

Programación

Práctica iBuy – Aclaraciones y Preguntas Frecuentes

Autores:

M. Paz Sesmero Lorente
Paula de Toledo Heras
Fco. Javier Ordoñez Morales
Juan Gómez Romero
Jose A. Iglesias Martínez
Jose Luis Mira

- Las funciones:

```

leerFicheroUsuarios("usuarios.txt", usuarios, &N_Usuarios)
leerFicheroProductos("productos.txt", productos, &N_Productos)

escribirFicheroUsuarios("copia_usuarios.txt", usuarios, N_Usuarios);
escribirFicheroProductos("copia_productos.txt", productos, N_Productos)

```

solo se llaman una vez. Al principio (lectura) o al final (escritura).

- Función identificarse:

Prototipo:

```

int identificarse(struct tipo_usuario users[], int N);
/*Parámetros:
 struct tipo_usuario users[] Vector de usuarios.
 int N; Número de usuarios registrados.
Valor de retorno: Identificador del usuario cuyo
 login y pasword coinciden con
 los introducidos por teclado.
 Si el usuario no existe (-1)
 Si es administrador (0) */

```

Llamada desde el programa principal:

```

int tipoUser=0 //Indica el tipo de usuario
 //0:Anónimo; 1:Registrado; 2:Administrador
int id //Identificador del usuario del sistema
 //0:Administrador; [1-30]Registrado.....
.....
id=identificarse(usuarios, N_Usuarios);
if (id==0)
 tipo_user=2;
else if (id>0)
 tipo_user=1;

```

- Las funciones de búsqueda deben funcionar aún cuando los vectores estén vacíos (N=0):

```

while ((encontrado==0) && (i<N)){
 .....
}
y no
do{
 ....
} while ((encontrado==0) && (i<N));

```

- Paso de una cadena como parámetro

Se trata como un vector

- Antes de añadir elementos a un vector hay que comprobar que no se ha superado el tamaño máximo.
- Toda función que pueda ser reutilizada debe reutilizarse.
- No se pueden usar variables globales. Si una función necesita hacer uso de una variable definida en el programa principal o en otra función, esta variable debe pasarse como parámetro a la función.

- Cuidado con el operador postincremento y los parámetros pasados por referencia. Para que la operación postincremento funcione se requiere usar paréntesis:
`(*N)++; //Se aumenta en una unidad lo apuntado por *N.`
 Equivalente a:
`(*N)=(*N)+1;`
 Distinto a:
`*N++; //Aumenta en una unidad el valor de N. Por tanto, tras su ejecución, *N apunta a otra dirección de memoria.`
- Ordenación de un vector de estructuras.
 Análogo a un vector de enteros.
 - La variable **aux** será del tipo correspondiente.
 - La comparación se hace por el campo correspondiente
- Escaparate:
 Para cada producto se mostrará su **identificador**, nombre y precio
 El escaparate se puede gestionar de dos formas:
 - Se crea una vez y luego:
 1. Cada vez que se añade un producto se modifica (si procede) la lista que almacena los últimos artículos puestos a la venta.
 2. Cada vez que se emite un voto Me Gusta o Buen precio se actualiza la lista de productos con más votos de estos tipos
 - Se usa un algoritmo para crearlo y siempre se llama a este algoritmo.
- Descriptor de formato para las variables de tipo `double` `"%1f"`. Si se quieren mostrar solo dos decimales `"%.21f"`
- A la hora de trabajar con los vectores hay que tener presente que el usuario/producto con Identificador Id ocupa la **posición Id-1** del vector.
- A la hora de **mostrar más información de un producto** (versión avanzada) hay que **comprobar que se puede hacer**. Un usuario solo puede ver la información de los productos que acaba de visualizar.
 Se recomienda crear un vector
`int lista[MAX_PRODUCTOS];`
 en el que el valor 1 en la *i-ésima* componente indica que el *i-ésimo* producto ha sido visualizado por el usuario y por tanto que es posible mostrar más información sobre él. El valor 0 en la *i-ésima* componente indica la situación opuesta.