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.

Distancias entre localidades

Temas evaluados: Resolución de problemas, estructuras de datos, matrices, y lenguaje de programación

Contexto

Usted es miembro de un equipo de desarrollo de software. El equipo debe desarrollar un sistema para **consultar distancias y rutas entre localidades**. Cada localidad se representa con un número entre 1 y 100, y las distancias y rutas con enteros positivos. Usted es responsable de realizar las **consultas** sobre los datos que ya están en memoria.

Problema

Desarrollar las funciones que permiten consultar información acerca de rutas entre localidades; utilizar los recursos disponibles.

Recursos disponibles

- Vector (arreglo de una dimensión) Rutas. Contiene la distancia en kilómetros entre todas las localidades que están relacionadas por una ruta directa. Cada ruta se representa como una 4-upla: localidad₁ (1..100), localidad₂ (1..100), distancia (entero positivo) y ruta (entero positivo).
 - Una ruta está descripta solo una vez; por ejemplo, si la localidad α está a 10 km de la localidad β y los une la ruta 5, entonces, el arreglo contiene la 4-upla (α , β , 10, 5), δ la 4-upla (β , α , 10, 5), pero no ambas.
- Matriz (arreglo de dos dimensiones) M. Es una matriz de enteros cuadrada de tamaño 100, contiene las distancias y números de rutas entre las localidades. Por ejemplo, para las localidades i y j, M_{ij} representa la distancia de la localidad i a la j, mientras que M_{ji} representa el número de ruta que conecta j con i; y M_{ij} y M_{ij} están en cero. Recuerde que:
 - 1. Si M_{ij} pertenece al triangulo inferior, entonces i > j (distancia)
 - 2. El elemento simétrico respecto la diagonal principal es M_{ij} (ruta)

[0][0]	[0][1]	[0][2]	[0][3]
[1][0]	[1][1]	[1][2]	[1][3]
[2][0]	[2][1]	[2][2]	[2][3]
[3][0]	[3][1]	[2][2]	[3][3]

Matriz de enteros cuadrada de 100 filas y columnas, almacena distancias y rutas

Se pide

- 1. Codifique todas las declaraciones para el arreglo Rutas.
- 2. **Codifique** el prototipo (no la definición) de la función *InicializarM* que inicializa **M** con los datos necesarios para resolver las consultas. Decida los **parámetros** y **justifique** su decisión.
- 3. **Diseñe o codifique** la función *MostrarRuta* que dado **tres** parámetros *localidad*₁, *localidad*₂, y *M*, muestra por *cont* (la salida estándar) el identificador de la ruta y la distancia que une *localidad*₁ con *localidad*₂. Si no hay ruta, muestra un mensaje apropiado.
- 4. **Diseñe o codifique** la función *Mostrar Vecinas*. Dada **dos** parámetros *localidad*, y *M*, muestra por *cont* las localidades con las que *localidad* tiene ruta directa. Si no hay vecinas, muestra un mensaje apropiado.

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.

Distancias entre localidades

Temas evaluados: Resolución de problemas, estructuras de datos, matrices, y lenguaje de programación

Contexto

Usted es miembro de un equipo de desarrollo de software. El equipo debe desarrollar un sistema para **consultar distancias y rutas entre localidades**. Cada localidad se representa con un nombre (cadena de 20 caracteres), y las distancias y rutas con enteros positivos. Usted es responsable de tomar los datos desde un flujo binario y llevar los a memoria en una representación que facilite las consultas.

Problema

Desarrollar las funciones que permiten llevar a memoria los datos disponibles en archivos binarios para permitir, luego, consultar información acerca de rutas entre localidades; utilizar los recursos disponibles.

Recursos disponibles

- Un flujo de registros (archivo abierto) *Rutas*. Contiene la distancia en kilómetros entre todas las localidades que están relacionadas por una ruta directa. Cada ruta se representa como una 4-upla: *localidad*₁ (Cadena 20 caracteres), *localidad*₂ (Cadena de 20 caracteres), *distancia* (entero positivo) y *ruta* (entero positivo).
 Una ruta está descripta solo una vez; por ejemplo, si la localidad α está a 10 km de la localidad β y los une la ruta 5, entonces, el
- Una matriz (arreglo de dos dimensiones) M. Es una matriz de enteros cuadrada de tamaño 100, no está incializada.
- Un vector (arreglo) *Localidades* con los nombres de cada una de las 100 ciudades, ordenados alfabéticamente en forma creciente. La posición de la localidad en este vector, determina la fila y columna en *M.* Por ejemplo, si la localidad "San Pedro" está en la posición 21 del vector, entonces en la fila 21 y en la columna 21 están las distancias y rutas de las vecinas de "San Pedro".
- Una función *BuscarLocalidad* que dado el nombre de una localidad y el vector localidades, retorna la posición en ese vector. La función está disponible, pero usted debe definir su prototipo.

