Programación Estructurada

Trabajo Práctico Nº 12

Registros y Arreglos

Apellido y Nombre: Fecha:/.....

CONCEPTOS A TENER EN CUENTA

REGISTROS

2

0 2

Un registro es una estructura de datos compuesta que permite agrupar datos de diferentes clases (reales, lógicos, caracteres, etc.) que tienen alguna conexión lógica en una única estructura. En otras palabras, un registro es un conjunto de valores, con tres características básicas:

- Los valores pueden ser de distinto tipo, un registro es una estructura heterogénea.
- Los valores almacenados en un registro se denominan campos, y cada uno de ellos tiene un identificador; los campos son nombrados individualmente, como variables ordinarias.
- El almacenamiento (memoria) ocupado por un registro es fijo; por esto, un registro es una estructura estática.

La definición de registros en programación permite representar entidades del mundo real en soluciones basadas en computadora. Así, la información acerca de los empleados de una empresa (nombre, fecha de nacimiento, cargo, salario, etc.) pueden ser almacenados en una única estructura que permita manejar como un todo un conjunto de datos relacionados.

Declaración de Registros

Un registro se declara identificando al tipo como un registro (t_registro=registro) y luego especificando el nombre y tipo de los campos individuales (campo_1:tipo_dato). Esta lista de campos sigue las reglas generales de declaración de variables, y se encuentra entre las palabras reservadas *registro* y *fin_registro*. Los campos pueden ser de cualquier tipo, datos simples o estructurados (arreglos, registros).

El formato general de declaración de registros es:

Obsérvese que una vez declarado el tipo registro, se pueden definir variables de ese tipo para utilizarlas en el programa. El siguiente ejemplo ilustra la declaración de un registro que almacena la información acerca de un producto.

Acceso a los campos de un registro

Para acceder a los campos de un registro es necesario especificar tanto el nombre de la variable de tipo registro como el del campo que se desea referenciar. Esto se denomina calificar el campo. Por ejemplo, si se quiere almacenar un valor en el campo precio_producto de la variable mercaderia (ejemplo anterior) se procede como sigue:

mercaderia.precio_producto←12.36

Puede observarse que entre el registro *mercaderia* y el campo *precio_producto* aparece un punto. Este símbolo se denomina designador o selector de campo.

Anidamiento de registros

Las variables estructuradas, como los registros, pueden estar anidadas (una dentro de otra). Es decir, un campo de un registro puede, a su vez, ser otro registro. Un registro con uno o más campos de tipo registro se llama registro jerárquico o anidado.

El siguiente ejemplo ilustra un anidamiento de registro de 2 niveles:

En la declaración precedente se especifican los registros *t_fecha* y *t_persona*. Nótese que en la declaración de *t_persona* el campo *f_nacimiento* es de tipo *t_fecha*, es decir, que este campo es también un registro.

La manera de acceder a los campos esencialmente no cambia, sin embargo, es necesario utilizar doble calificación para referenciar los campos día, mes y anio. Por ejemplo, si se quiere almacenar un valor en el campo día del registro f_nacimiento, que es campo de la variable empleado se procede como sigue:

```
empleado.f nacimiento.dia←28
```

Observe que se destacaron en negritas y cursiva (negritas para el primer nivel y cursiva para el segundo) los dos niveles de registro presentes en esta definición. Los siguientes son ejemplos de especificaciones INCORRECTAS de esta misma jerarquía (en negritas se indican los errores):

```
t_persona.f_nacimiento.dia←28
empleado.t_fecha.dia←28
t persona.t fecha.dia←28
```

Operaciones sobre registros

Dado que los campos de un registro son variables de algún tipo de dato, las operaciones posibles sobre un campo son las permitidas para el tipo de dato correspondiente.

Además de las operaciones sobre cada campo, existe una que puede realizarse sobre un registro completo, la *ASIGNACIÓN*. Esto es posible si las variables utilizadas en la operación son del mismo tipo de registro. Por ejemplo, si la variable *vendedor* y la variable *empleado* son del tipo *t_persona*, la siguiente operación de asignación es válida.

vendedor←empleado

En este caso, el valor de cada campo de empleado se copia en cada campo de vendedor.

