UTN - FRBA - Algoritmos y Estructura de Datos - Examen Final - 07/12/2013

Apellido y nombre:		Legajo:	Cursó con Prof: _	
Cantidad de hojas entregadas:	Nota:		Evaluó Prof:	

- Si luego de la lectura del examen, durante la resolución tiene alguna duda, escriba hipótesis de trabajo, las cuales también serán evaluadas.
- Los puntos que solicitan codificación puede ser respondidos en C, C++, o en Pascal, pero debe indicar el lenguaje utilizado.
- En C y C++ prototipo refiere a la declaración de la función, es decir tipo de dato retornado, nombre de la función, y tipos de los parámetros; en Pascal el concepto prototipo es análogo al encabezado del procedimiento o de la función previa al bloque que lo define.

1. Fusión en una estructura abstracta de un archivo de registros con una lista enlazada

Temas evaluados: Corte de control, fusión, apareo, listas enlazadas, abstracción procedural, archivos, y flujos.

<u>Diseñe o codifique un subprograma</u> que fusione en una estructura abstracta el contenido de un archivo con el de una lista enlazada de listas enlazadas. Los datos a tratar son <u>secuencias de valores del tipo carácter que se agrupan bajo valores del tipo entero</u>. El prototipo debe ser:

Pascal procedure Fusionar (n:String, 1: Lista, var p: Puntero) C/C++ void Fusionar (const string& n, const Lista& l, Puntero& p); Asuma que el archivo y la lista de listas están ordenados de menor a mayor. Los registros del archivo tienen el campo grupo que es un entero y campo valor que es un carácter. El primer nivel de la lista de listas, es una lista enlazada de enteros, y el segundo nivel es una lista enlazada de caracteres. Por ejemplo:

Asuma que los caracteres en los grupos de la lista están siempre en el rango [a-m] y que los que están en el archivo están en el rango [n-z]; lo que implica que primero deben agregarse los valores de la lista, y luego los del archivo.

El subprograma recibe una cadena con el nombre del archivo, y debe utilizar la biblioteca adjunta para recorrer ambas secuencias.

El parámetro p es de salida, los otros dos son de entrada.

La estructura que contendrá la fusión del archivo con la lista enlazada se debe manipular con las siguientes operaciones.

Pascal function Crear():Puntero

C/C++ Puntero Crear();

Crea la estructura.

Pascal procedure InsertarGrupo(var p: Puntero, g:Integer)

C/C++ void InsertarGrupo(Puntero &p, int g);

Inserta en la estructura apuntada por p un nuevo grupo con identificador g. Si la estructura ya contenía ese grupo, no lo inserta.

Pascal procedure InsertarValorEnGrupo(p: Puntero, g:Integer, v:Character)

©/C++ void InsertarValorEnGrupo(Puntero p, int g, char v);

Inserta en la estructura apuntada por p el carácter v en el grupo g, Si g ya contiene v, no lo inserta. Si p no contiene g, lo inserta junto con v.

2. Selección de estructura eficiente

Temas evaluados: Estructuras de datos, abstracción de datos, y abstracción procedural.

Describa y justifique cual es la mejor estructura concreta para la estructura abstracta descripta en el punto 1.—

UTN - FRBA - Algoritmos y Estructura de Datos - Examen Final - 14/12/2013

Apellido y nombre:		Legajo:	Cursó con Prof:		
		,			
Cantidad de hojas entregadas:	Nota:		Evaluó Prof: _		

- Si luego de la lectura del examen, durante la resolución tiene alguna duda, escriba hipótesis de trabajo, las cuales también serán evaluadas.
- Los puntos que solicitan codificación puede ser respondidos en C, C++, o en Pascal, pero debe indicar el lenguaje utilizado.
- En C y C++ prototipo refiere a la declaración de la función, es decir tipo de dato retornado, nombre de la función, y tipos de los parámetros; en Pascal el concepto prototipo es análogo al encabezado del procedimiento o de la función previa al bloque que lo define.

1. Lectura de Polinomios

Temas evaluados: Estructuras enlazadas, abstracción, archivos, flujos, y lenguaje de programación

Problema

Evaluar los polinomios que se encuentran en un archivo y registrar los valores resultantes en una cola, para luego mostrarlos por pantalla.

