UNIVERSIDAD CATOLICA

SANTO TORIBIO DE MOGROVEJO

ESCUELA DE INGENIERIA DE SISTEMAS

Y COMPUTACIÓN

CURSO

: ALGORITMOS
CAPITULO 8
PROFESOR

: ENRIQUE BARRUETO

INTEGRANTES
:

· ALEXANDER VÁSQUEZ ESTELA

· JULIO HOYOS ANGELES

· JIMMY BURGOS GUZMAN

AULA

: 104

CHICLAYO - PERU

ARCHIVOS (FICHEROS)
Los datos que se han tratado hasta este capítulo y procesados por un programa pueden residir simultáneamente en la memoria principal de la computadora. Sin embargo, las grandes cantidades de datos se almacenan normalmente en dispositivos de memoria auxiliar. Las diferentes técnicas que han sido diseñadas para la estructuración de estas colecciones de datos complejas se alojaban en arrays: en este capítulo se realiza una introducción a la organización y gestión de datos estructurados sobre dispositivos de almacenamiento secundario, tales como cintas y discos magnéticos. Estas colecciones de datos se conocen como archivos (ficheros). Las técnicas requeridas para gestionar archivos son diferentes de las técnicas de organización de datos que son efectivas en memoria principal, aunque se construyen sobre la base de esas técnicas. Este capitulo introductorio está concebido para la iniciación a los archivos, lo que son y sus misiones en los sistemas de información y los problemas básicos en su organización y gestión.

8.1. NOCION DE ARCHIVO: ESTRUCTURA JERÁRQUICA

Las estructuras de datos enunciadas en los capítulos anteriores se encuentran almacenadas en la memoria central o principal. Este tipo de almacenamiento, conocido por almacenamiento principal o primario, tiene la ventaja de su pequeño tiempo de acceso y, además, que este tiempo necesario para acceder a los datos almacenados en una posición es el mismo que el tiempo necesario para acceder a los datos almacenados en una posición del dispositivo memoria principal. Sin embargo, no siempre es posible almacenar los datos en la memoria central o principal de la computadora, debido a las limitaciones que su uso plantea:

· La cantidad de datos que puede manipular un programa no puede ser muy grande debido a la limitación de la memoria central de la computadora (aunque hoy día esto ya casi no se cumple, debido a las memorias centrales de 8 a 16 MB).

· La existencia de los datos en la memoria principal está supeditada al tiempo que la computadora está encendida y el programa ejecutándose (tiempo de vida efímero). Esto supone que los datos desaparecen de la memoria principal cuando la computadora se apaga o se deja &ejecutar el programa.

Estas limitaciones dificultan:

· Una manipulación de gran número de datos, ya que en ocasiones pueden no caber en la memoria principal (por ejemplo, si la información a almacenar es mayor de 640 K-bytes en el caso de computadoras IBM PC y compatibles).

· Que la transmisión de salida de resultados de un programa pueda ser tratada como entrada a otro programa

Para superar estas dificultades se necesitan dispositivos de almacenamiento secundario (memorias externas o auxiliares), corno cintas, discos magnéticos, tarjetas perforadas. etc. donde se almacenará la información o datos que podrán ser recuperados para su tratamiento posterior. Las estructuras de datos aplicadas a colección de datos en almacenamientos secundarios se llaman organización de archivos. La noción de archivo o fichero está relacionada con los conceptos de.

· almacenamiento permanente de datos,

· fraccionamiento o partición de grandes volúmenes de información en unidades más pequeñas que puedan ser almacenadas en memoria central y procesadas por un programa.

Un archivo o fichero es un conjunto de datos estructurados en una colección de entidades elementales o básicas denominadas registros o artículos, que son de igual tipo y constan a su vez de diferentes entidades de nivel más bajo denominadas campos.

8.1.1. Campos

Los caracteres se agrupan en campos de datos. Un campo es un item o elemento de datos elementales, tales como un nombre, número de empleados, ciudad, número de identificación. etc.

Un campo está caracterizado por su tamaño o longitud y, su tipo de datos (cadena de caracteres, entero, lógico, etc.). Los campos pueden incluso variar en longitud. La mayoría de los lenguajes de programación no manejan los campos de longitud variable y se suponen de longitud fija.

Campos

	Nombre
	Dirección
	Fecha de nacimiento
	Estudios
	Salario
	Trienios

Figura 8.1. Campos de un registro.

Un campo es la unidad mínima información de un registro.

Los datos contenidos en un campo se dividen con frecuencia en subcampos; por ejemplo, el campo fecha se divide en los subcampos día, mes, año.

Campo

Subcampo Día

Mes

Año

Los rangos numéricos de variación de los subcampos anteriores son:

1 ≤ día ≤ 31

1 ≤ mes ≤ 12

1 ≤ año ≤ 1995

8.1.2. Registros

Un registro es una colección de información normalmente relativa a una entidad particular. Un registro es una colección de campos lógicamente relacionados. que pueden ser tratados como una unidad por algún programa. Un ejemplo de un registro puede ser la información de un determinado empleado que contiene los campos de nombre, dirección, fecha de nacimiento. Estudios, salario, trienios. etc.

Los registros pueden ser todos de longitud fija por ejemplo, los registros de empleados pueden contener el mismo número de campos, cada uno de la misma longitud para nombre, dirección, fecha, etc. También pueden ser de longitud variable.

Los registros organizados en campos se denominan registros lógicos.

Registro de datos

N

N = longitud del registro

Figura 8.2. Registro.

8.1.3. Archivos (ficheros)

Un fichero (archivo) de datos o simplemente un archivo es una colección de registros relacionados entre sí con aspectos en común y organizados para un propósito específico. Por ejemplo. un fichero de una clase escolar contiene-un conjunto de registros de los estudiantes de esa clase. Otros ejemplos pueden ser el fichero de nóminas de una empresa, inventarios, stocks. etc.

Registro 4

Registro 3

Registro 2

Registro 1

Figura 8.3. Estructura de un archivo “suscriptores”.

La Figura 8.3 recoge la estructura de un archivo correspondiente a los subscriptores de una revista de Informática.

Un archivo en una computadora es una estructura diseñada para contener datos. Los datos están organizados de tal modo que puedan ser recuperados fácilmente, actualizados o borrados y almacenados de nuevo en el archivo con todos los cambios realizados.

8.1.4. Bases de datos

Una colección de archivos a los que puede accederse por un conjunto de programas y que contienen todos ellos datos relacionados constituye una base de datos. Así una base de datos de una universidad puede contener archivos de estudiantes, archivos de nóminas, inventarios de equipos, etc.

8.1.5. Estructura jerárquica

Los conceptos carácter, campos, registro, archivo y, base de datos son conceptos lógicos que se refieren al medio en que el usuario de computadoras ve los datos y se organizan. Las estructuras de datos se organizan de un modo jerárquico de modo que el nivel más alto lo constituye la base de datos y el nivel más bajo el carácter.

8.2. CONCEPTOS Y DEFINICIONES: TERMINOLOGÍA

Aunque en el apartado anterior ya se han comentado algunos términos relativos a la teoría de archivos, en este apartado se enunciarán todos los términos más utilizados en la gestión diseño de archivos.

8.2.1. Clave (indicativo)

Una clave (key) o indicativo es un campo de datos que identifica el registro y lo diferencia de otros registros. Esta clave debe ser diferente para cada registro. Claves típicas son nombres o números de identificación.

8.2.2. Registro físico o bloque

Un registro físico o bloque es la cantidad más pequeña de datos que pueden transferirse en una operación de entrada/salida entre la memoria central y los dispositivos periféricos o viceversa. Ejemplos

Base de Datos

Archivos

Registros

Campos

Subcampos

Caracteres

Figura 8.4. Estructuras jerárquicas de datos

De registros físicos son: una tarjeta perforada, una línea de impresión, un sector de un disco magnético, etc.

Un bloque puede contener uno o más registros lógicos. Un registro lógico puede ocupar menos de un registro físico, un registro físico o más de un registro físico.

8.2.3. Factor de Bloqueo

Otra característica que es importante en relación con los archivos es el concepto de factor de bloqueo o blocaje. El número de registros lógicos que pueden contener un registro físico se denomina factor de bloqueo.

 Espacio entre bloques

Bloque

a) Un registro por bloque (factor = 1).

 Espacio entre bloques

Bloque

b) N registros por bloque (factor = N)
Se pueden dar las siguientes situaciones:

· Registro lógico > Registro físico. En un bloque se contienen vanos registros físicos por bloque se denominan registros expandidos.

· Registro lógico = Registro físico. El factor de bloqueo es 1 y, se dice que los registros no están bloqueados.

· Registro lógico < Registro físico. El factor de bloqueo es mayor que 1 y los registros están bloqueados.

La importancia del factor de bloqueo se puede apreciar mejor con un ejemplo. Supongamos que se tienen dos archivos. Uno de ellos tiene un factor de bloqueo de 1 (un registro en cada bloque). El otro archivo tiene un factor de bloqueo de 10 (10 registros /bloque). Si nada archivo contiene un millón de registros, el segundo archivo requerirá 900.000 operaciones de entrada / salida menos para leer todos los registros.

En el caso de las computadoras personales con un tiempo medio de acceso de 10 milisegundos, el primer archivo emplearla alrededor de 3 horas más para leer todos los registros del archivo.

Un factor de bloqueo mayor que 1 siempre mejora el rendimiento, entonces, ¿por qué no incluir todos los registros en un solo bloque? La razón reside en que las operaciones de entrada/salida que se realizan por bloques se hacen a través de un área de la memoria central denominada memoria intermedia (buffer) y entonces el aumento del bloque implicará aumento de la memoria intermedia y, por consiguiente, se reducirá el tamaño de la memoria central.

