ALGORITMOS Y ESTRUCTURA DE DATOS

Biblioteca de Funciones

Resumen de plantillas Array

Función agregar.

Descripción: Agrega el valor v al final del array arr e incrementa su longitud. El control de no superar el tamaño físico del vector es responsabilidad del usuario

```
template <typename T> void agregar(T arr[], int& len, T v)
{
 arr[len]=v;
 len++;
 return;
}
```

Función buscar.

Descripción: Busca secuencialmente la primer ocurrencia de v en arr; retorna su posición o un valor negativo si arr no contiene a v.

```
template <typename T, typename K>
int buscar(T arr[], int len, K v, int (*criterio)(T,K))
{
  int i=0;
  while( i<len && criterio(arr[i],v)!=0 ) {
 i++;
  }
  return i<len?i:-1;
}</pre>
```

Función eliminar:

Descripción: Elimina el valor ubicado en la posición pos del array arr, decrementando su longitud.

```
template <typename T>
void eliminar(T arr[], int& len, int pos)
{
 int i=0;
 for(int i=pos; i<len-1; i++) {
 arr[i]=arr[i+1];
 }
 len--;
 return;
}</pre>
```

Función insertar.

Descripción: Inserta el valor v en la posición pos del array arr, incrementando su longitud.

```
template <typename T>
void insertar(T arr[], int& len, T v, int pos)
{
 for(int i=len-1; i>=pos; i--) {
 arr[i+1]=arr[i];
 }
 arr[pos]=v;
 len++;
 return;
}
```

Función insertarOrdenado.

Descripción: Inserta el valor v en el array arr en la posición que corresponda según el criterio criterio.

```
template <typename T>
int insertarOrdenado(T arr[], int& len, T v, int (*criterio)(T,T))
{
  int i=0;
  while( i<len && criterio(arr[i],v)<=0 ){
 i++;
  }
  insertar<T>(arr,len,v,i);
  return i;
}
```

Función buscaEInserta.

Descripción: Busca el valor v en el array arr; si lo encuentra entonces retorna su posición y asigna true al parámetro enc. De lo contrario lo inserta donde corresponda según el criterio enc y retorna la posición en donde finalmente quedó ubicado el nuevo valor.

```
template <typename T>
int buscaEInserta(T arr[], int& len, T v, bool& enc, int (*criterio)(T,T))
{
 // busco el valor
 int pos = buscar<T,T>(arr,len,v,criterio);

 // determino si lo encontre o no
 enc = pos>=0;

 // si no lo encontre entonces lo inserto ordenado
 if( !enc )
 {
 pos = insertarOrdenado<T>(arr,len,v,criterio);
 }

 return pos;
}
```

Función ordenar.

Descripción: Ordena el array arr según el criterio de precedencia que indica la función criterio.

```
template <typename T>
void ordenar(T arr[], int len, int (*criterio)(T,T))
{
 bool ordenado=false;
 int i=1;
 while(!ordenado && i < len - 1)
 {
 ordenado=true;
 for(int j=1; j<len-i; j++){

 if( criterio(arr[j-1],arr[j])>0 ){
 T aux = arr[j-1];
 arr[j-1] = arr[j];
 arr[j] = aux;
 ordenado = false;
 }
 }
 i++;
 }
 return;
}
```

Búsqueda binaria

Función busquedaBinaria.

Descripción: Busca el elemento v en el array arr que debe estar ordenado según el criterio criterio. Retorna la posición en donde se encuentra el elemento o donde este debería ser insertado.

```
template<typename T, typename K>
int busquedaBinaria(T a[], int len, K v, int (*criterio)(T, K), bool& enc)
 int i=0;
 int j=len-1;
 int k=(i+j)/2;
 enc=false;
 while( !enc && i<=j )
 if( criterio(a[k], v)>0 )
 j=k-1;
 else
 if(criterio(a[k],v)<0)
 i=k+1;
 else
 enc=true;
 k = (i + j) / 2;
 return criterio(a[k],v)>=0?k:k+1;
template<typename T, typename K>
int busquedaBinaria(T a[], int len, K v, int (*criterio)(T, K), bool& enc)
\label{template} \mbox{typename $\mathbb{T}$, typename $\mathbb{K}$>}
```

```
int busquedaBinaria(T a[], int len, K v, int (*criterio)(T, K), int&p)
//retorna donde lo encontró o -1, en ese caso p es donde debe insertarse para conservar orden

int u=len-1;
int m, pos = -1;
while( p <= u && pos == -1) {
 m = (p+u)/2;
 if( criterio(a[k],v)>0 ){
 j=k-1;
 }
 else{
 if( criterio(a[k],v)<0 ) {
 i=k+1;
 }
 else
 {
 pos = m ;
 }
 }
 return pos;</pre>
```

```
\label{template} \mbox{template$<$typename} \ \ \mbox{$\mathbb{T}$, typename} \ \ \mbox{$\mathbb{K}$>$}
int busquedaBinaria(T a[], int len, K v, int (*criterio)(T, K), int&p)
//con clave multiple retorna el primer elemento que contiene la clave
 int u=len-1;
 int m, pos = -1;
 while( p<u)</pre>
 m = (p+u)/2;
 if( criterio(a[k], v) > 0 ) {
 j=k-1;
 else{
 if( criterio(a[k], v)<0 ){
 i=k+1;
 else
 {
 pos = m ;
 }
 return pos;
```