1a1. Codifique la declaración de la estructura o registro del archivo de polinomios. El archivo contiene un registro para cada polinomio. Los polinomios son de grado tres como máximo. Un registro contiene el argumento con el cual se va a evaluar el polinomio, el grado del polinomio, y un arreglo con los coeficientes de todos los términos, inclusive los de coeficiente cero y del término independiente (o nulo). Por ejemplo, si el archivo contiene los siguientes cuatro polinomios:

$$P_1\left(x=\frac{1}{2}\right) = 5x^2 + \frac{1}{8}$$
; $P_2(x=2) = \frac{1}{4}x^3 + 8x^2 + \frac{1}{5}x + 1$; $P_3(x=2) = x$; $P_4(x=21) = 7$

entonces su representación es en el archivo es una secuencia 18 valores numéricos con la siguiente interpretación:

F	21						P2						P3				P4							
Α	Argumento	Grado	Coefic	ientes			Argumento	Grado	Coefici	ientes			Argumento	Grado	Coefici	entes			Argumento	Grado	Coefici	ientes		
	0.500	2	0.000	5.000	0.000	0.125	2.000	3	0.250	8.000	0.200	1.000	2.000	1	0.000	0.000	1.000	0.000	21.000	0	0.000	0.000	0.000	7.000

- **1a2** Codifique el prototipo de la función *LeerPolinomio* que reciba un flujo (archivo) *f* abierto con polinomios, almacene los coeficientes en la pila *p*, y retorne si pudo leer o no. El término independiente o nulo debe quedar en la cima de *p*.
- 1a3 Diseñe o codifique un subprograma para el anterior prototipo. La pila p debe manipularse con las operaciones de la biblioteca adjunta.
- **1b1** Escriba el prototipo del subprograma *VaciarColaEnPantalla* que envíe a pantalla los contenidos de una cola de valores, uno por línea, la cola debe quedar vacía.
- **1b2** Diseñe o codifique un subprograma para el anterior prototipo. Debe utilizar la biblioteca adjunta para manipular la cola correctamente.
- 1c Diseñe o codifique un programa que resuelva el problema planteado mediante la invocación repetida de *LeerPolinomio*, *EvaluarPolinomio*. Asuma que la función *EvaluarPloninomio(pilaDeCoeficientes, argumento)* está disponible. El resultado de la evaluación de cada polinomio se debe almacenar en la cola q, la cual deben manipularse con las operaciones de la biblioteca adjunta. Luego de evaluados todos los polinomios, se debe invocar a *VaciarColaEnPantalla*.

2. Estructura de datos eficiente

Temas evaluados: Estructuras de datos, y eficiencia.

Indique si la siguiente afirmación es verdadera o falsa; independientemente del valor de verdad, justifique claramente:

Tanto los arreglos como las listas enlazadas son igual de eficientes para representar secuencias ordenadas de elementos con posibles repeticiones.—

UTN - FRBA - Algoritmos y Estructura de Datos - Examen Final - 21/12/2013

OTN - IRDA - Alg	gontinos y Estruct	ura de Datos – Ex.	amen 1 mai – 21/12/2013
Apellido y nombre:		Legajo:	Cursó con Prof:
Cantidad de hojas entregadas:	Nota:		Evaluó Prof:
 Si luego de la lectura del examen, durante la rese Los puntos que solicitan codificación puede ser En C y C++ prototipo refiere a la declaración d Pascal el concepto prototipo es análogo al encala 1. Densidad poblacional Temas evaluados: Resolución de problemas, estructura 	respondidos en C, C+ le la función, es decir ti pezado del procedimien	+, o en Pascal, pero d ipo de dato retornado, nto o de la función pro	ebe indicar el lenguaje utilizado. nombre de la función, y tipos de los parámetros; en
Contexto			
En el contexto de estadísticas poblacionales r 180 en latitud. Cada sector contiene la densid		ide el planisferio en	64.800 sectores rectangulares, 360 en longitud, y
Problema Seleccionar la estructura de datos más eficien incluir océano o continente.	ite para almacenar es	ta información en n	nemoria principal. Notar que un sector puede
1a Justifique con razones claras y pragmáticas utilizado.1b Codifique la declaración de la estructura d		tructura, considere v	relocidad de acceso, actualización, y espacio
2. Depuración de mediciones incorrectas Temas evaluados: Resolución de problemas, estructuro Problema		enlazadas, operaciones	sobre secuencias, y lenguaje de programación
			n una lista de mediciones de ph de una solución.
Luego de una revisión, se detectó que ciertas armaron una pila de fechas con una medición	fechas pueden conte n de referencia asocia	ener errores y, de se ada, si la medición p	
Solución			
Diseñar un subprograma que reciba la lista en promedio superior a la de referencia e imprin		n mediciones y la pi	la para que descarte las fechas con medición
2b1. Escriba el prototipo de la función <i>Correg</i>y retorne la cantidad de fechas eliminadas. El2b2. Diseñe o Codifique la anterior función.	<i>info</i> de la lista enlaza vir que reciba la lista lija correctamente el La pila p debe <u>mani</u>	da. Cada elemento o /, la pila p, vacíe la p mecanismo de trans pularse solo con las	contiene un <i>día, mes, año</i> , y un arreglo <i>mediciones</i> . ila <i>p</i> , actualice la lista <i>l</i> , envíe por pantalla el listado
operarse sin utilizar la biblioteca adjunta. El l	ıstado debe tener el	siguiente formato:	

dd/mm/aaaa

23 medición

ref 00 medición