El tamaño de una memoria intermedia de un archivo es el mismo que el del tamaño de un bloque, como la memoria central es más cara que la memoria secundaría, no conviene aumentar el tamaño del bloque alegremente, sino más bien conseguir un equilibrio entre ambos criterios.

En el caso de las computadoras personales, el registro físico suele ser un sector del disco (512 bytes).

 Almacenamiento

secundario

 Memoria intermedia

La Tabla 8.1 resume los conceptos lógicos y físicos de un registro.

Resumen de archivos

· Un archivo está siempre almacenado en un soporte externo a la memoria central.

· Existe independencia de las informaciones respecto de los programas.

· Todo programa de tratamiento intercambia información con el archivo y la unidad básica de entrada /salida es el registro.

· La información, almacenada es permanente.

· En un momento dado, los datos extraídos por el archivo son los de un registro y no los del archivo completo.

· Los archivos, en memoria auxiliar, permiten una gran capacidad de almacenamiento.

Tabla 8.1. Unidades de datos lógicos y físicos

	Organización

Lógica
	Organización

Física
	Descripción

	Carácter

Campo

Registro

Archivo

Base de datos
	Bit

Byte (octeto, 8 bits)

Palabra

Bloque (1 página = bloques de longitud)

Área

Área
	Un digito binario.

En la mayoría de los códigos un carácter se representa por un byte.

Un campo es un conjunto relacionado de caracteres. Una palabra de computadora es un número fijo de bytes.

Los registros pueden estar bloqueados.

Varios archivos se pueden almacenar en un área de almacenamiento.

Colección de archivos de datos relacionados se pueden organizar en una base de datos.

8.3. SOPORTES SECUENCIALES Y DIRECCIONABLES

El soporte es el medio físico donde se almacenan los datos. Los tipos de soporte utilizados en la gestión de archivos son:

· soportes secuenciales,

· soportes direccionables.

Los soportes secuenciales son aquéllos en los que 105 registros informaciones están escritos unos a continuación de otros y para acceder a un determinado registro n se necesita pasar por los n - 1 registros anteriores. La secuencia puede corresponder al orden físico de los registros en el archivo o bien al orden de claves (ascendente o descendente) de los registros.

Los soportes direccionables se estructuran de modo que las informaciones registradas se pueden localizar directamente por su dirección y no se requiere pasar por los registros precedentes. En estos soportes los registros deben poseer un campo clave que los diferencie del resto de los registros del archivo. Una dirección en un soporte direccionable puede ser número de pista y número de sector en un disco.

Los soportes direccionables son los discos magnéticos, aunque pueden actuar como soporte secuencial.

8.4. ORGANIZACIONES DE ARCHIVOS

Según las características del soporte empleado y el modo en que se han organizado los registros. Se consideran dos tipos de acceso a los registros de un archivo:

· acceso secuencial

· acceso directo

El acceso secuencial implica el acceso a un archivo según el orden de almacenamiento de sus registros, uno tras otro.

El acceso directo implica el acceso a un registro determinado, sin que ello implique, la consulta de los registros precedentes. Este tipo de acceso sólo es posible con soportes direccionables.

La organización de un archivo define la forma en la que los registros se disponen sobre el soporte de almacenamiento, o también se define la organización como la forma en que se estructuran los datos en un archivo. En general, se consideran tres organizaciones fundamentales:

· organización secuencial,

· organización directa o aleatoria ("random"),

· organización secuencial indexada ("indexed").

8.4.1. Organización secuencial

Un archivo con organización secuencial es una sucesión de registros almacenados consecutivamente sobre el soporte externo, de tal modo que para acceder a un registro n dado es obligatorio pasar por todos los n - 1 artículos que le preceden.

Los registros se graban consecutivamente cuando el archivo se crea y se debe acceder consecutivamente cuando se leen dichos registros.

	Registro 1

	Registro 2

	.

.

.

.

	Registro I – 1

	Registro I

	Registro I + 1

	.

.

.

.

	Registro N – 1

	Registro N

Figura 8.6. Organización secuencial

· El orden físico en que fueron grabados (escritos) los registros es el orden de lectura de los mismos.

· Todos los tipos de dispositivos de memoria auxiliar soportan la organización secuencial.

Los ficheros organizados secuencialmente contienen un registro particular el último que contiene una marca fin de archivo (detectable mediante las funciones (EOF o bien FDA/FDF) 2. Esta marca fin de archivo suele ser un carácter especial, como ‘ * ’.

8.4.2. Organización directa

Un archivo está organizado en modo directo cuando el orden físico no se corresponde con el orden lógico. Los datos se sitúan en el archivo y se accede a ellos directa aleatoriamente mediante su posición, es decir el lugar relativo que ocupan.

Esta organización tiene la ventaja de que se pueden leer y escribir registros en cualquier orden y posición. Son muy rápidos de acceso a la información que contienen.

La organización directa tiene el inconveniente de que necesita programar la relación existente entre el contenido de un registro y la posición que ocupa. El acceso a los registros en modo directo implica la posible existencia de huecos libres dentro del soporte y, por consecuencia, pueden existir huecos libres entre registros.

La correspondencia entre clave y dirección debe poder ser programada y la determinación de la relación entre el registro. Y su posición física se obtiene mediante una fórmula.

Las condiciones para que un archivo sea de organización directa son:

· almacenado en un soporte direccionable,

· los registros deben contener un campo específico denominado clave que identifica cada registro de modo único, es decir, dos registros distintos no pueden tener un mismo valor de clave,

· existencia de una correspondencia entre los posibles valores de la clave y las direcciones disponibles sobre el soporte.

En la práctica el programador no gestiona directamente direcciones absolutas, sino direcciones relativas respecto al principio del archivo. La manipulación de dirección relativa permite diseñar el programa con independencia de la posición absoluta del archivo en el soporte.

El programador crea una relación perfectamente definida entre la clave indicativa de cada registro y su posición física dentro del dispositivo de almacenamiento.

Consideremos a continuación el fenómeno de las colisiones mediante un ejemplo.

La clave de los registros de estudiantes de una Facultad de Ciencias es el número de expediente escolar que se le asigna en el momento de la matriculación y que consta de ocho dígitos. Si el número de estudiantes es un número decimal de ocho dígitos, existen 108 posibles números de estudiantes (0 a 99999999), aunque lógicamente nunca existirán tantos estudiantes (incluso incluyendo alumnos ya graduados). El archivo de estudiantes constará a lo sumo de decenas o centenas de miles de estudiantes. Se desea almacenar este archivo en un disco sin utilizar mucho espacio. Si se desea obtener el algoritmo de direccionamiento, se necesita una función de conversión de claves o función "hash". Suponiendo que N es el número de posiciones disponibles para el archivo, el algoritmo de direccionamiento convierte cada valor, de la clave en una dirección relativa d, comprendida entre 1 y N. Como la clave puede ser numérica o alfanumérica, el algoritmo de conversión debe prever esta posibilidad y asignar a cada registro correspondiente a una clave una posición física en el soporte de almacenamiento. Así mismo, el algoritmo o función de conversión de claves debe eliminar o reducir al máximo las colisiones.

Se dice que en un algoritmo de conversión de claves se produce una colisión cuando dos registros de claves distintas producen la misma dirección física en el soporte. El inconveniente de una colisión radica en el hecho de tener que situar el registro en una posición diferente de la indicada por el algoritmo de conversión y, por consiguiente el acceso a este registro será más lento. Las colisiones son inevitables en las organizaciones directas. Sin embargo un tratamiento adecuado en las operaciones de lectura /escritura disminuirá su efecto perjudicial en el archivo.

Para representar la función de transformación o conversión de claves (hash), se puede utilizar una notación matemática. Así, si K es una clave, f(K) es la correspondiente dirección; f es la función llamada función de conversión.

Ejemplo 8.1

Una compañía de empleados tiene un número determinado de vendedores y un archivo en el que cada registro corresponde a un vendedor. Existen 200 vendedores, cada uno referenciado por un número de dígitos. Si tuviésemos que asignar un archivo de 100.000 registros, cada registro se corresponderá con una posición del disco.

Para el diseño del archivo crearemos 250 registros (un 25 por 100 más que el número de registros necesarios - 25 por 100 suele ser un porcentaje habitual) se distribuirán de la siguiente forma:

1. Posiciones 0 -199 constituyen el área principal del archivo y en ella se almacenarán todos los vendedores.

2. Posiciones: 200 - 249 constituyen el área de desbordamiento, si K (1) <> K (2), pero f (K(1)) f (K(2)), y el registro con clave K (1) ya está almacenado en el principal, entonces el registro con K(2) se almacena en el área de desbordamiento.

La función f se puede definir como:

f (k) = resto cuando K se divide por 199, esto es, el módulo de 199; 199 ha sido elegido, por ser el número primo mayor y que es menor que el tamaño del área principal.

Para establecer el archivo se borran primero 250 posiciones. A continuación, para cada registro de vendedor se calcula p = f(K). Si la posición p está vacía, se almacena el registro en ella. En caso contrario, se busca secuencialmente a través de las posiciones 200, 201,…. para el registro con la clave deseada.

8.4.3. Organización secuencial indexada

Un diccionario es un archivo secuencial, cuyos registros son las entradas y cuyas claves son las palabras; definidas por las entradas. Para buscar una palabra (una clave) no se busca secuencialmente desde la "a" hasta la “z”, sino que se abre el diccionario por la letra inicial de la palabra. Si se desea buscar 'índice', se abre el índice por la letra I y en su primera página se busca la cabecera de página hasta encontrar la página más próxima a la palabra, buscando a continuación palabra a palabra hasta encontrar 'índice'. El diccionario es un ejemplo típico de archivo secuencial indexado con dos niveles de índices, el nivel superior para las letras iniciales y el nivel menor para las cabeceras de página. En una organización de computadora las letras y las cabeceras de páginas se guardarán en un archivo de índice independiente de las entradas del diccionario (archivo de datos). Por consiguiente, cada archivo secuencial indexado consta de un archivo índice y un archivo de datos.

