

CAPITULO 1

Ejercicios Propuestos

Índice

	1. Enunciados Ficheros.....	5
Enunciado agenda.c	5	

1. Enunciados Ficheros

Enunciado agenda.c

Hacer una agenda telefonica con listas simples con la siguiente estructura:

Listing 1.1:

```
1 struct entrada {
2 char * nombre ;
3 char * direccion ;
4 char * telefono ;
5 };
6
7 struct nodoagenda { struct
8 entrada datos ; struct
9 nodoagenda * sig ;
10 };
11
12 typedef struct nodoagenda * tipoagenda ;
```

El menu principal será:

Listing 1.2:

```
1 printf("Menú:\n");
2 printf("1) Ver contenido completo de la agenda.\n");
3 printf("2) Dar de alta una persona.\n");
4 printf("3) Buscar telefonos de una persona.\n");
5 printf("4) Salir.\n");
```

- Al inicio del programa deberá leer de un fichero.

Listing 1.3:

```
1 Tipoagenda lee_agenda ( char nombre_fichero[] )
```

- Antes de terminar el programa deberá guardarse la agenda.

Listing 1.4:

```
1 void escribe_agenda((Tipo_agenda agenda, char nombre_fichero[]);
```

- Las operaciones del menú se harán con punteros.

CAPITULO 2

Soluciones ejercicios propuestos

Índice

1. Soluciones de Ficheros.....	7
Solución agenda.c	7

1.Soluciones de Ficheros

Soluci ón agenda.c

Listing 2.1: `../cejerciciosp/ficheros/agenda.c`

```
1 /*
2 Agenda con listas simples y ficheros
3 */
4
5 #include <stdio.h>
6 #include <stdlib.h>
7 #include <string.h>
8
9 #define MAXCADENA 200
10
11 enum { Ver=1, Alta, Buscar, Salir };
12
13 struct Entrada {
14 char * nombre;
15 char * direccion;
16 char * telefono;
17 };
18
19 struct Nodo Agenda {
20 struct Entrada datos;
21 struct Nodo Agenda * sig;
22 };
23
24 typedef struct NodoAgenda * TipoAgenda;
25
26 void quita_fin_de_linea(char linea[])
27 {
```

PROGRAMACION ENC. CAPITULO 2. SOLUCIONES EJERCICIOS PROPUESTOS

```

28  int i;
29  for (i=0; linea[i] != '\0'; i++)
30 if (linea[i] == '\n') {
31 linea[i] = '\0';
32 break;
33 }
34 }
35
36 void muestra_entrada(struct NodoAgenda * e)
37 // Podríamos haber pasado e por valor, pero resulta más eficiente
38 // /y no mucho más
39 // incómodo) hacerlo por referencia:
40 // pasamos así sólo 4 bytes en lugar de 12.
41 {
42 printf("Nombre : %s\n", e->datos.nombre);
43 printf("Dirección: %s\n", e->datos.direccion);
44 printf("Teléfono : %s\n", e->datos.telefono);
45 }
46
47 void libera_entrada(struct NodoAgenda * e)
48 {
49 int i;
50
51 free(e->datos.nombre);
52 free(e->datos.direccion);
53 free(e->datos.telefono);
54 free(e);
55 }
56
57
58 TipoAgenda crea_agenda(void)
59 {
60 return NULL;
61 }
62
63 struct NodoAgenda * buscar_entrada_por_nombre(TipoAgenda agenda, char nombre[])
64 {
65 struct NodoAgenda * aux;
66
67 for (aux = agenda; aux != NULL; aux = aux->sig)
68 if (strcmp(aux->datos.nombre, nombre) == 0)
69 return aux;
70
71 return NULL;
72 }
73
74
75 TipoAgenda anyadir_entrada( TipoAgenda agenda, char nombre[],
76 char direccion[], char telefono[])
77 {
78 struct Nodo Agenda * aux, * e;
79
80 /* Averiguar si ya tenemos una persona con ese nombre */
81 if (buscar_entrada_por_nombre(agenda, nombre) != NULL)
82 return agenda;
83
84 /* Si llegamos aquí, es porque no teníamos registrada a esa persona. */
85 e = malloc(sizeof(struct NodoAgenda));
86 e->datos.nombre = malloc((strlen(nombre)+1)*sizeof(char));
87 strcpy(e->datos.nombre, nombre);
88 e->datos.direccion = malloc((strlen(direccion)+1)*sizeof(char));
89 strcpy(e->datos.direccion, direccion);
90 e->datos.telefono = malloc((strlen(telefono)+1)*sizeof(char));
91 strcpy(e->datos.telefono, telefono);
92 e->sig = agenda;

