Fin Si
 Fin Si
 Si(i > 2 y E = 0)
 Entonces
 Concatenar_cadena(cad," ")
 Fin_Si
 Concatenar_cadena(cad1,convertir(v2))
```


```
Fin_Si
 Concatenar_cadena(cad,cad1)
 Fin_Según
 Fin_Según
  Fin Si
  Retornar cad
Fin_Funcion
Procedimiento crear_archivo ( )
  Entero largo: N
  Real: rango
  ABRIR_ARCHIVO (F)
  Si (F = NULO)
 Entonces
 Escribir("El archivo no existe")
 Sino
 Escribir("Ingrese el numero : ") Leer(rango)
 Si (rango>32768)
 Entonces
 N ← -2004
 Sino
 N \leftarrow rango
 Fin_Si
 ESCRIBIR_ARCHIVO (F)
  Fin_Si
  CERRAR_ARCHIVO (F)
Fin_Procedimiento
Procedimiento adicionar_registro ()
  Entero largo: N
  Real: rango
  ABRIR_ARCHIVO (F)
  Si (F = NULO)
 Entonces
 Escribir("El archivo no existe")
 Escribir("Ingrese el numero: ") Leer(rango)
 Si (rango>32768)
 Entonces
 N ← -2004
 Sino
 N ← rango
 Fin_Si
 ESCRIBIR_ARCHIVO (F)
  Fin_Si
  CERRAR_ARCHIVO (F)
Fin_Procedimiento
Procedimiento mostrar_archivo ( )
  Entero: j \leftarrow 0, i \leftarrow 0
```

```
Entero largo: N
  ABRIR ARCHIVO (F)
  Si(F = NULO)
 Entonces
 Escribir("El archivo no existe")
 Escribir("Numero Cadena")
 LEER_ARCHIVO (F)
 Mientras ( NO FIN_ARCHIVO ( F ) )
 Escribir( N )
 Escribir_cadena( convertir(N) )
 LEER_ARCHIVO (F)
 j \leftarrow j + 1
  Fin_Si
  CERRAR_ARCHIVO (F)
Fin_Procedimiento
Procedimiento realizar_procedimiento (Entero: opc)
  Según_Sea
 Hacer
 caso 1 : crear_archivo( )
 caso 2 : adicionar_registro()
 caso 3 : mostrar_archivo( )
  Fin_Segun
Fin_Procedimiento
Procedimiento principal ()
  Carácter: flecha
 Entero : i \leftarrow 1, E \leftarrow 0
 Hacer
 Escribir(" CREAR
 ARCHIVO ")
 Escribir(" ADICIONAR REGISTRO ")
 Escribir(" MOSTRAR
 ARCHIVO ")
 Escribir("
 flecha ← Leer_Teclado( )
 Según_Sea( flecha )
 Hacer
 caso ABA: Si (i = 4)
 Entonces
 i \leftarrow 0
 Fin_Si
 i \leftarrow i + 1
 caso ARR: Si (i = 1)
 Entonces
 i ← 5
 Fin_Si
 i ← i - 1
 caso ENT : Si (i \ge 0 y i \le 3)
 Entonces
 realizar_procedimiento( i )
```

Sino Salir() Fin_Si

Fin_Segun

Mientras (E = 0)

Fin_Procedimiento