Un archivo esta organizado en forma secuencial indexada si:

· El tipo de sus registros contienen un campo clave identificador,

· Los registros están situados en un soporte direccionable por el orden de los valores indicados por la clave,

· Existe un índice con cada una de las posiciones direccionables, que almacena la dirección de la posición y el valor de la clave; en esencia, el índice contiene la clave del último registro y la dirección de acceso al primer registro del bloque.

 CLAVE
 DIRECCION

 Área de índices

CLAVE

DATOS

	
	

	
	

	
	

	
	

	15
	

	
	

	
	

	
	

	24
	

	
	

	
	

	
	

	36
	

	
	

	
	

	
	

	36
	

	
	

	
	

	
	

	
	

	
	

	240
	

Figura 8.7. Organización secuencial indexada

Un archivo en organización secuencial indexada consta de las siguientes partes:

· área de datos o primaria: contiene los registros en forma secuencial y está organizada en secuencia de claves sin dejar huecos intercalados,

· área de índices es una tabla que contiene los niveles de índice; la existencia de varios índices enlazados se denomina nivel de indexación

· área de desbordamiento o excedentes utilizada. Si fuese necesario, para las actualizaciones.

El área de índices es equivalente, en su función, al índice de un libro. En ella se refleja el valor de la clave identificativa más alta de cada grupo de registros del archivo y la dirección de almacenamiento del grupo.

Los archivos secuenciales indexados presentan las siguientes ventajas:

· rápido acceso,

· el sistema de gestión de archivos se encarga de relacionar la posición de cada registro con su contenido mediante-la tabla de índices.

Y los siguientes inconvenientes:

· desaprovechamiento del espacio, por quedar huecos intermedios cada vez que se eliminan registros del archivo,

· se necesita espacio adicional para el área de índices.

Los soportes que se utilizan para esta organización son los que permiten el acceso directo los discos magnéticos. Los soportes de acceso secuencial no pueden utilizarse, ya que no disponen de direcciones para sus posiciones de almacenamiento.

8.5. OPERACIONES SOBRE ARCHIVOS

Tras la decisión del tipo de organización que ha de tener el archivo y los métodos de acceso que se van a aplicar para su manipulación, es preciso considerar todas las posibles operaciones que conciernen a los registros de un archivo. Las distintas operaciones que se pueden realizar son:

· creación,

· consulta,

· actualización (altas, bajas, modificación, consulta),

· clasificación,

· reorganización,

· destrucción (borrado),

· reunión, fusión,

· rotura, esta

8.5.1. Creación de un archivo

Es la primera operación que sufrirá el archivo de datos. Implica la elección de un entorno descriptivo que permita un ágil, rápido y eficaz tratamiento del archivo.

Figura 8.8. Creación de un archivo ordenado de empleados.

Para utilizar un archivo, éste tiene que existir, es decir, las informaciones de este archivo tienen que haber sido almacenadas sobre un soporte y ser utilizables. La creación exige organización, estructura, localización o reserva de espacio en el soporte de almacenamiento, transferencia del archivo del soporte antiguo al nuevo.

Un archivo puede ser creado por primera vez en un soporte, proceder de otro previamente existente en el mismo o en diferente soporte, ser el resultado de un cálculo o ambas cosas a la vez.

Figura 8.8. muestra un organigrama de la creación de un archivo ordenado de empleados de una empresa por el campo clave (número o código de empleado).

8.5.2. Consulta de un archivo

Es la operación que permite al usuario acceder al archivo de datos para conocer el contenido de uno, varios o todos los registros.

Figura 8.9. Consulta de un archivo

8.5.3. Actualización de un archivo

Es la operación que permite tener actualizado (puesto al día) el archivo, de tal modo que sea posible realizar las siguientes operaciones con sus registros:

· consulta del contenido de un registro,

· inserción de un registro nuevo en el archivo,

· supresión de un registro existente,

· modificación de un registro.

Un ejemplo de actualización es el de un archivo de un almacén, cuyos registros contienen las existencias de cada artículo, precios, proveedores, etc. Las existencias, precios, etc. varían continuamente y exigen una -actualización simultánea del archivo con cada operación de consulta.

Figura 8.10. Actualización de un archivo (I).

Una operación muy importante en un archivo es la clasificación u ordenación (son, en inglés). Esta clasificación se realizará de acuerdo con el valor de un campo específico pudiendo ser ascendente (creciente) o descendiente (decreciente) alfabética o numérica.

Figura 8.12. Clasificación de un archivo

8.5.5. Reorganización de un archivo

Las operaciones sobre archivos modifican la estructura inicial o la óptima de un archivo. Los índices, enlaces (punteros), zonas de sinónimos zonas de desbordamiento, etc. se modifican con el paso del tiempo, lo que hace a la operación de acceso al registro cada vez más lenta.

La reorganización suelo consistir en la copia de un nuevo archivo a partir del archivo modificado, a fin de obtener una nueva estructura lo más óptima posible.

8.5.6. Destrucción de un archivo

Es la operación inversa a la creación de un archivo (Hill, en inglés). Cuando se destruye (anula o borra) un archivo, éste ya no se puede utilizar y, por consiguiente, no se podrá acceder a ninguno de sus registros.

Figura 8.13. Reorganización de un archivo

8.5.7. Reunión, fusión de un archivo

Reunión. Esta operación permite obtener un archivo a partir de otros varios.

Figura 8.14. Fusión de archivos

Fusión. Se realiza una fusión, cuando se reúnen varios archivos en uno solo, intercalándose unos en otros, siguiendo unos criterios determinados.

8.5.8. Rotula / estadillo de un archivo

Es la operación de obtener varios archivos a partir de un mismo archivo inicial.

Figura 8.15. Rotura de un archivo

8.6. GESTlÓN DE ARCHIVOS

Las operaciones más usuales en los registros son:

· consulta: lectura de] contenido de un registro,

· modificación: alterar la información contenida en un registro,

· inserción: añadir un nuevo registro al archivo,

· borrada: suprimir un registro del archivo.

Las operaciones sobre archivos se realizan mediante programas, de modo tal que los archivos se identifican por un nombre externo al que están asociados. Pueden existir programas que procesen el mismo archivo de datos. La mayoría de los programas ejecutarán las siguientes clases de funciones:

· crear archivos (create),

· abrir o arrancar (open) un archivo que fue creado con anterioridad a la ejecución de este programa,

· cerrar el archivo después que el programa ha terminado de utilizarlo (close),

· borrar (delete) un archivo que ya existe,

· transferir datos desde (leer) o a (escribir) el dispositivo utilizado por el programa.

Antes de que cualquier dato pueda ser escrito o leído de un archivo, el archivo debe ser creado en el dispositivo correspondiente. Las operaciones sobre archivos tratan con la propia estructura del archivo, no con los registros de datos dentro del archivo.

Con anterioridad a la creación de un archivo, se requiere diseñar la estructura del mismo mediante los campos del registro, longitud y tipo de los mismos.

Para poder gestionar un archivo mediante un programa es preciso declarar el archivo, su nombre y la estructura de sus registros. La declaración se realizará con las siguientes instrucciones:

tipo

 registro: <tipo_registro>

<tipo>:<nombre del campo>

...

fin registro

 archivo _ <organización> de <tipo_de_dato>:<tipo_archivo>

 var

tipo_registro:nombre_registro

tipo_archivo:identificador_archivo

Por ejemplo:

tipo

 registro: Rempleado

cadena : nombre

cadena:cod

entero:edad

real:salario

 fin registro

archivo_d de rempleado:empleado

var

Rempleado:Re

Empleado: E

8.6.1. Crear un archivo

La creación de un archivo es la operación mediante la cual se introduce la información correspondiente al archivo en un soporte de almacenamiento de datos.

Antes de que cualquier usuario pueda procesar un archivo es preciso que éste haya sido creado previamente El proceso de creación de un archivo será la primera operación a realizar. Una vez que el archivo ha sido creado, la mayoría de los usuarios simplemente desearán acceder al archivo y a la información contenida en él.

Para crear un nuevo archivo dentro de un sistema de computadora se necesitan los siguientes datos:

· nombre dispositivo/usuario: indica el lugar donde se situará el archivo cuando se cree,

· nombre del archivo: identifica el archivo entre los restantes archivos de una como tamaño del archivo: indica el espacio necesario para la creación del archivo,

· organización del archivo tipo de organización del archivo,

· tamaño del bloque o registro físico: cantidad de datos que se leen o escriben en cada operación de entrada/salida (E/S).

El proceso de creación de un archivo se suele incluir como un subprograma dentro de un, programa principal. Al ejecutar el programa de creación de un archivo se pueden generar una serie de errores, entre los que se pueden destacar los siguientes:

· otro archivo con el mismo nombre ya existía en el soporte,

· el dispositivo no tiene espacio disponible para crear otro nuevo archivo,

· el dispositivo no está operacional,

· existe un problema de hardware que hace abortar el proceso,

· uno o más de los parámetros de entrada en la instrucción son erróneos.

La instrucción o acción en pseudocódigo que permite crear un archivo se codifica con la palabra crear.

crear <var_tipo_archivo>,<nombre_físico>

8.6.2. Abrir un archivo

La acción de abrir (open) un archivo es permitir al usuario localizar y acceder a los archivos que fueron creados anteriormente.