```

PRACTICOS VI. PROGRAMACION ENC.
CAPITULO 2. SOLUCIONES EJERCICIOS PROPUESTOS

```
93  agenda = e;
94  return agenda;
95  }
96
97 void muestra_agenda(TipoAgenda agenda)
98 {
99 struct NodoAgenda * aux;
100
101 for ( aux = agenda ; aux != NULL ; aux = aux -> sig)
102 muestra_entrada(aux);
103 }
104
105
106 void libera_agenda(TipoAgenda agenda)
107 {
108 struct Nodo Agenda * aux , * siguiente ;
109
110 aux = agenda;
111 while ( aux != NULL ) {
112 siguiente = aux -> sig;
113 libera_entrada (aux);
114 aux = siguiente ;
115 }
116 }
117
118 void escribe_agenda(TipoAgenda agenda, char nombre_fichero[])
119 {
120 struct Nodo Agenda * aux;
121 FILE * fp;
122
123 fp = fopen(nombre_fichero , "w");
124 for (aux=agenda; aux!=NULL; aux=aux->sig)
125 fprintf(fp, "%s\n%s\n%s\n", aux->datos.nombre ,
126 aux->datos.direccion ,
127 aux->datos.telefono);
128 fclose(fp);
129 }
130
131 TipoAgenda lee_agenda(char nombre_fichero[])
132 {
133 TipoAgenda agenda;
134 struct Entrada * entrada_leida;
135 FILE * fp;
136 char nombre[MAXCADENA+1], direccion[MAXCADENA+1], telefono[MAXCADENA+1];
137 int longitud;
138
139 agenda = crea_agenda();
140
141 fp = fopen(nombre_fichero , "r");
142 if ( fp != NULL ) // Si hay fichero
143 {
144 while (1) {
145 fgets(nombre, MAXCADENA, fp);
146 if ( feof ( fp )) break ; // Si se acab ó el fichero , acabar la lectura .
147 quita_fin_de_linea(nombre);
148
149 fgets(direccion, MAXCADENA, fp);
150 quita_fin_de_linea(direccion);
151
152 fgets(telefono, MAXCADENA, fp);
153 quita_fin_de_linea(telefono);
154
155 agenda = anyadir_entrada(agenda, nombre, direccion, telefono);
156 }
157 }
158 fclose(fp);

```

PRACTICOS VI. PROGRAMACION ENC.
CAPITULO 2. SOLUCIONES EJERCICIOS PROPUESTOS

```
158 } // if
159 return agenda;
160 }
161
162
163
164 /* *****
165  * Programa principal
166  ***** */
167
168 int main(void)
169 {
170 TipoAgenda miagenda;
171 struct Nodo Agenda * encontrada;
172 int opcion;
173 char nombre[MAXCADENA+1];
174 char direccion[MAXCADENA+1];
175 char telefono[MAXCADENA+1];
176 char linea[MAXCADENA+1];
177
178 miagenda = lee_agenda("agenda.txt");
179 do {
180 printf("Menú:\n");
181 printf("1) Ver contenido completo de la agenda.\n");
182 printf("2) Dar de alta una persona.\n");
183 printf("3) Buscar teléfonos de una persona.\n");
184 printf("4) Salir.\n");
185 printf("Opción: ");
186 gets(linea); sscanf(linea, "%d", &opcion);
187
188 switch(opcion) {
189
190 case Ver:
191 muestra_agenda(miagenda);
192 break;
193
194 case Alta:
195 printf("Nombre : "); gets(nombre);
196 printf("Dirección: "); gets(direccion);
197 printf("Teléfono : "); gets(telefono);
198 miagenda = anyadir_entrada(miagenda, nombre, direccion, telefono);
199 break;
200
201 case Buscar:
202 printf("Nombre: "); gets(nombre);
203 encontrada = buscar_entrada_por_nombre(miagenda, nombre);
204 if (encontrada == NULL)
205 printf("No hay nadie llamado %s en la agenda.\n", nombre);
206 else
207 muestra_entrada(encontrada);
208 break;
209 }
210 } while (opcion != Salir);
211
212 escribe_agenda(miagenda, "agenda.txt");
213 libera_agenda(miagenda);
214
215 return 0;
216 }
```