Resumen de plantillas Archivos

Template: read

```
template <typename T> T read(FILE* f)
{
 T buff;
 fread(&buff,sizeof(T),1,f);
 return buff;
}
```

Template: readN

```
template <typename T> void read(FILE* f, T buff[], int N)
{
 T buff;
 fread(buff, sizeof(T), N, f);
 return;
}
```

Template: write

```
template <typename T> void write(FILE* f, T v)
{
 fwrite(&v,sizeof(T),1,f);
 return;
}
```

Template: writeN

```
template <typename T> void write(FILE* f, T v[],int N)
{
 fwrite(v,sizeof(T),N,f);
 return;
}
```

Template: seek

```
template <typename T> void seek(FILE* arch, int n)
{
 // SEEK_SET indica que la posicion n es absoluta respecto del inicio del archivo
 fseek(arch, n*sizeof(T),SEEK_SET);
}
```

Template: fileSize

```
template <typename T> long fileSize(FILE* f)
{
 // tomo la posicion actual
 long curr=ftell(f);
 // muevo el puntero al final del archivo
 fseek(f,0,SEEK_END); // SEEK_END hace referencia al final del archivo
 // tomo la posicion actual (ubicado al final)
 long ultimo=ftell(f);
 // vuelvo a donde estaba al principio
 fseek(f,curr,SEEK_SET);
 return ultimo/sizeof(T);
}
```

Template: filePos

```
template <typename T> long filePos(FILE* arch)
{
 return ftell(arch)/sizeof(T);
}
```

Template: busquedaBinaria

```
template <typename T, typename K>
int busquedaBinaria(FILE* f, K v, int (*criterio)(T,K))
 // indice que apunta al primer registro
 int i = 0;
 // indice que apunta al ultimo registro
 int j = fileSize<T>(f)-1;
 int k = (i+j)/2;
 seek<T>(f,k);
 / leo el registro que se ubica en el medio, entre i y j
 T r = leerArchivo < T > (f);
 while ( i \le j \&\& criterio(r, v) !=0 ) {
 si lo que encontre es mayor que lo que busco...
 if(criterio(r,v)>0){
 j = k-1;
 Else {
 si lo que encontre es menor que lo que busco...
 if(criterio(r,v)<0) {
 i=k+1;
 // vuelvo a calcular el indice promedio entre i y j
 k = (i+j)/2;
 // posiciono y leo el registro indicado por k
 seek<T>(f,k);
 // leo el registro que se ubica en la posicion k
 r = leerArchivo < T > (f);
 // \sin no se cruzaron los indices => encontre lo que busco en la posicion k
 return i<=j?k:-1;
```

Ejemplos

Leer un archivo de registros usando el template read.

```
f = fopen("PERSONAS.DAT","r+b");

// leo el primer registro
Persona p = read<Persona>(f);
while( !feof(f) )
{
 cout << p.dni<<", "<<p.nombre<<", "<<p.altura << endl;
 p = read<Persona>(f);
}
fclose(f);
```

Escribir registros en un archivo usando el template write.

```
f = fopen("PERSONAS.DAT","w+b");

// armo el registro
Persona p;
p.dni = 10;
strcpy(p.nombre,"Juan");
p.altura = 1.70;

// escribo el registro
write<Persona>(f,p);
fclose(f);
```

Acceso directo a los registros de un archivo usando los templates fileSize, seek y read.

```
f = fopen("PERSONAS.DAT","r+b");

// cantidad de registros del archivo
long cant = fileSize<Persona>(f);

for(int i=cant-1; i>=0; i--)
{
 // acceso directo al i-esimo registro del archivo
 seek<Persona>(f,i);
 Persona p = read<Persona>(f);
 cout << p.dni<<", "<<r.nombre<<", "<< r.altura << endl;
}
fclose(f);</pre>
```