La diferencia esencial entre una instrucción de abrir un archivo y una instrucción de crear un archivo reside, en que el archivo no existe antes de utilizar crear y se supone que debe existir antes de utilizar abrir.

La información que un sistema de tratamiento de archivos requiere para abrir un archivo es diferente de las listas de información requerida para crear un archivo. La razón para ello reside en el hecho de que toda la información que realmente describe el archivo se escribió en éste durante el proceso de creación del archivo. Por consiguiente, la operación crear sólo necesita localizar y leer esta información conocida como atributos del archivo.

La instrucción de abrir un archivo consiste en la creación de un canal que comunica a un usuario a través de un programa con el archivo correspondiente situado en un soporte.

Los parámetros que se deben incluir en una instrucción de apertura (abrir) son:

· nombre del dispositivo,

· nombre del usuario o canal de comunicación,

· nombre del archivo.

Al ejecutar la instrucción abrir se pueden encontrar los siguientes errores:

· archivo no encontrado en el dispositivo especificado (nombre de archivo o identificador de dispositivo erróneo),

· archivo ya está en uso para alguna otra aplicación del usuario,

· errores hardware.

El formato de la instrucción es:

Abrir (<var_tipo_archivo>,<modo>,<nombre_físico>)

La operación de abrir archivos se puede aplicar para operaciones de lectura (l). escritura (e), lectura/escritura (l/e).

abrir (id_archivo,1,nombre_archivo)

Para que un archivo pueda abrirse ha de haber sido previamente creado. Cuando un archivo se abre para lectura colocamos un hipotético puntero en el primer registro del archivo y se permitirán únicamente operaciones de lectura de los registros del archivo. La apertura para escritura coloca dicho hipotético puntero detrás del último registro del archivo y dispuesto para la adición de nuevos registros en él. Ambos modos se consideran propios de archivos secuenciales. Los archivos directos se abrirán en modo lectura/escritura, permitiéndose tanto la lectura como la escritura de nuevos registros.

8.6.3. Cerrar archivos

El propósito de la operación de cerrar un archivo es permitir al usuario cortar el acceso o detener el uso del archivo, permitiendo a otros usuarios acceder al archivo. Para ejecutar esta función, el sistema de tratamiento de archivos sólo necesita conocer el nombre del archivo que se debe cerrar, y que previamente debía estar abierto.

cerrar sitúa una marca fin de archivo a través de la función FDA (EOF) que se detectará en posteriores lecturas.

Formato:

Estrucutura:

cerrar(<var_tipo_archivo>)

8.6.4. Borrar archivos

La instrucción de borrar tiene como objetivo la supresión de un archivo de] soporte o dispositivo. El espacio utilizado por un archivo borrado puede ser utilizado para otros archivos para eliminar un archivo es:

· nombre del dispositivo,

· nombre del archivo.

Los errores que se pueden producir son:

· el archivo no se pudo encontrar bien porque el nombre no es válido o porque nunca existió.

· otros usuarios estaban actuando sobre el archivo y estaba activo,

· se detectó un problema de hardware.

8.7. MANTENIMIENTO DE ARCHIVOS

La operación de mantenimiento de un archivo incluye todas las operaciones que sufre un archivo durante su vida y desde su creación hasta su eliminación o borrado. El mantenimiento de un archivo consta de dos operaciones diferentes:

· actualización,

· consulta.

La actualización es la operación de eliminar o modificar los datos ya existentes, o bien introducir nuevos datos. En esencia, es la puesta al día de los datos del archivo. Las operaciones de actualización son:

· altas,

· bajas,

· modificaciones.

Las operaciones de consulta tienen como finalidad obtener información total o parcial de los datos almacenados en un archivo y presentados en dispositivos de salida: pantalla o impresora, bien como resultados o como listados.

Todas las operaciones de mantenimiento de archivos suelen constituir módulos independientes rama principal y, su diseño se realiza con subprogramas (subrutinas o procedimientos específicos).

Así, los subprogramas de mantenimiento de un archivo constarán de:

Altas

Una operación de alta en un archivo consiste en la adición de un nuevo registro. En un archivo de empleados, un alta consistirá en introducir los datos de un nuevo empleado.

Para situar correcta un alta, se deberá conocer la posición donde se desea almacenar el registro correspondiente: al principio, en el interior o al final de un archivo.

El algoritmo del subprograma ALTAS debe contemplar la comprobación de que el registro a dar de alta no existe previamente.

Bajas

Una baja es la acción de eliminar un registro de un archivo. La baja de un registro se puede presentar de dos formas distintas: indicación del registro específico que se desea dar de baja o bien visualizar los registros del archivo para que el usuario elija el registro a borrar.

La baja de un registro puede ser lógica o física. Una baja lógica supone el no borrado del registro en el archivo. Esta baja lógica se manifiesta en un determinado campo del registro con una bandera, indicador o "flag" carácter S. etc., o bien con la escritura o rellenado de espacios en blanco en el registro específico.

Una baja física implica el borrado y desaparición del registro, de modo que se crea un nuevo archivo que no incluye el registro dado de baja.

Modificaciones

Una modificación en un archivo consiste en la operación de cambiar total o parcialmente el contenido de uno de sus registros.

Esta fase es típica cuando cambia el contenido de un determinado campo de un archivo; por ejemplo, la dirección o la edad de un empleado.

La forma práctica de modificar un registro es la visualización del contenido de sus campos: para ello se debe elegir el registro o registros a modificar. El proceso consiste en la lectura del registro, modificación de su contenido y escritura, total o parcial del mismo.

Consulta

La operación de consulta tiene como fin visualizar la información contenida en el archivo, bien de un modo completo bien de modo parcial, examen de uno o más registros.

Las operaciones de consulta de archivo deben contemplar diversos aspecto, que faciliten la posibilidad de conservación de datos. Los aspectos más interesantes a tener en cuenta son:

· opción de visualización en pantalla o listado en impresora,

· detención de la consulta a voluntad del usuario,

· listado por registros o campos individuales o bien listado total del archivo (en este caso deberá existir la posibilidad de impresión de listados, con opciones de saltos de página correctos).

8.7.1. Operaciones sobre registros

Las operaciones de transferencia de datos alo desde un dispositivo a la memoria central se realizan mediante las instrucciones:

leer (<var_tipo_archivo>, lista de entrada de datos)

escribir (<var_tipo_archivo>, lista de salida de datos)

organización directa:

lista de entrada de datos = numero_registro, nombre_registro

lista de salida de datos = numero_registro, nombre_registro

organización secuencial:

lista de entrada de datos = <Lista_de_variables>

lista de salida de datos = <lista_de_expresiones>

Las operaciones de acceso a un registro y de paso de un registro a otro se realiza con las acciones leer y escribir.

8.8.
PROCESAMIENTO DE ARCHIVOS SECUENCIALES (ALGORITMOS)

En un archivo secuencial los registros se insertan en el archivo en orden cronológico de llegada al soporte, es decir, un registro de datos se almacena inmediatamente a continuación del registro anterior.

Los archivos secuenciales terminan con una marca final de archivo (FDA o EOF). Cuando se tengan que añadir registros a un archivo secuencial se añadirán en., las marcas fin de archivos.

Las operaciones básicas que se permiten en un archivo secuencial son: escribir su contenido, añadir un registro al final del archivo y consultar sus registros. Las demás operaciones exigen una programación específica.

Los archivos secuenciales son los que ocupan menos memoria y son útiles cuando se desconoce apriori el tamaño de los datos y se requieren registros de longitud variable.

También son muy empleados para el almacenamiento de información, cuyos contenidos sufran pocas modificaciones en el transcurso de su vida útil.

8.8.1. Creación

La creación de un archivo secuencial es un proceso secuencial, ya que los registros se almacenan consecutivamente en el mismo orden en que se introducen en el archivo.

El método de creación de un archivo consiste en la ejecución de un programa adecuado que permita la entrada de datos al archivo desde el terminal. El sistema usual es el interactivo, en el que el la solicita los datos al usuario que los introduce por teclado; al terminar se introduce una final de archivo, que supone el final físico del archivo.

En los archivos secuenciales. EOF o FDA es una función lógica que toma el valor cierto, si se ha alcanzado el final de archivo, y falso en caso contrario.

La creación del archivo requerirá los siguientes pasos:

· abrir el archivo,

· leer datos del registro,

· grabar registro,

· cerrar archivo.

El algoritmo de creación es el siguiente:

Algoritmo Crea_sec

tipo

registro:datos_personales

 <tipo_dato1>: nombre_campo1

 <tipo_dato2>: nombre_campo2

fin_registro

archivo-s de datos_personales: arch

var

arch

: f

datos_personales
:persona

Inicio

Crear (f,<nombre_en_disco>)

Abrir (f,e, <nombre_en_disco>)

llamar_a_leer_reg (persona)
utilizamos un procedimiento

para no tener que detallar la

lectura

mientras no ultimo_dato (persona) hacer

 llamar_a escribir_f_rep(f, persona) la escritura se

realizaria campo a

campo

 llamar_a leer_rep (persona)

fin_mientras

cerrar(f),

fin

8.8.2. Consulta

El proceso de búsqueda o consulta de una información en un archivo de organización secuencial se debe efectuar obligatoriamente en modo secuencial. Por ejemplo, si se desea consultar la información contenida en el registro 50, se deberán leer previamente los 49 primeros registros que le preceden en orden secuencial. En el caso de un archivo de personal, si se desea buscar un registro determinado correspondiente a un determinado empleado, será necesario recorrer leer todo el archivo desde el principio hasta encontrar el registro que se busca o la marca final de archivos.

Así, para el caso de un archivo de n registros, el número de lecturas de registros. efectuadas son:

· mínimo 1, si el registro buscado es el primero del archivo,

· máximo n, si el registro buscado es el último o no existe dentro del archivo.