No pueden realizarse comparaciones entre registros completos, es decir, que dos variables del mismo tipo de registro no pueden ser comparadas utilizando los operadores relacionales. Para determinar si dos registros son iguales es necesario realizar la comparación campo por campo.

Sobre las variables de tipo registro no se pueden aplicar directamente las operaciones *LEER* y *ESCRIBIR*; éstas deben ejecutarse sobre campos individuales. Por ejemplo, NO ES CORRECTA la sentencia

ESCRIBIR vendedor

pero si lo es la sentencia

ESCRIBIR vendedor.nombre

La sentencia WITH

Cuando se trabaja con registros, hay ocasiones en que el acceso a los campos a través de la calificación suele ser tediosa (por ejemplo, asignaciones con nombres de registro demasiado largos). Para evitar esto, el lenguaje Pascal provee la sentencia *WITH* que permite que un registro sea nombrado una vez, y luego sea accedido directamente. El formato general de la sentencia *WITH* es:

WITH nombre_variable_registro DO

BEGIN

```
END
 o en pseudocódigo
 CON nombre variable registro HACER
 FIN CON
El siguiente ejemplo ilustra el uso de la sentencia WITH:
 Sin utilizar la sentencia WITH
 PROCEDIMIENTO CARGAR-EMPLEADO (E/S empleado sucursal:t persona)
 INICIO
 ESCRIBIR "Ingrese legajo del empleado:"
 LEER empleado sucursal.legajo
 ESCRIBIR "Ingrese nombre del empleado:"
 LEER empleado sucursal.nombre
 ESCRIBIR "Ingrese día de nacimiento:"
 LEER empleado sucursal.f nacimiento.dia
 ESCRIBIR "Ingrese mes de nacimiento:"
 LEER empleado_sucursal.f_nacimiento.mes
 ESCRIBIR "Ingrese año de nacimiento:"
 LEER empleado_sucursal.f_nacimiento.anio
 FIN
 Utilizando la sentencia WITH (CON)
 PROCEDIMIENTO CARGAR-EMPLEADO (E/S empleado sucursal:t persona)
 TNTCTO
 CON empleado sucursal HACER
 ESCRIBIR "Ingrese legajo del empleado:"
 LEER legajo
 ESCRIBIR "Ingrese nombre del empleado:"
 LEER nombre
 CON f nacimiento HACER
 ESCRIBIR "Ingrese día de nacimiento:"
 LEER dia
 ESCRIBIR "Ingrese mes de nacimiento:"
 ESCRIBIR "Ingrese año de nacimiento:"
 LEER anio
 FIN CON
 FIN CON
 FIN
```

Arreglos de Registros

En la práctica no es tan común el uso de registros simples. En general, los registros se agrupan en conjuntos conocidos como arreglos de registro. Por ejemplo, la siguiente declaración permite representar 100 productos:

Posición 1	Posición 2	Posición 3	•••	Posición 99	Posición 100
cod_producto	cod_producto	cod_producto		cod_producto	cod_producto
marca_producto	marca_producto	marca_producto		marca_producto	marca_producto
precio_producto	precio_producto	precio_producto	•••	precio_producto	precio_producto
descripción_producto	descripción_producto	descripción_producto		descripción_producto	descripción_producto

inventario (variable de tipo t_stock)

Observe que cada una de las posiciones del arreglo *inventario* es un registro de tipo *t_producto*. En este caso si se quiere asignar un valor al campo *precio producto* del registro que ocupa la posición 3 del arreglo *inventario* se procede como sigue:

```
inventario[3].precio-producto ←69.50
```

