

Pregunta 1

```
a)
(define (suma-polinomios pol1 pol2)
  (cond ((null? pol1) pol2)
 ((null? pol2) pol1)
 (else (cons (+ (car pol1) (car pol2))
 (suma-polinomios (cdr pol1) (cdr pol2))))))
b)
b.1) (define x
 (let* ((y (cons 'b '()))
 (w (cons 'a y))
 (z (cons y '())))
 (cons (cons w y) (cons y z))))
```

b.2)

Pregunta 2

```
(define (split-k lista n)
  (if (< (length lista) n)</pre>
 (list lista)
 (append (list (primeros-n lista n))
 (split-k (resto-n lista n) n))))
(define (primeros-n lista n)
  (if (= n 0)
 '()
 (cons (car lista)
 (primeros-n (cdr lista) (- n 1)))))
(define (resto-n lista n)
  (if (= n 0)
 lista
 (resto-n (cdr lista) (- n 1))))
```

```
b)
(define (split-k! lista n)
  (if (< (length lista) n)
 (list lista)
 (let ((lista2 (corta-n lista n)))
 (cons lista
 (split-k! lista2 n)))))
(define (corta-n lista n)
  (if (= n 1)
 (let ((lista2 (cdr lista)))
 (set-cdr! lista '())
 lista2)
 (corta-n (cdr lista) (- n 1))))
Pregunta 3
a) Una posible barrera de abstracción sería:
Constructor:
(make-matriz fil col): devuelve una matriz de fil filas y col columnas.
Selectores:
(num-filas-matriz matriz): devuelve el número de filas que tiene la matriz matriz.
(num-cols-matriz matriz): devuelve el número de columnas que tiene la matriz matriz.
Funciones específicas:
(insert-fila-matriz fila matriz): añade la fila fila a la matriz matriz.
(get-elem-matriz fila col matriz): devuelve el elemento situado en la fila fila y
columna col de la matriz matriz.
(get-fila-matriz fila matriz): devuelve la fila indicada por fila de la matriz matriz.
(get-col-matriz col matriz): devuelve la columna indicada por col de la matriz matriz.
Implementación de dos funciones de esta barrera de abstracción:
(define (num-filas-matriz m)
  (if (null? m) 0
  (length m)))
(define (num-cols-matriz m)
  (if (null? m) 0
  (length (car m))))
(define (make-matrix rows cols start)
  (if (= rows 0) '()
 (cons (make-fila cols start)
 (make-matrix (- rows 1) cols (+ start cols)))))
(define (make-fila cols start)
  (if (= cols 0) '()
 (cons start (make-fila (- cols 1) (+ start 1)))))
(define (transpuesta m)
  (cond
 ((null? (car m)) '())
 (else (cons (map car m) (transpuesta (map cdr m))))))
```

Pregunta 4

a) Utilizamos una tabla hash similar a la definida en el tema de programación dirigida por los datos, que relaciona los identificadores con los procedimientos. La interfaz de esta tabla hash sería:

```
(put identificador procedimiento): añade un procedimiento a la tabla hash, asociándolo al
identificador
(get identificador): devuelve el procedimiento asociado al identificador
```


Ejemplos de uso:

Para añadir nuevas funciones a la calculadora ya no hay que tocar la función calculadora, basta con añadir una nueva pareja (identificador, procedimiento) a la tabla hash usando la función put:

Pregunta 5

Pregunta 6

a)

- b) 18
- c) (define z 6)