Por término medio, el número de lecturas necesarias para encontrar un determinado registro es:

n + 1

2

El tiempo de acceso, será influyente en las operaciones de lectura / escritura. Así en el caso de una lista o vector de n elementos almacenados en memoria central puede suponer tiempos de microsegundos o manosegundos; sin embargo, en el caso de un archivo de n registros los tiempos de acceso son de milisegundos o fracciones / múltiples de segundos, lo que supone un tiempo de acceso de 1.000 a 100.000 veces más grande una búsqueda de información en un soporte externo que en memoria central.

El algoritmo de consulta de un archivo requerirá un diseño previo de la presentación de la estructura de registros en el dispositivo de salida, de acuerdo al número y longitud de los campos.

algoritmo Consulta_sec

tipo

 registro: datos_personales

<tipo_dato1>: nombre_campo1

<tipo_dato2>: nombre_campo2

.....................:…………………..

fin_registro

archivo_s de datos_personales: arch

var

arch:

f

datos_personales: persona

o bien:

 inicio

abrir (f, 1, <nombre_en_disco>)

mientras no fda (f) hacer

 llamar_a leer_f_reg (f, persona)

 llamar_a escribir_reg (persona)

fin_mientras

cerrar (f)

 fin

o bien:

 inicio

abrir (f,1,<nombre_en_disco>)

llamar_a leer_f_reg (f, persona)

mientras no fda (f) hacer

 llamar_a escribir_reg (persona)

 llamar_a leer_f_reg (f,persona).

fin_mientras

cerrar (f)

 fin

En el caso de búsqueda de un determinado registro, con un campo clave x, el algoritmo de bús puede modificar en la siguiente forma, con

Consulta de un registro

Si el archivo no está ordenado:

algoritmo Consulta1_sec

tipo

registro. datos-personales

 <tipo_dato1>: x

 <tipo_dato2>:nombre_campo2

 : ……………

fin_registro

archivo_s de datos_personales: arch

var

 arch

:f

 datos_personales
:persona

 <tipo_dato1>
:clavebus

 lógico
:encontrado

inicio

 abrir (f,1, <nombre_en_disco>

 encontrado (falso leer

 leer (clavebus)

 mientras no encontrado y no fda (f) hacer

 llamar_a leer_f_reg (f, persona)

 si igual (clavebus, persona). entonces

 encontrado (verdad

 fin_si

 fin_mientras

 si no encontrado entoncen

 escribir (' No existe')

 si_no

 llamar_a escribir_reg (persona)

 fin_si

 cerrar(f)

fin

Si el archivo está indexado en orden creciente por el campo por el cual realizamos la búsqueda se podría acelerar el proceso, de forma que no sea necesario recorrer todo el fichero para averiguar que un determinado registro no está:

algoritmo Consulta2_sec

tipo

 registros: datos_personales

<tipo_dato1>: x

<tipo_dato2>: nombre_campo2

……………...:……………..

 fin registro

 archivo_s de datos_personales: arch

var

 arch

: f

 datos_personales
: persona

 <tipo_dato1>

: clavebus

 logico

: encontrado, pasado

inicio

 abrir (f,1,<nombre_en_disco>

 encontrado (falso

 pasado (falso

 leer (clavebus)

 mientras no encontrado y no pasado y no fda (f) hacer

llamar_a leer_f_reg (f, persona)

si igual (clavebus, persona) entonces

 si_no

 fin_mientras

 fin_mientras

 si no encontrado entonces

escribir (‘No existe’)

 si_no

llamar_a escribir_reg (persona)

 fin_si

 cerrar(f)

fin

8.8.3. Actualización

La actualización de un archivo supone:

· añadir nuevos registros (altas),

· modificar registros ya existentes (modificaciones),

· borrar registros (bajas).

Altas

La operación de dar de alta un determinado registro es similar a la operación de añadir datos a un archivo.

algoritmo Añade_sec

tipo

 registro: datos_personales

<tipo_dato1>: nombre_campo1

<tipo_dato2: nombre_campo2

……………………………:………………………

 fin_registro

 archivo-a de datos_personales:arch

var

arch

: f

datos_personales
: persona

inicio

abrir (f,e,<nombre_en_disco>)

llamar_a
leer_reg(persona)

mientras no ultimo_dato (persona) hacer

llamar_a escribir_f_reg (f, persona)

llamar_a leer_reg (persona)

fin_mientras

cerrar(f)

fin

Bajas

Existen dos métodos para dar de baja un registro:

1. se utiliza un archivo transitorio,

2. Almacenar en un array (vector) todos los registros del archivo, señalando con un indicador o bandera (flag) el registro que se desea dar de baja.

Método 1:

Se crea un segundo archivo auxiliar, también secuencial, copia del que se trata de actualizar. Se lee el archivo completo registro a registro y en función de su lectura se decide si el registro se debe dar de baja o no.

Si el registro se va a dar de baja, se omite la escritura en el archivo auxiliar o transitorio. Si el registro no se va a dar de baja, este registro se escribe en el archivo auxiliar.

Tras terminar la lectura del archivo original, se tendrán dos archivos: original (o maestro) y auxiliar.

El proceso de bajas del archivo concluye cambiando el nombre del archivo auxiliar por el de maestro y borrando previamente el archivo maestro original.

algoritmo Bajas_s

tipo

registro: datos_personales

<tipo_dato1>: nombre_campo1

<tipo_dato2>: nombre_campo2

…………………………….:………………………….

fin-registro

 archivo_s de datos-personales: arch

var

arch

: f

datos_personales
:persona, personaaux

logico

:encontrado

inicio

abrir(f.1, antiguo)

crear(faux, nuevo)

abrir(faux, e, nuevo')

leer(personaaux.nombre_campo1)

encontrado (verdad

mientras no fda (f) hacer

llamar_a leer_f_reg (f, persona)

 si personaaux.nombre_campo1=persona.nombre_campo1 entonces

 encontrado (verdad

 si_no

 llamar_a ‘escribir_f_rep (faux,persona)

 fin_si

 fin_mientras

 si no encontrado entonces

 escribir (‘no esta’)

 fin_si

cerrar (f,faux)

borrar (‘antiguo’)

renombrar (‘nuevo’, ‘antiguo’)

fin

Método 2:

Este procedimiento consiste en señalar los registros que se desean dar de baja con un indicador o bandera; estos registros no se graban en el archivo secuencial que se crea sin los registros dados de baja.

Modificaciones

El proceso de modificación de un registro consiste en localizar este registro, efectuar dicha modificación y a continuación reescribir el nuevo registro en el archivo. El proceso es similar al de bajas:

Algoritmo modificacion_sec

tipo

registro: datos_personales

<tipo_dato1>: nombre_campo1

<tipo_dato2>: nombre_campo2

.....................:…………….

fin_registro

archivo_s de datos_personales: arch

var

arch

: f, faux

datos_personales
: persona, personaaux

logico

: encontrado

inicio

abrir (f,1, ‘antiguo’)

crear (faux, 'nuevo')

abrir (faux, e, 'nuevo')

leer (personaaux.nombre_campo1)

encontrado (falso

mientras_no fda (f) hacer

 llamar_a leer_f_reg (f, persona)

 si personaaux.nombre_campo1=persona.nombre_campo1 entonces

 encontrado (verdad

 llamar_a modificar (persona)

 fin_si

 llamar_a escribir_f_reg (faux, persona)

fin_mientras

si no encontrado entonces

escribir (‘no esta’)

fin_si

cerrar (f; faux)

borrar ('antiguo')

renombrar ('nuevo, antiguo')

fin

El subprograma de modificación de su registro consta de unas pocas instrucciones en las que se debe introducir por teclado el registro completo con indicación de todos sus campos o, por el contrario, el campo o campos que se desea modificar. El subprograma en cuestión podía ser:

procedimiento modificar (E/S datos-personales: persona)

var
caracter: opcion

entero
: n

inicio

escribir (R.- registro completo)

escribir (C.- campos individuales')

escribir (elija opcion:’)

leer (opcion)

segun_sea opcion hacer

R:
visualizar (persona)

leer_reg (persona)

C:
presentar (persona)

solicitar_campo(n)

introducir_campo (n, persona)

fin_según

fín_procedimiento

8.9. ARCHIVOS DE TEXTO

Los archivos de texto son un caso particular de archivos de organización secuencial. Un archivo de texto es una serie continua de caracteres que se pueden leer uno tras otro.

Un archivo de texto es un archivo en el que cada registro es de] tipo cadena de caracteres.

El tratamiento de archivos de texto es elemental y en el caso de lenguajes como Pascal es posible detectar lectura de caracteres especiales como fin de línea o fin de archivo.

8.10. PROCESAMIENTO DE ARCHIVOS DIRECTOS (ALGORITMOS)

Se dice que un archivo es aleatorio o directo cuando cualquier registro es directamente accesible mediante la especificación de un índice, que da la posición del registro con respecto al origen del fichero. Los archivos aleatorios o directos tienen una gran rapidez para el acceso comparados con los secuenciales; los registros son fáciles de referenciar número de orden del registro, lo que representa una gran facilidad de mantenimiento.

La lectura / escritura de un registro es rápida, ya que se accede directamente al registro y no se necesita recorrer los anteriores.

8.10.1. Operaciones con archivos de acceso directo

Las operaciones con archivos directos son las usuales, ya vistas anteriormente,

8.10.1.1. Creación

El proceso de creación de un archivo directo o aleatorio consiste en ir introduciendo los sucesivos registros en el soporte que los va a contener en la posición deseada o en la dirección obtenida, resultante del algoritmo de conversión. Si al introducir un registro y aplicar a su clave un algoritmo de conversión, se encuentra ocupada la dirección, el nuevo registro deberá ir a la zona de sinónimos o de excedentes.