Todas las operaciones (asignación, lectura/escritura, recorrido, actualización, ordenación, búsqueda, intercalación) vistas para arreglos son aplicables (con ligeras modificaciones) a arreglos de registros. Por ejemplo, a continuación, se presenta el algoritmo Borrar modificado para trabajar sobre el arreglo de productos definido previamente.

```
PROCEDIMIENTO BORRAR (E/S productos: t stock, E/S ocuprod: entero, E codigoprod: entero)
variables
 i: entero
 encontrado: logico
inicio
 si ocuprod=0 entonces
 escribir "NO EXISTEN PRODUCTOS EN STOCK"
 sino
 i←1
 encontrado<-FALSO
 mientras i <= ocuprod Y NO encontrado hacer
 si productos[i].cod producto=codigoprod entonces
 encontrado \(\begin{align} \text{VERDADERO} \)
 sino
 i←i+1
 fin si
 fin mientras
 si encontrado=VERDADERO entonces
 mientras i < ocuprod hacer
 productos[i] ←productos[i+1]
 i←i+1
 fin mientras
 ocuprod←ocuprod-1
 sino
 escribir "EL PRODUCTO NO EXISTE"
 fin si
 fin_si
fin
```

EJERCICIOS RESUELTOS

El encargado del depósito de una empresa de artículos electrónicos necesita almacenar información de inventario acerca de los 400 tipos de productos que se comercializan. La información de interés para el encargado es la siguiente: código del producto, descripción, marca, precio unitario, cantidad (stock), fecha de elaboración y proveedor. Escriba un programa que permita gestionar esta información, y que presente al encargado del depósito, un menú con las siguientes opciones: 1-Agregar productos, 2-Listar productos, 3- Buscar un producto determinado, 4-Salir.

```
PROGRAMA EMPRESA
 t fecha=registro
CONSTANTES
 dia:entero
 MAXPROD=400
 mes:entero
TIPOS
 anio:entero
 t producto=registro
 fin-registro
 codigo:entero
 t deposito=arreglo [1..MAXPROD] de t producto
 descrip:cadena
 marca:cadena
 precio:real
 cantidad:entero
 VARTABLES
 f elab:t fecha
 almacen:t deposito
 proveedor: cadena
 articulo:t producto
 fin_registro
 ocupado, opcion, codigo prod:entero
```

```
PROCEDIMIENTO CARGAR PRODUCTO (E/S p:t producto)
INICIO
 escribir "Ingrese código del producto:"
 leer p.codigo
 escribir "Ingrese descrip del producto:"
 leer p.descrip
 escribir "Ingrese marca del producto:"
 leer p.marca
 escribir "Ingrese precio del producto:"
 leer p.precio
 escribir "Ingrese cantidad del producto:"
 leer p.cantidad
 escribir "Ingrese fecha de elaboración del producto:"
 escribir "Ingrese día:"
 leer p.f elab.dia
 escribir "Ingrese mes:"
 leer p.f_elab.mes
 escribir "Ingrese año:"
 leer p.f elab.anio
 escribir "Ingrese proveedor del producto:"
 leer p.proveedor
FIN
PROCEDIMENTO AGREGAR PRODUCTOS (E/S prods:t deposito, E/S ocup:entero, E nuevo:t producto)
INICIO
 si ocup < MAXPROD entonces
 ocup

←ocup+1
 prods[ocup] ←nuevo
 sino
 escribir "No se pueden agregar más productos"
 fin-si
FIN
PROCEDIMIENTO MOSTRAR PRODUCTO (E p:t producto)
 escribir p.codigo
 escribir p.descrip
 escribir p.marca
 escribir p.precio
 escribir p.cantidad
 escribir p.f elab.dia
 escribir p.f_elab.mes
 escribir p.f elab.anio
 escribir p.proveedor
FIN
PROCEDIMIENTO LISTAR PRODUCTOS (E/S prods:t deposito, E ocup:entero)
VARIABLES
 i:entero
INICIO
 para i desde 1 hasta ocup hacer
 mostrar producto(prods[i])
 fin_para
FIN
PROCEDIMIENTO BUSCAR PRODUCTO(E/S prods:t deposito, E ocup: entero, E buscado:entero)
VARIABLES
 i:entero
 encontrado:lógico
INICIO
 i<-1
 encontrado<-FALSO
 mientras i <= ocup Y no encontrado hacer
 si prods[i].codigo=buscado entonces
 encontrado<-VERDADERO
 sino
 i<-i+1
 fin-si
 fin-mientras
 si encontrado=VERDADERO entonces
 mostrar_producto(prods[i])
 escribir "El producto no existe o el código es incorrecto"
 fin-si
FIN
```

```
INICIO
 ocupado<-0
 repetir
 escribir "1-Agregar Productos"
 escribir "2-Listar Productos"
 escribir "3-Buscar un Producto"
 escribir "4-Salir"
 escribir "Ingrese opcion:"
 leer opcion
 según opcion hacer
 1: cargar_producto(articulo)
 agregar productos (almacen, ocupado, articulo)
 2: listar productos(almacen,ocupado)
 3: escribir "Ingrese código del producto a buscar:"
 Leer código prod
 buscar producto (almacen, ocupado, código prod)
 4: escribir "Fin del Programa..."
 de otro modo
 escribir "Opción Incorrecta"
 fin segun
 hasta_que opcion=4
FIN
```

