02 - 03 - 2013	Cantidad de Hojas:	Nota:	Evaluó Prof:
Apellido y Nombre:		Legajo:	Curso con:

ALGORITMOS Y ESTRUCTURA DE DATOS EXAMEN FINAL

La Cámara de Empresarios del Software y Sistemas de Información CESSI, lanza el concurso 2013 de los Premios Sadosky a la inteligencia Argentina, con los que destaca a profesionales, industrias y universidades del sector del Software y necesita realizar la lista de los nominados. Para ello cuenta con los siguientes archivos de registros:

RUBROS.dat (sin orden, con 1 registro por c/u de las 3 categorías de los 15 rubros existentes)

rubro	categoría	
15 caracteres	15 caracteres	

POSTULANTES.dat (ordenado por rubro y categoría)		postu	lante	
rubro	categoría proyecto		id	nombre
		50 caracteres	4 dígitos	50 caracteres

VOTOS.dat (sin orden, con 1 registro por c/u de los votos de los asociados)

asociado	rubro	categoría	idPostuante
50 caracteres			

Se pide desarrollar un programa que:

1. Genere el siguiente archivo con datos de los nominados a los premios, que serán aquellos postulantes que hayan obtenido las 3 mayores cantidades de votos por cada rubro/categoría.

NOMINADOS.dat (ordenado por rubro, categoría y cantidad de votos)

				word	
rubro	categoría	nombrePostulante	proyecto	cantidadVotos	

2. Al finalizar el proceso imprima un listado informando la cantidad de postulantes y nominados de cada categoría de cada rubro, con el siguiente diseño.

Rubro: XXXXXXXXXX

<u>Categoría</u>	<u>Postulantes</u>	<u>Nominados</u>
XXXXXXXXX	99999	99999
XXXXXXXXX	99999	99999
XXXXXXXXX	99999	99999

Recursos y restricciones

- Memoria para arrays: máximo 2000 bytes.
- Memoria dinámica: nodos de no más de 12 bytes.
- Accesos a disco: 1 acceso secuencial a cada registro de cada archivo más 1 acceso directo al archivo POSTULANTES.dat.

NOTA: Se considerará especialmente la adecuada aplicación de la metodología top-down.

02 - 03 - 2013	Cantidad de Hojas:	Nota:	Evaluó Prof:
Apellido y Nombre:		Legajo:	Curso con:

ALGORITMOS Y ESTRUCTURA DE DATOS EXAMEN FINAL

La Cámara de Empresarios del Software y Sistemas de Información CESSI, lanza el concurso 2013 de los Premios Sadosky a la inteligencia Argentina, con los que destaca a profesionales, industrias y universidades del sector del Software y necesita realizar la lista de los nominados. Para ello cuenta con los siguientes archivos de registros:

RUBROS.dat (con 1 registro por c/u de las 3 categorías de los 15 rubros existentes, sin orden)

rubro	categoria	
15 caracteres	15 caracteres	

POSTULANTES.dat (ordenado por postulante.id)		postu	lante	
rubro	categoria proyecto		id	nombre
		50 caracteres	4 dígitos	50 caracteres

VOTOS.dat (ordenado por asociado, con 1 registro por c/u de los votos de los asociados)

asociado	rubro	categoria	idPostuante
50 caracteres			

Se dispone de la función told que, dado un rubro y una categoría retorna un identificador numérico único de tipo word con la siguiente característica: sean r_1 , r_2 dos rubros y c_1 , c_2 dos categorías entonces si la combinación $r_1+c_1>=r_2+c_2$ se verifica que: told $(r_1,c_1)>=$ told (r_2,c_2)

Se pide desarrollar un programa que:

1. Genere el siguiente archivo (ordenado por rubro/categoría) con datos de los nominados a los premios, que serán aquellos postulantes que hayan obtenido las 3 mayores cantidades de votos por cada rubro/categoría.

NOMINADOS.dat

rubro	categoria	nombrePostulante	proyecto	cantidadVotos
				word

2. Imprima un listado informando por por cada rubro, todas las categorías que quedaron vacantes por falta de postulantes, con el siguiente diseño.

Recursos y restricciones

- Memoria para arrays: 0 bytes.
- Memoria dinámica: nodos de no más de 12 bytes.
- Accesos a disco: 1 acceso secuencial a cada registro de cada archivo más 1 acceso directo al archivo **POSTULANTES.dat** y 2 accesos directos al archivo **RUBROS.dat**.

NOTA: Se considerará especialmente la adecuada aplicación de la metodología top-down.

02 - 03 - 2013	Cantidad de Hojas:	Nota:	Evaluó Prof:
Apellido y Nombre:		Legajo:	Curso con:

ALGORITMOS Y ESTRUCTURA DE DATOS EXAMEN FINAL

La Cámara de Empresarios del Software y Sistemas de Información CESSI, lanza el concurso 2013 de los Premios Sadosky a la inteligencia Argentina, con los que destaca a profesionales, industrias y universidades del sector del Software y necesita realizar la lista de los nominados. Para ello cuenta con los siguientes archivos de registros:

RUBROS.dat (con 1 registro por c/u de las 3 categorías de los 15 rubros existentes, ordenado por rubro y categoría)

rubro	categoría
15 caracteres	15 caracteres

POSTULANTES.dat (ordenado por postulante.id)		postulante		
rubro	categoria	proyecto	id	nombre
		50 caracteres	4 dígitos	50 caracteres

VOTOS.dat (ordenado por asociado, con 1 registro por c/u de los votos de los asociados)

asociado	rubro	categoria	idPostuante
50 caracteres			

Se dispone de las siguientes funciones:

- toRubId que, dado un rubro retorna un identificador numérico único entre 1 y 15; y
- toCatId tal que: toCatId(toRubId(rubro), categoria) = n donde n = [1..3].