Algoritmo Crea_dir

 tipo

registro: datos_personales

 <tipo_dato1> : nombre_campo1

 …………………………………:…………………………………

 <tipo_daton> : nombre_campon

fin_registro

archivo_d de datos-personales: arch

 var

arch

: f

datos_personales
: persona

 inicio

crear(f, <nombre_en_disco>)

Abrir (f,1/e,<nombre_en_disco>)

…………………………………

//las operaciones pueden variar con arreglo al modo como

pensemos trabajar posteriormente con el archivo

//(posicionamiento
directo en un determinado registro,
//transformación de clave, indexación.

cerrar f f)

 fin

En los registros de un archivo directo se suele incluir un campo ocupado que pueda servir para distinguir un, registro dado de baja o modificado de un alta o de otro que nunca contuvo información.

Dentro del proceso de creación del archivo podríamos considerar una inicialización de dicho campo en cada uno de los registros del archivo directo.

Algoritmo Crea_dir

const

max
= <valor>

tipo

registro: datos_personales

<tipo_dato1>: cod

<tjpo_dato2>: ocupado
// tipo_dato2: podria ser carácter

<tjpo_daton>: nombre_campon

fin_registro

archivo_d de datos_personales: arch

var

arch

: f

datos_personales
: persona

inicio

crear (f,<nombre en disco>)

abrir (f,1/e, <nombre_en_disco>)

desde i (1 hasta Max hacer

persona.ocupada (

escribir (f, i, persona)

fin_desde

Cerrar(f)

fin

8.10.1.2. Altas

La operación de altas en un archivo directo o aleatorio consiste en ir introduciendo los sucesivos, registros en una determinada posición, especificado a través del índice. Mediante el índice nos posicionaremos directamente sobre el byte del fichero que se encuentra en la posición (índice-1) tamaño_de (<tipo_registros_del_archivo> y escribiremos allí nuestro registro.

Altas. Tratamiento por transformación de clave

El método de transformación de clave consiste en transformar un número de orden (clave) en direcciones de almacenamiento por medio de un algoritmo de conversión.

Cuando las altas se realizan por el método de transformación de clave, la dirección donde introducir un determinado registro se conseguirá por la aplicación a la clave del algoritmo de con versión o dispersión (hash). Si encontráramos que dicha dirección ya está ocupada el nuevo registro deberá ir a la zona de sinónimos o de excedentes.

Algoritmo Altas_dir_trol

const

findatos
= <valor1>

max

= <valor2>

tipo

registro: datos_personales

 <tipo_dato1>: cod

 <tipo_dato2>: ocupado

 ………………………………:………………………

 <tipo_daton>: nombre_campon

 ………………………………:………………………

fin_registro

archivo_d de datos_personales: arch

var

arch

: f

datos_personales
: persona, personaaux

logico

: encontradohueco

entero

: posi

inicio

abrir (f, 1 / e, <nombre_en_disco>)

leer (personaaux.cod)

posi (HASH (personaaux.cod)

leer (f, posi, persona)

si persona ocupado = '*' entonces

 encontradohueco (Falso

 posi (findatos

 mientras posi <Max y no encontradohueco hacer

posi (posi + 1

leer (f, posi, persona)

si_persona_ocupado, <> ‘*’ entonces

encontradohueco (verdad

fin_si

 fin_mientras

 si_no

encontradohueco (verdad

 fin_si

 si encontradohueco entonces,

 llamar_a leer_otros_campos(personaaux)

persona (personaaux

persona_ocupado (‘*’

 escribir (f, posi, persona)

 si_no

escribir ('no esta') -esta

 fin_si

 cerrar(f)

fin

8.10.1.3. Consulta

El proceso de consulta de un archivo directo o aleatorio es rápido y debe comenzar con la entrada del correspondiente al registro que desean las consultas del índice permitirá el posicionamiento directo sobre el byte del archivo que se encuentra en la

posición
tamaño_de (<var_de_tipo_registros_del_archivo>).

Algoritmo Consultas_dir

const

tipo

registro: datos_personales

//Cuando el código coincide con el índice o posición de

 registro en el archivo, no resulta necesario su

//almacenamiento

<tipo_dato1>: ocupado

............:............

<tipo_daton>: nombre_campon

fin_registro

archivo_d de datos_personales: arch

var

arch

: f

datos_personales
: persona

lógico

: encontrado

entero

: posi

inicio

abrir (f, 1/e, <nombre_en_disco>)

leer (posi)

si (posi >= 1) y (posi <= Max) entonces

leer (f, posi, persona)

// como al escribir los datos marcamos el campo

 ocupado con

si persona.ocupado <> ' * ' entonces

//para tener garantías en esta operación es por lo

 que debemos inicializar en todos los registros,

//durante el proceso de creación, el campo ocupado

//a un determinado valor, distinto de

encontrado (falso

si_no

encontrado (verdad

fin_si

si encontrado entonces

 llamar_escribir_reg (persona)

si_no

 escribir('no esta')

fin_si

 si_no

escribir('Numero de registro incorrecto')

 fin_si

 cerrar(f)

fin

Consulta. Por transformación de clave

Puede ocurrir que la clave o código por el que deseamos acceder a un determinado registro no coincida con la posición de dicho registro en el archivo, aunque guarden entre sí una cierta relación, pues, al escribir los registros en el archivo, la posición se obtuvo aplicando a la clave un algoritmo de conversión.

En este caso es imprescindible el almacenamiento de la clave en uno de los campos del registro y las operaciones a realizar para llevar a cabo una consulta serían:

· Definir clave del registro buscado.

· Aplicar algoritmo de conversión clave a dirección.

· Lectura del registro ubicado en la dirección obtenida.

· Comparación de las claves de los registros leído y buscado y, si son distintas, exploración secuencial del área de excedentes.

· Si tampoco se encuentra el registro en esta área es que no existe.

algoritmo consultas_dir_trol

const

findatos
= <valor1>

max

= <valor2>

tipo

registro: datos_personales

 <tipo_dato1>:cod

 <tipo_dato2>:ocupado

 :..........

 <tipo_daton>: nombre_campon

 :..........

fin_registro

archivo-d de datos_personales: arch

var

arch

: f

datos_personales
: persona, personaaux

lógico

: encontrado

entero

: posi

inicio

 abrir (f, l/ e, <nombre_en_disco>)

 leer (personaaux.cod)

 posi (HASH (personaaux.cod)

 leer (f, posi, persona)

 si persona.ocupado <>'*' o persona.cod <> personaaux.cod

 entonces

encontrado (falso

posi (Findatos

mientras posi <Max y no encontrado hacer

 posi (posi + 1

 leer (f, posi, persona)

 si persona.ocupado = ‘*’ y persona.cod =

 personaaux.cod entonces

encontrado (verdad

fin_si

 fin_mientras

 si_no

encontrado (verdad

 fin_si

si encontrado entonces

 llamar escribir_reg(persona)

si_no

 escribir('No esta')

fin_si

cerrar(f)

fin

8.10.1.4. Bajas

En el proceso de bajas se considera el contenido de un campo indicador, por ejemplo. persona ocupado, que, cuando existe información válida en el registro, está marcado con un *. Para dar de baja al registro, es decir considerar su información como no válida, eliminaremos dicho *. Este tipo de baja es una baja lógica. Desarrollaremos a continuación un algoritmo que realice bajas lógicas y acceda a los registros a los que se desea dar la baja por el método de transformación de clave.

algoritmo Bajas_dir_trol

const

findatos
= <valor1>

max

= <valor2>

tipo

registro: datos_personales

 <tipo_dato1>:cod

 <tipo_dato2>:ocupado

 :..........

 <tipo_daton>: nombre_campon

 :..........

fin_registro

archivo-d de datos_personales: arch

var

arch

: f

datos_personales
: persona, personaaux

lógico

: encontrado

entero

: posi

inicio

 abrir (f, l/ e, <nombre_en_disco>)

 leer (personaaux.cod)

 posi (HASH (personaaux.cod)

 leer (f, posi, persona)

 si persona.ocupado <>'*' o persona.cod <> personaaux.cod

 entonces

encontrado (falso

posi (Findatos

mientras posi <Max y no encontrado hacer

 posi (posi + 1

 leer (f, posi, persona)

 si persona.ocupado = ‘*’ y persona.cod =

 personaaux.cod entonces

encontrado (verdad

 fin_si

fin_mientras

 si_no

 encontrado (verdad

 fin_si

si encontrado entonces

 persona.ocupado (

 escribir (f,posi,persona)

si_no

 escribir('No esta')

fin_si

cerrar(f)

fin

8.10.1.5. Modificaciones

En un archivo aleatorio se localiza el registro que se desea modificar mediante la especificación del índice o aplicando el algoritmo de conversión clave a dirección y, en caso necesario, la búsqueda en la zona de Colisiones se modifica el contenido y se reescribe.

algoritmo Modificaciones_dir_trol

const

findatos
= <valor1>

max

= <valor2>

tipo

registro: datos_personales

 <tipo_dato1>:cod

 <tipo_dato2>:ocupado

 :..........