EJERCICIOS A RESOLVER

.. Dada la siguiente definición de datos de la entidad usuario, diseñe las operaciones cargar_usuario y mostrar_usuario.

```
PROGRAMA gestion_usuario

TIPOS

t_usuario=REGISTRO

id_usuario:entero
apellido:cadena
nombre:cadena
f_nacimiento:cadena
dni:entero
contacto:cadena
videos_publicados:entero
suscriptores:entero
FIN_REGISTRO

VARIABLES
user:t usuario
```

2. Considerando que la definición de la entidad *usuario* (ejercicio 1) se modificó como se muestra a continuación, adapte las operaciones *cargar_usuario* y *mostrar_ usuario* a esta nueva definición.

```
PROGRAMA gestión usuario
 t usuario=REGISTRO
TIPOS
 id usuario:entero
t fecha=REGISTRO
 apellido:cadena
 dia:entero
 nombre:cadena
 mes:entero
 f nacimiento:tfecha
 anio:entero
 dni:entero
 FIN REGISTRO
 contacto: tcontacto
t_contacto=REGISTRO
 actividad:t actividad
 FIN REGISTRO
 correo: cadena
 telefono: cadena
 VARIABLES
 FIN REGISTRO
 user:t_usuario
t actividad=REGISTRO
 videos_publicados:entero
 suscriptores:entero
 FIN REGISTRO
```

3. Analice el siguiente módulo, escriba la definición de datos de la entidad representada y diseñe el módulo de carga.

```
PROCEDIMIENTO mostrar_movil (E a:t_movil)

INICIO

ESCRIBIR "Marca: ", a.marca
ESCRIBIR "Modelo: ", a.modelo
ESCRIBIR "IMEI: ", a.codigo
ESCRIBIR "Procesador: ", a.hardware.procesador
ESCRIBIR "RAM: ", a.hardware.memoria
ESCRIBIR "Almacenamiento: ", a.hardware.interno
SI a.hardware.nfc=VERDADERO ENTONCES
ESCRIBIR "Posee chip NFC"
FIN_SI

FIN
```