Se pide desarrollar un programa que:

1. Genere el siguiente archivo (ordenado por rubro/categoría) con datos de los nominados a los premios, que serán aquellos postulantes que hayan obtenido las 3 mayores cantidades de votos por cada rubro/categoría.

NOMINADOS.dat

rubro	categoría	nombrePostulante	proyecto	cantidadVotos
				word

2. Imprima un listado informando por cada rubro, todas las categorías que quedaron vacantes por falta de postulantes, con el siguiente diseño.

Recursos y restricciones

- Memoria para arrays: 300 bytes.
- Memoria dinámica: nodos de no más de 12 bytes.
- Accesos a disco: 1 acceso secuencial a cada registro de cada archivo más 1 acceso directo al archivo POSTULANTES.dat y 2 accesos directos al archivo de RUBROS.dat.

NOTA: Se considerará especialmente la adecuada aplicación de la metodología top-down.

02 - 03 - 2013	Cantidad de Hojas:	Nota:	Evaluó Prof:
Apellido y Nombre:		Legajo:	Curso con:

Funciones de biblioteca que puede utilizar, en caso de ser necesario, sin desarrollar. Tenga en cuenta que debe ser preciso con el nombre del módulo y con los parámetros. Los tipos de datos que se definen son genéricos, para su utilización escriba los prototipos con los datos particulares del algoritmo a resolver.

Archivos
Procedure lecturaEspecial(var Archivo: tipoArchivo; var Registro: tipoRegistro; var Fin:
Boolean).
//Retorna el registro leído y Fin False, si pudo leer o Fin = True en caso contrario.
Function leerEspecial(var Archivo: tipoArchivo; var Registro: tipoRegistro: boolean.
//Retorna True si pudo leer o False en caso contrario.
Function busquedaBinariaA (var Archivo: tipoArchivo; N:Entero; clave:tipoInfo): Entero.
//Retorna en N la referencia al lugar donde se encuentra la clave en el archivo o el
valor -1 en caso de no existir.
Procedure busqBinA (var Archivo: tipoArchivo; clave:tipoInfo; var Registro: tipoRegistro).
Retorna el registro que tiene la clave buscada, la que se supone existe.
Array
Procedure ordenarVector (var Vector: tipoVector; N: Entero).
//Retorna el vector, de tamaño lógico N, ordenado por el campo clave con el que
completa el nombre del modulo.
Procedure cargarSinRepetir(var Vector:tipoVector; var Pos, N; var Inserto:Boolean; Clave:
tipoInfo).
//Carga una clave sin repetición en un vector, retorna en Pos, el índice donde lo
encontró o lo inserto y en Inserto True, en caso de haberlo insertado.
Function busquedaBinariaV (var Vector: tipoVector; N:Entero; clave:tipoInfo): Entero.
Procedure busqBinV (var Vector: tipoVector; N:Entero; clave:tipoInfo; var Pos: Entero).
//Similar a la BB en archivo modificando la estructura de dato y con el agregado de N
que representa el tamaño lógico del vector.
Estructuras Enlazadas
Procedure meter(var pila: tipoPuntero; valor: tipoInfo).// inserta un nodo en una pila
Procedure sacar(var pila: tipoPuntero; var valor : tipoInfo)
//saca el primer nodo de una pila o una lista
Procedure agregar(var colaFte, colaFin: tipoPuntero; valor: tipoInfo)//inserta en una cola
Procedure suprimir(var colaFte, colaFin: tipoPuntero; var valor: tipoInfo)//saca de una cola
Procedure insertaNodo(var lista: tipoPuntero; valor: tipoInfo)//inserta en una lista
Procedure suprimeNodo (var lista: tipoPuntero; valor : tipoInfo)
//Busca un nodo con las características de Valor, si lo encuentra lo elimina
Procedure buscalnserta (var lista, ptr : tipoPuntero; valor : tipoInfo)
//busca un nodo con los datos de valor, si no lo encuentra, lo inserta y retorna en ptr
la dirección de memoria creada. Si estaba retorna en ptr esa dirección.
Procedure insertaPrimero(var lista: tipoPuntero; valor : tipoInfo)
Procedure insertaDelante(var lista: tipoPuntero; valor : tipoInfo)
Procedure insertaEnMedio(var lista: tipoPuntero; valor : tipoInfo)
Procedure insertaAlFinal (var lista: tipoPuntero; valor : tipoInfo).
//los procedimientos precedentes insertan en las posiciones particulares que sus
nombres indican.
Function buscaNodo (lista: tipoPuntero; valor : tipoInfo): tipoPuntero
//busca un nodo con los datos de valor y retorna esa dirección, si no lo encuentra
retorna el valor Nulo