 <tipo_daton>: nombre_campon

 :..........

fin_registro

archivo_d de datos_personales: arch

var

arch

: f

datos_personales
: persona, personaaux

lógico

: encontrado

entero

: posi

inicio

 abrir (f, l/ e, <nombre_en_disco>)

 leer (personaaux.cod)

 posi (HASH (personaaux.cod)

 leer (f, posi, persona)

 si persona.ocupado <>'*' o persona.cod <> personaaux.cod

 entonces

encontrado (falso

posi (findatos

mientras posi <max y no encontrado hacer

 posi (posi + 1

 leer (f, posi, persona)

 si persona.ocupado = ‘*’) y (persona.cod =

 personaaux.cod) entonces

encontrado (verdad

 fin_si

fin_mientras

 si_no

encontrado (verdad

 fin_si

 si encontrado entonces

llamar_a leer_otros_campos(personaaux)

personaaux.ocupado (‘*’

escribir (f,posi,personaaux)

 si_no

escribir('No esta')

 fin_si

 cerrar(f)

fin

8.10.2. Clavo dirección

Con respecto a las transformaciones clave-dirección deberemos realizar todavía algunas consideraciones.

En un soporte direccionable normalmente un disco, cada posición se localiza por su dirección absoluta número de pista y número de sector en el disco. Los archivos directos manipulan direcciones relativas en lugar de absolutas, lo que hará al programa independiente de la posición absoluta del archivo en el soporte. Los algoritmos de conversión de clave transformarán las claves en direcciones relativas. Suponiendo que existen N posiciones disponibles para el archivo, los algoritmos, de conversión de clave producirán una dirección relativa en el rango 1 a N por cada valor de la clave.

Existen varias técnicas para obtener direcciones relativas. En el caso en que dos registros distintos produzcan la misma dirección, se dice que se produce una colisión o sinónimo.

8.10.3. Tratamiento de las colisiones

Las colisiones son inevitables y, como se ha comentado, se originan cuando dos registros de claves diferentes producen la misma dirección relativa. En estos casos las colisiones se pueden tratar de dos formas diferentes.

Supongamos que un registro e1 produce una dirección d1 que ya está ocupada. ¿Dónde colocar el nuevo registro?

Existen dos métodos básicos:

· Considerar una zona de excedentes y asignar el registro a la primera posición libre en dicha zona. Fue el método aplicado en los algoritmos anteriores.

· Buscar una nueva dirección-libre en la zona de datos del archivo.

8.10.4. Acceso a los archivos directos mediante indexación

La indexación es una técnica para el acceso a los registros de un archivo. En esta técnica, el archivo principal de registros está suplementado por uno o más índices. Los índices pueden ser archivos independientes o un array que se carga al comenzar en la memoria del ordenador; en ambos casos, estarán formados por registros con los campos código o clave y posición o número de registro.

El almacenamiento de los índices en memoria permite encontrar los registros más rápidamente que cuando se trabaja en disco.

Cuando utilicemos un archivo indexado localizaremos los registros en el índice a través del campo clave, y éste nos devolverá la posición del registro en el archivo principal, directo.

Las operaciones básicas a realizar con un archivo indexado son:

· Crear las zonas de índice y datos como archivos vacíos originales.

· Cargar el archivo índice en memoria antes de utilizarlo.

· Reescribir el archivo índice desde memoria después de utilizarlo.

· Añadir registros al archivo de datos y al índice.

· Borrar registros del archivo de datos.

· Actualizar registros en el archivo de datos.

8.10.4.1. Consulta

Como ejemplo veamos la operación de consulta de un registro.

algoritmo Consulta_dir_ind

const

max = <valor> tipo

tipo

registro: datos_personales

 <tip_dato1>: cod

 <tipo_dato2>: nombre_campo2

 <tipo_daton>: nombre_campon

fin_registro

registro: datos_indice

 <tipo_dato1>
: cod

 entero

: posi

fin_registro

archivo_d de datos_personales
: arch

archivo_d de datos_indice
: ind

array [1..max) de datos_indice: arr

var

arch

: f

ind

: t

arr

: a

datos_personales
: persona

entero

: i, n, central

<tipo_dato1>

: cod

lógico

: encontrado

inicio

abrir (f,1/e,<nombre_en_disco1>)

abrir(t,1/e,<nombre_en_disco2>

n (1da (t) /tamaño_de (datos_indice)

desde i (1 hasta n hacer

 leer (t, i, arr [i])

fin_desde

cerrar (t)

//Debido a la forma de efectuar las altas el archivo índice
 siempre tiene sus registros ordenados por el campo cod

leer(cod)

llamar_a busqueda_binaria (arr, n, cod, central, encontrado)
//el procedimiento de busqueda_binaria en un array será

 desarrollado en capítulos posteriores del libro

si encontrado entonces

 leer (f, arr [central], posi, persona)

 llamar_a escribir_reg (persona)

si_no

escribir (‘no esta’)

fin_si

 cerrar(f)

fin

Altas

El procedimiento empleado para dar las altas en el archivo anterior podría ser el siguiente:

procedimiento altas (E/S arr: a
E/S entero: n)

var

reg

: persona

entero

: p

lógico

: encontrado

entero

: num

Inicio

si n = max entonces

escribir (‘lleno’)

si_no

 llamar_a leer_reg (persona)

 encontrado (falso

 busqueda_binaria (a, n, persona.cod, p, encontrado)

si encontrado entonces

 escribir ('Clave duplicada')

si_no

 num (lda(f)/ tamaño_de (datos_personales) + 1

 //Insertamos un nuevo registro en la tabla sin que

 pierda su ordenación

 alta_indice (a, n, p, persona.cod num)

 n (n + 1

//Escribimos el nuevo registro al
final de archivo

 principal

escribir (f, num, persona)

fin_si

fin_si

//en el programa principal al terminar crearemos de nuevo el
índice de
los registros almacenados en el array a

fin_procedimiento

8.11.
PROCESAMIENTO DE ARCHIVOS SECUENCIALES INDEXADOS

Los archivos de organización secuencial indexada contienen tres áreas: un área de datos, que agrupa a los registros, un área índice, que contiene los niveles de índice y una zona de desbordamiento o excedentes para el caso de actualizaciones con adición de nuevos registros.

Los registros han de ser grabados obligatoriamente en orden secuencial ascendente por el contenido del campo clave y, simultáneamente a la grabación de los registros, el sistema crea los índices.

Una consideración adicional con respecto a este tipo de organización es que es posible usar más de una clave, hablaríamos así de la clave primaria y de una o más secundarias. El valor de la clave primaria es la base para la posición física de los registros en el archivo y debe ser única. Las claves secundarias pueden ser o no únicas. Y no afectan al orden físico de los registros.

ACTIVIDADES DE PROGRAMACIÓN RESUELTAS

8.1. Escribir un algoritmo que permita la creación e introducción de los primeros datos en un archivo secuencial, PERSONAL., que deseamos almacene la información mediante registros de siguiente tipo.

tipo

registro: datos_personales

 <tip_dato1>: nombre_campo1

 <tipo_dato2>: nombre_campo2

 ………………………………:……………………………

fin_registro

Análisis del problema

Tras la creación y apertura en modo conveniente del archivo, el algoritmo solicitará la introducción de datos por teclado y los almacenará de forma consecutiva en el archivo. Se utilizará una función. último_dato (persona) para determinar el fin en la introducción de datos.

Diseño del algoritmo

Algoritmo ejercicio_8_1

tipo

registro: datos_personales

 <tip_dato1>: nombre_campo1

 <tipo_dato2>: nombre_campo2

 ………………………………:……………………………

fin_registro

archivo_s de datos personales: arch

var

arch

: f

datos_personales: persona

inicio

crear (f, personal)

abrir (f,e personal)

llamar_a leer_reg (persona)

procedimiento para la lectura de un

registro campo a campo

mientras no ultimo_dato (persona) hacer

 llamar_a escribir_f_reg (f, persona)

 Procedimiento auxiliar, no desarrollado, para la

 escritura en el archivo del registro campo a campo

 llamar_a leer_reg(persona)

fin_mientras

cerrar(f)

fin

8.2. Supuesto que deseamos añadir nueva información al archivo PERSONAL. anteriormente creado diseñar el algoritmo correspondiente.

Análisis del problema

Al abrir el archivo para escritura se coloca el puntero de datos al final del mismo. permitiéndonos con un algoritmo similar al anterior la adición de nueva información al final del mismo.

Diseño del algoritmo

Algoritmo ejercicio_8_2

tipo

registro: datos_personales

 <tipo_dato1>: nombre_campo1

 <tipo_dato2>: nombre_campo2

 ………………………………:……………………………

fin_registro

archivo_s de datos personales: arch

var

arch

: f

datos_personales: persona

inicio

abrir (f,e, ‘PERSONAL’)

llamar_a leer_reg (persona)

mientras no ultimo_dato (persona) hacer

 llamar_a escribir_f_reg (f, persona)

 llamar_a leer_reg(persona)

fin_mientras

cerrar(f)

fin

8.3. Diseñar un algoritmo que muestre por pantalla el contenido de todos los registros del archivo PERSONAL.

Análisis del problema

Deberemos abrir el archivo para lectura y, repetitivamente, leer los registros y mostrarlos por pantalla hasta detectar el fin de fichero. Vamos a considerar si la función FDA (id_arch) detecta el final de archivo con la lectura de su último registro.

Diseño del algoritmo

Algoritmo ejercicio_8_3

tipo

registro: datos_personales

 <tipo_dato1>: nombre_campo1

 <tipo_dato2>: nombre_campo2

 ………………………………:……………………………

fin_registro

archivo_s de datos personales: arch

var

arch

: f

datos_personales
: persona

inicio

abrir (f,1, ‘PERSONAL’)

mientras no fda(f) hacer

 llamar_a leer_reg(f, persona)

 llamar_a escribir_f_reg (persona)

fin_mientras

cerrar(f)

fin

Si consideramos la existencia de un registro especial que marca el fin de archivo, la función FDA (id_arch) se activaría al leer este registro y nos veríamos obligados a modificar algo nuestro algoritmo.

inicio

abrir (f,1, ‘PERSONAL’)

llamar_a leer_f_reg(f, persona)

mientras no fda(f) hacer

 llamar_a escribir_reg (persona)

 llamar_a leer_f_reg(f, persona)

fin_mientras

cerrar(f)

fin

8.4. Una librería almacena en un archivo secuencial la siguiente información sobre cada uno de sus libros: CODIGO, TITULO, AUTOR y PRECIO.