Se pide

1. Codifique las todas las declaraciones necesarias para Rutas, M, y Localidades.

arreglo contiene la 4-upla (α , β , 10, 5), $\dot{\alpha}$ la 4-upla (β , α , 10, 5), pero no ambas.

- 2. Codifique el prototipo (no la definición) de la función BuscarLocalidad. Decida los parámetros y justifique su decisión.
- 3. **Diagrame o codifique** la función *InicializarM* que dados el flujo binario *Ruta*, el vector *Localidades*, y la matriz *M*, cargue en *M* los datos del flujo, y establezca en **cero los elementos de** *M* no utilizados.

La función debe dejar cargar en M las distancias y números de rutas entre las localidades. Por ejemplo, para las localidades i y j, M_{ij} debe representar la distancia de la localidad i a la j, mientras que M_{ji} debe representar el número de ruta que conecta j con i; y M_{ij} debe estar en cero. Como las localidades en el flujo son representadas como cadenas y en la matriz como índices, es necesario en el transformar la representación, para eso debe **invocar** la función **BuscarLocalidad** con el vector **Localidades**. Tenga en cuenta que:

Si M_{ij} pertenece al triangulo inferior, entonces i > j (distancia) El elemento simétrico respecto la diagonal principal es M_{ij} (ruta)

[0][0]	[0][1]	[0][2]	[0][3]
[1][0]	[1][1]	[1][2]	[1][3]
[2][0]	[2][1]	[2][2]	[2][3]
[3][0]	[3][1]	[2][2]	[3][3]

Matriz de enteros cuadrada de 100 filas y columnas, almacena distancias y rutas

Apellido y nombre:	Legajo:	_ Cursó con Prof:
Cantidad de hojas entregadas: Nota: • Si luego de la lectura del examen, durante la resolución tiene alguna • Los puntos que solicitan codificación puede ser respondidos en C, C • En C y C++ prototipo refiere a la declaración de la función, es decir Pascal el concepto prototipo es análogo al encabezado del procedim Solucion primera fecha 18/07 /* UTN FRBA AED * Final 20140718 - Rutas * OB&JMS */	C++, o en Pascal, pero debe in r tipo de dato retornado, nomb	dicar el lenguaje utilizado. ore de la función, y tipos de los parámetros; en
<pre>#include <stdio.h> // printf #define LOCS 100 // Cantidad de localion</stdio.h></pre>	dades.	
<pre>/* 1. Codifique todas las declaraciones // typedef tipo Nuevo nombre crea un si typedef struct { unsigned localidad1; // i unsigned localidad2; unsigned distancia; unsigned ruta; } Ruta;</pre> Ruta Rutas[LOCS*LOCS];	inónimo con el nor	mbre Nuevo de un tipo.
/* 2. Codifique el prototipo función In /* La función no retorna valores, por e referencia de la matriz a inicializar, utilzada para almacenar la información consultas. El parámetro r tiene la refe se lo califica con const. Se decide no LOCS. */	eso es void. El pa es un parámetro d de r de una forma erencia a las ruta	out, ya que va a ser a que facilite las as, como es un parámetro in,

void InicializarM(unsigned m[][LOCS], const Ruta r[]);

Apellido y nombre:		Legajo:	Cursó con Prof:	
Cantidad de hojas entregadas:	Nota:		Evaluó Prof:	
• Si luego de la lectura del examen, durante la	ι resolución tiene alguna duda, ε	escriba hipótesis de trabajo, l	as cuales también serán evaluadas.	
• Los puntos que solicitan codificación puede	e ser respondidos en C, C++, o	en Pascal, pero debe indicar	el lenguaje utilizado.	
• En C y C++ prototipo refiere a la declaraci Pascal el concepto prototipo es análogo al c /*3. Diseñe o codifique 1	encabezado del procedimiento o	de la función previa al bloc		
-				
void MostrarRuta (unsigned	localidad1, unsid	gned localidad2,	unsigned m[][LOCS])	