- 4. Consigne la declaración de tipos y variables necesaria para almacenar información acerca de un usuario de *Instagram*: apellido, nombre, fecha de nacimiento (día, mes, año), nombre de usuario, contacto (email, teléfono, Facebook), cantidad de historias publicadas, cantidad de seguidores y cantidad de usuarios seguidos. Además, diseñe los módulos necesarios para cargar, modificar y mostrar estos datos.
- 5. Modifique la definición del ítem anterior de modo que sea posible gestionar un máximo de 800 usuarios. Además, diseñe los módulos necesarios para agregar un nuevo usuario, modificar los datos de un usuario y listar todos los usuarios registrados.
- 6. Modifique los siguientes algoritmos para adaptarlos a la declaración de tipos y variables anterior
 - a) Insertar un nuevo usuario (en orden decreciente, por email)
 - b) Buscar un usuario por email (búsqueda binaria)
 - c) Ordenar por cantidad de seguidores (de forma ascendente aplicando el algoritmo de Selección)
 - d) Eliminar un usuario (identificado por nombre de usuario)
- 7. Consigne la declaración de tipos y variables necesaria para almacenar la siguiente información acerca del catálogo de películas de *Netflix* (considere 3000 títulos): título, director, género, duración (horas, minutos, segundos) y ficha técnica (año de estreno, productora, país). Además, diseñe los módulos para:
 - a) Agregar películas
 - b) Ordenar películas por año de estreno (ordenación Burbuja)
 - c) Determinar las películas de menor y mayor duración.
 - d) Mostrar las películas que correspondan a un género, año de estreno y país especificados por el usuario.
- 8. El responsable del depósito de una farmacia desea registrar información acerca de los 400 medicamentos que se mantienen en stock. Por cada medicamento deben almacenarse los siguientes datos: id de medicamento, nombre, descripción, presentación, precio unitario, laboratorio (nombre, dirección, teléfono) y stock (cantidad de unidades). En virtud de lo enunciado se pide:
 - a) Consigne la declaración de tipos y variables que represente la situación planteada. Considere que el conjunto de medicamentos debe implementarse mediante un arreglo de DOS dimensiones.
 - b) Diseñe un procedimiento/función que liste los medicamentos (nombre, presentación y precio unitario) cuyo laboratorio corresponda a uno especificado por el usuario. Indique cuántos medicamentos se encontraron.
 - c) Diseñe un procedimiento/función que muestre el medicamento con el menor stock.
 - d) Diseñe un procedimiento/función que borrar un medicamento.
- 9. Una aplicación de enseñanza de idiomas mantiene registro de sus usuarios y de los logros en su proceso de aprendizaje. Para ello, la aplicación debe almacenar la siguiente información: id de usuario, apellido y nombre, nombre de usuario, correo electrónico, número de teléfono, fecha de nacimiento (día, mes, año), cantidad de lecciones aprobadas, nivel actual, cantidad de días de entrenamiento y cantidad de amigos (en la red educativa de la aplicación). En virtud de lo enunciado se pide:

- a) Consigne la declaración de tipos y variables que represente la situación planteada.
- b) Diseñe un procedimiento/función que muestre los usuarios (nombre de usuario, lecciones aprobadas y nivel actual) que tienen menos de un año utilizando la aplicación.
- c) Diseñe un procedimiento/función que muestre el usuario (apellido y nombre, cantidad de días de entrenamiento) con la máxima cantidad de lecciones aprobadas.
- d) Diseñe un procedimiento/función que liste los usuarios (apellido y nombre, correo y nivel actual) que aún no tengan amigos.
- 10. El sistema de gestión del personal de la UNJu registra información acerca del personal docente y no docente que se desempeña en sus 4 facultades. Respecto al personal se almacena la siguiente información: legajo, apellido, nombre, fecha de alta (día, mes, año), domicilio (calle, número, barrio), cargo e id de facultad. En cuanto a las facultades se registra: id de facultad, nombre, domicilio (calle, número, barrio) y teléfono. En virtud de esto se solicita:
 - a) Consigne la declaración de tipos y variables que represente la situación planteada.
 - b) Diseñe un procedimiento/función que liste, por cada facultad, los docentes que cumplen funciones en ellas. Considere que el atributo *cargo* indica si se trata de un docente o no docente.
 - c) Diseñe un procedimiento/función que muestre, por cada facultad, la cantidad de docentes y la cantidad de no docentes que cumplen funciones en ellas. Considere que el atributo *cargo* indica si se trata de un docente o no docente.
 - d) Diseñe un procedimiento/función que liste los no docentes de mayor antigüedad. Considere que por cada no docente listado debe mostrarse la facultad a la que pertenece. Para el cálculo de antigüedad tome como referencia el año 2023.

a a a