

```

//*****
//
// NOMBRE DEL ARCHIVO: G2.c
// MÓDULO:
// FECHA: 10/4/00
// AUTOR: Posible solución al examen parcial del grupo 2
// DESCRIPCIÓN: Posible solución al examen parcial del grupo 2
//
//*****

#define __G2_C__

// Librerías Estándar
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

// Otras librerías

// Encabezado Módulo-Proyecto

// Encabezado del archivo
#include "..\inc\G2.h"

// Variables Globales externas

// Variables Globales internas

//*****
// Nombre Función:
// Variables globales:
// Variables de salida:
// Comentarios (parámetros):
//
//*****
void main(void)
{
 char nf[LONG_CAD];
 char fichero [LONG_CAD];
 producto barato[NUM], caro[NUM];
 int res;
 int i, nc, nb;

 printf("\n Introduzca el nombre del fichero: ");
 scanf("%s", nf);
 ComponerNombreFichero(fichero, nf);

 res = LeerDatosGenerarFichero(fichero, barato, caro, &nb, &nc);

 printf("\nMas Barato: \n");
 for(i=0; i<nb; i++)
 printf("\t %s %ld\n", barato[i].nombre, barato[i].precio);

 printf("Mas Caro:\n");
 for(i=0; i<nc; i++)
 printf("\t %s %ld\n", caro[i].nombre, caro[i].precio);

 printf("\n Fichero generado\n");
}

```

```

}

//*****
// Nombre Función: ComponerNombreFichero
// Variables globales:
// Variables de salida: completo
// Comentarios (parámetros):
// completo: cadena con el path, nombre y extensión
// fich: cadena con el nombre del fichero sin extensión
//
//*****
void ComponerNombreFichero(char *completo, char *fich)
{
 strcpy(completo, PATH);
 strcat(completo, fich);
 strcat(completo, EXT);
}

//*****
// Nombre Función: LeerDatosGenerarFichero
// Variables globales:
// Variables de salida:
//
// Comentarios (parámetros):
// Lee datos de productos por teclado devolviendo los más baratos
// y los más caros en las cadenas barato, caro.
// *nc, *nb almacenan el número de productos más caros y más baratos (mismo precio)
// fich: cadena con el path, nombre y extensión
// Genera un fichero a partir de las cadenas (producto) y enteros
// (precio) leídos por teclado, hasta que se pulsa quit.
// Graba los productos más baratos y más caros
//*****
int LeerDatosGenerarFichero( char * fich, producto *barato, producto *caro,
 int *nb, int *nc)
{

 FILE *fp;
 producto p1;
 int i;

 // abrir el fichero
 fp=fopen(fich, "w");
 if(fp==NULL)
 {
 printf("\n Error abriendo el fichero: %s\n", fich);
 return -1;
 }

 // Inicializa los parámetros
 for (i=0; i<NUM; i++)
 {
 *(barato[i].nombre) = '\0';
 barato[i].precio = 0x7fffffff;

 *(caro[i].nombre) = '\0';
 caro[i].precio = -1;
 }
}

```

```

*nc=*nb=0; // número de productos del mismo precio

printf("\n Introduzca productos y precio (quit para salir)\n");
do
{
 printf("\nProducto: ");
 scanf("%s", p1.nombre);

 if(stricmp(p1.nombre, SALIR)!=0)
 {
 printf("Precio: ");
 scanf("%ld", &(p1.precio));

 fprintf(fp, "%s %lu\n", p1.nombre, p1.precio);

 // comprueba si es el más caro

 if (p1.precio == caro[0].precio)
 {
 caro[*nc].precio = p1.precio;
 strcpy(caro[*nc].nombre, p1.nombre);
 (*nc)++;
 }

 else if (p1.precio >caro->precio)
 {
 // actualiza como más caro
 caro[0].precio = p1.precio;
 strcpy(caro[0].nombre, p1.nombre);
 *nc = 1;
 }

 // comprueba si es el más barato

 if (p1.precio == barato[0].precio)
 {
 barato[*nb].precio = p1.precio;
 strcpy(barato[*nb].nombre, p1.nombre);
 (*nb)++;
 }

 else if (p1.precio < barato->precio)
 {
 // actualiza como más caro
 barato[0].precio = p1.precio;
 strcpy(barato[0].nombre, p1.nombre);
 *nb = 1;
 }

 }

} while(stricmp(p1.nombre, SALIR)!=0);

fprintf(fp, "\nMas Barato: \n");
for(i=0; i<*nb; i++)
 fprintf(fp, "\t %s %ld\n", barato[i].nombre, barato[i].precio);

fprintf(fp, "Mas Caro:\n");
for(i=0; i<*nc; i++)
 fprintf(fp, "\t %s %ld\n", caro[i].nombre, caro[i].precio);

```

```
fclose(fp);  
return 0;  
}
```