{

Matriz de enteros cuadrada de 100 filas y columnas, almacena distancias y rutas


```
// Determino si está en la diagonal principal
 if(localidad1==localidad2) {
 printf("Ya está en %d\n", localidad1);
 return;
 }
 // Determino si hay ruta
 int ruta = m[localidad1][localidad2];
 if(ruta == 0){
 printf("No hay ruta entre %d y %d\n", localidad1, localidad2);
 return;
 }
 int distancia = m[localidad2][localidad1];//en el simétrico a ruta.
// Determino si m[localidad1][localidad2] es triangulo inferior.
 if(localidad2<localidad1) {</pre>
 // En triángulo inferior ruta tiene la distancia, intercambio.
 int temp=ruta;
 ruta=distancia, distancia=temp;
 }
 // Informo
 printf("La localidad %d est  a %d km de la localidad %d, y se unen por la
ruta %d\n", localidad1, distancia, localidad2, ruta);
```


Apellido y nombre:		Legajo:	Cursó con Prof:	-
Cantidad de hojas entregadas:	Nota:		Evaluó Prof:	_
• Si luego de la lectura del examen, durante	e la resolución tiene alguna duda	, escriba hipótesis de trabaj	jo, las cuales también serán evaluadas.	
• Los puntos que solicitan codificación pue	ede ser respondidos en C, C++,	o en Pascal, pero debe ind	licar el lenguaje utilizado.	
Pascal el concepto prototipo es análogo a /*4. Dise-e o codifique	alencabezado del procedimiento la funci—n Mostra localidades con la	o o de la función previa al b rVecinas. Dada as que localida	re de la función, y tipos de los parámetros; en oloque que lo define. dos par‡metros localidad d tiene ruta directa. Si	, y

Las dejamos para ustedes. Gracias profesor Sola...

Apellido y nombre:	Legajo	: Cursó con Prof:	
Cantidad de hojas entregadas: • Si luego de la lectura del examen, durante la res • Los puntos que solicitan codificación puede ser • En C y C++ prototipo refiere a la declaración o Pascal el concepto prototipo es análogo al enca Solución segunda fecha /* UTN FRBA AED * Final 20140801 - Rutas * OB&JMS&HC */	olución tiene alguna duda, escriba h r respondidos en C, C++, o en Paso de la función, es decir tipo de dato r	ipótesis de trabajo, las cuales también serán eval al, pero debe indicar el lenguaje utilizado. etornado, nombre de la función, y tipos de los p	luadas.
<pre>#include <stdio.h> // #define LOCS 100 // Cantida</stdio.h></pre>	d de localidades.		
<pre>/* 1. Codifique todas las d // Registro del flujo struct Ruta{ char localidad1[char localidad2[unsigned distanc unsigned ruta; }; FILE *f = fopen("C:\" unsigned M[LOCS][LOCS]</pre>	o 20 + 1]; 20 + 1]; ia; \micarpeta\\rut	as","rb");	
/* 2. Codifique el prototipo (no la definido /* */	ción) de la función <i>BuscarLoca</i>	<i>lidad</i> . Decida los parámetros y justifique	su decisión. */
<pre>int BuscarLocalidad(const int BuscarLocalidad(const int BuscarLocalidad(const</pre>	char localidades[]	[20+1], const char localid	dad[]);

Apellido y nombre:	I	Legajo:	Cursó con Prof:	
Cantidad de hojas entregadas:	Nota:		Evaluó Prof:	
• Si luego de la lectura del examen, durante l	a resolución tiene alguna duda, eso	criba hipótesis d	e trabajo, las cuales también serán evaluada	ıs.
• Los puntos que solicitan codificación pued	le ser respondidos en C, C++, o e	n Pascal, pero d	ebe indicar el lenguaje utilizado.	
• En C y C++ prototipo refiere a la declarac Pascal el concepto prototipo es análogo al	encabezado del procedimiento o c	le la función pr	. , 1	netros; en
/*3. Diagrame o codifique	e la función Cargari	Matriz		
<pre>void IncializarM(FILE *f, {</pre>	unsigned m[][LOCS]], const	string v[])	

Matriz de enteros cuadrada de 100 filas y columnas, almacena distancias y rutas


```
Ruta r;
Int 11,12;
//Incializar en cero
for(int i
 for(int j
 M[i][j]=0;
 while(fread(&r, sizeof(r),1,f){ // puede simplificar
 11 = BuscarCiudad(v, r.localidad1);
 12 = BuscarCiudad(v, r.localidad2);
 // Si m[11][12] no es triangulo inferior (11 >12) intercambio.
 if(12>11){
 // intercambio
 int temp = 11;
 11 = 12;
 12 = temp;
 //en le siempre está el mayor
 // actualizo la matríz
 M[11][12] = r.distancia;
 M[12][11] = r.ruta;
```

//Nota: aquí no se validan los valores, es decir si hay ciudades inexistentes o si en una cuatroupla se hace referencia a la misma ciudad. Como hipótesis de trabajo suponemos que eso se valida en otro contexto (por ejemplo los datos del archivo fueron validados antes)