

```

//*****
//
// NOMBRE DEL ARCHIVO:  G7.c
// MÓDULO:
// FECHA: 10/4/00
// AUTOR: Posible solución al examen parcial del grupo 7
// DESCRIPCIÓN: Posible solución al examen parcial del grupo 7
//
//*****

#define __G7_C__

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

// Otras librerías

// Encabezado Módulo-Proyecto

// Encabezado del archivo
#include "..\inc\G7.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];
 int i;

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

 i = GenerarFichero(fichero);

 if (i== -1)
 printf("Se ha producido algun error durante el proceso\n");
 else
 printf("El programa ha finalizado con exito\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: GenerarFichero
// Variables globales:
// Variables de salida: 0 : correcto
// -1 error abriendo el fichero
// Comentarios (parámetros):
// fich: cadena con el path, nombre y extensión
// Genera un fichero a partir de las cadenas leídas por teclado,
// hasta que se teclea finalizar. Sólo escribe en el fichero
// las cadenas palíndromas
//*****
int GenerarFichero(char *fich)
{
 FILE *fp;
 char cadena[LONG_CAD];

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

 fflush(stdin);
 printf("\n Introduce las cadenas (finalizar para salir)\n");
 do
 {
 gets(cadena);

 if(stricmp(cadena, SALIR)==0)
 continue; // acabar el bucle

 if (Palindroma(cadena) // si es palíndroma, se escribe en el fichero
 fprintf(fp, "%s\n", cadena);

 }while(stricmp(cadena, SALIR)!=0);

 fclose(fp);

 return 0;
}

//*****
// Nombre Función: Palindroma
// Variables globales:
// Variables de salida: 0 : la cadena no es palíndroma
// 1 : la cadena es palíndroma
// Comentarios (parámetros):
// cadena: una cadena de caracteres.
// Comprueba si la cadena es palíndroma
//
//*****

```

```
int Palindroma(char *cadena)
{
 int i,j,lCadena;

 lCadena = strlen(cadena);
 for (i=0,j=lCadena-1; i<j; i++, j--)
 {
 if (cadena[i] != cadena[j])
 break;
 }
 if (i>=j)
 return 1; // la cadena es palíndroma
 else
 return 0; // la cadena no es palíndroma
}
```