El archivo está ordenado ascendentemente por los códigos de los libros de tipo cadena, que no pueden repetirse.

Se precisa un algoritmo con las opciones:

1. Insertar: Permitirá insertar nuevos registros en el archivo que debe mantenerse ordenado en todo momento.

2. Consulta: Buscará registros por el campo CODIGO

Análisis del Problema

El algoritmo comenzará presentando un menú de opciones a través del cual se haga posible la selección de un procedimiento u otro.

Insertar: Para poder colocar el nuevo registro en el lugar adecuado, sin que se pierda la ordenación inicial, necesitaremos utilizar un archivo auxiliar. En dicho archivo auxiliar iremos copiando los registros hasta llegar al punto donde debe colocarse el nuevo, entonces, lo escribiremos y continuaremos con la copia de los restantes registros.

Consulta: Como el archivo está ordenado y los códigos no repetidos, el proceso de consulta se puede acelerar. Iremos recorriendo el archivo de forma secuencial hasta encontrar el código buscado, o hasta que éste sea menor que el código del registro que acabamos de leer desde el archivo, o bien, si nada de esto ocurre, hasta el fin del archivo.

Cuando el código buscado sea menor que el código del registro que acabamos de leer desde el archivo podremos deducir que de ahí en adelante ese registro ya no podrá estar en el fichero, por tanto, podremos abandonar la búsqueda.

Diseño del algoritmo

Algoritmo Ejercicio-8_4

tipo

registro

: reg

cadena
: cod

cadena
: titulo

cadena
: autor

entero
: precio

fin_registro

archivo_s de reg
:
arch

\var

entero : op

 inicio

repetir

escribir
(‘MENU’)

escribir
(‘1.- INSERTAR’)

escribir
(‘2.- CONSULTA’)

escribir
(‘3.- FIN’)

escribir
(‘Elíja opcion’)

leer (op)

según_sea op hacer

1:llamar_a insertar

2:llamar_a consulta

fin_segun

hasta_que op = 3

fin

procedimiento insertar

var

arch

: f, 52

reg

: rf, r

logico
: escrito

carácter
: resp

inicio

repetir

abrir (f, 1, libros.dat)

crear (f2, Nlibros.dat)

crear (f2, Nlibros.dat)

escribir (‘Deme el codigo’)

leer (r.cod)

escrito (falso

mientras no FDA(f)

llamar_a leer_arch_reg (f,rf)

si
rf.cod > r.cod y no escrito entonces

//Si leemos del fichero un registro con codigo

//mayor que el nuevo y este aun no lo hemos escrito

//es el momento de insertarle

escribir (‘Deme otros campos’)

llamar_a completar (r)

llamar_a escribir_arch_reg (f2, r)

escrito (verdad

//Deberemos marcar que lo hemos escrito para

//que no siga Insertándose, desde aqui en adelante

//todo el rato

si_no

si rf.Cod = r.cod entonces

 escrito (verdad

fin_si

fin_si

llamar_a escribir_arch_reg (f2, rf)

//De todas formas escribimos el que leemos del fichero

fin_mientras

si no escrito entonces

//Si el código del nuevo es mayor que todos los del

//archivo
inicial, llegaremos al final sin haberlo
//escrito

 escribir (‘Deme otros campos’)

 llamar_a completar (r)

 llamar_a escribir_arch_reg (f2, r)

fin_si

cerrar(f, f2)

borrar (‘Libros.dat’)

renombrar
(‘libros.dat’, ‘libros.dat’)

escribir (¿Seguir? (s/n)’)

leer (resp)

hasta_que resp = ‘n’

 fin_procedimiento

procedimiento consulta

var

reg
: rf, r

arch
: f

carácter: resp

logico : encontrado, pasado

inicio

resp (‘s’

mientras resp <> ‘n’ hacer

 abrir (f, 1, ‘Libros.dat’)

 escribir (‘Deme el código a buscar’)

 leer (r. cod)

 encontrado (falso

 Pesado (falso

 mientras no FDA (f) y no encontrado y no pagado hacer

 llamar_a leer_arch_reg (f, rf)

 si r.cod = rf.cod entonces

encontrado (verdad

llamar_a escribir_reg (rf)

 si_no

si r.cod < rf.cod entonces,

 pasado (verdad

fin_si

 fin_si

 fin_mientras

 si no encontrado entonces

 escribir (‘Ese libro no esta’)

 fin_si

 cerrar(f)

 escribir ('¿seguir? (s/n)’)

 leer (resp)

 fin_mientras

fin_procedimiento

8.4. Diseñar un algoritmo que efectúe la creación de un archivo directo -PERSONAL cuyos registros serán del siguiente tipo:

tipo

registro: datos_personales

<tipo_dato1>: cod
//Campo clave

............:…………...

<tipo_datoN> : nombre_campoN

fin_registro

y en el que, posteriormente vamos a introducir la información empleando el método de transformación de clave.

Análisis del problema

El método de transformación de Claves consiste en introducir los registros, en el soporte que los va a con tener, en la dirección que proporciona el algoritmo de conversión. Su utilización obliga al almacenamiento del código en el propio registro y hace conveniente la inclusión en el registro de un campo auxiliar ocupado en el que se marque si el registro está o no ocupado. Durante el proceso de creación deberemos realizar un recorrido de todo el archivo inicializando el campo ocupado a vacío, por ejemplo a espacio.

Diseño del algoritmo

Algoritmo Ejercicio_8_5

const

Max = <valor>

tipo

 registro: datos_personales

<tipo_dato1>:cod
//Podría no ser necesario su

 almacenamiento, en el caso

//de que coincidiera con el índice

……………………………:…………………

<tipo_daton>
:nombre_campon

 fin_registro

archivo_d de datos-personales: arch

var

arch

: f

datos personales
: persona

entero

:i

inicio

crear (f, ‘PERSONAL’)

abrir (f, l/e, 'PERSONAL’)

desde i (1 hasta Max hacer

 persona.ocupado

fin_desde

cerrar(f)

fin

8.5. Supuesto que deseamos introducir información, por el método de transformación de clave, en el archivo PERSONAL creado en el ejercicio anterior, diseñar el algoritmo correspondiente.

Análisis del problema

Como anteriormente explicábamos, el método de transformación de claves consiste en introducir los registros, en el soporte que los va a contener, en la dirección que proporciona el algoritmo de conversión. A veces, registros distintos, sometidos al algoritmo de conversión, proporcionan una misma dirección, por lo que deberemos tener previsto un espacio en el disco para el almacenamiento de los registros que han consolidado. Aunque se puede hacer de diferentes maneras, en nuestro caso, reservaremos espacio para las colisiones en el propio fichero a continuación de la zona de datos. Supondremos que la dirección más alta capaz de proporcionar el algoritmo de conversión es Findatos y, colocaremos las colisiones que se produzcan a partir de allí en posiciones, consecutivas del archivo, La inicialización a espacio del campo ocupado se realizó hasta Max, damos por supuesto que Max es mayor que Findatos.

Diseño del algoritmo

Algoritmo Ejercicio_8_6

const

Findatos
= <valor1>

Max

= <valor2>

tipo

 registro: datos_personales

 <tipo_dato1>: cod
//Podría no ser necesario su

//almacenamiento, en el caso

//de que coincidiera con el

//índice

..............:..........

 <tipo_daton> : nombre_campon

 fin_registro

 archivo_d de datos_personales : arch

var

arch

: f

datos_personales
: Persona, personaaux

lógico

: encontradohueco

entero

: posi

inicio

abrir (f, 1/e , ‘PERSONAL')

leer (personaaux.cod)

posi (HASH (personaaux.cod)

//HASH es el nombre de la función de transformación de

 //claves. La cual devolverá valores entre I y Findatos,

 //ambos inclusive

leer (f, persona, posi)

si persona.ocupado = ' * ' entonces //El ‘*’ indica que esta ocupado

encontradohueco (falso

posi (Findatos

mientras posi < Max y no encontradohueco hacer

 posi (pos – 1

 leer(f, persona, posi)

 si persona.ocupado <> ‘*’entonces

encontradohueco (verdad

 fin_si

fin_mientras

 si_no

 encontradohueco (verdad

 fin_si

 si encontradohueco entonces

llamar_a leer_otros_campos (personaaux)

persona (personaaux

persona.ocupado (
//A dar un alta marcaremos el

//campo ocupado

escribir (f, persona, posi)

 si_no

escribir ('No esta’)

 fin_si

 cerrar(f)

fin

 1 9 9 5

 0	7

 0 7

Nombre	Profesión	Dirección	Teléfono 	Ciudad

Registro

Registro 4

Registro 3

Registro 2

Registro 1

Programa del usuario

Cinta

Disco

Principio del archivo

 Fin del archivo

010

020

030

040

.		 .

.		 .	

.		 .	

240	 090

Área principal 010

			011

			012

			…

			019

			020

			021

			…

			029

			030

			031

			…

			039

			040

			041

			…

			049

			050

			…

			090

			091

			…

			010

			0

DATOS

CREACION

De un archivo en disco

MAESTRO

(desordenado)

Numero de empleados

Maestro ordenado

Operación de clasificación por número empleado

Proceso de Consulta

Proceso de Actualización

Copia

Clasificación

Clasificación

Proceso de reorganización

Reunión / fusión

Rotura

Reg1 Reg2 Reg3 EOF

Actualización

Archivo original

Archivo auxiliar

