

Explicación Práctica

Programación I - 2024 Facultad de Informática y Facultad de


Listas - Merge

Suponga que se tienen dos listas creadas de manera ordenada. Se pide implementar un algoritmo que combine ambas listas y genere una tercer lista ordenada.


Ambas listas están ordenadas por el mismo criterio. La lista nueva también es generada ordenada por el mismo criterio.


Listas - Merge


(pri1=nil)


Obtengo el mínimo

La lista que se terminó no se puede comparar ya que se estaría comparando con nil, entonces devuelve lo que está apuntando pri2.

Obtengo el mínimo

Como ambas listas se terminaron el algoritmo termina

```
CONST
 VALOR CORTE = 9999;
Type
 lista = ^nodo;
  nodo=record
 datos: integer;
 sig: lista;
  end;
Var
 L1,L2,L3: lista;
Begin
  CrearListaOrdenada (L1);
  CrearListaordenada (L2);
  L3:= nil;
  Merge (I1, I2, I3);
End.
```

```
Procedure merge (I1,I2: lista; var I3:lista);
Var
 min: integer; ultL3: lista;
Begin
 minimo(I1, I2, min);
 while (min <> VALOR CORTE) do Qué representa
 begin
 VALOR CORTE?
 agregarAtras (I3, ultL3,min);
 minimo (I1, I2, min);
 end;
End.
```

¿Por qué paso los 3 parámetros por

```
Proceduction of the Proced
Var
Begin
 {ambas listas vacías}
 if (I1 y I2 están vacías) then min:= VALOR CORTE;
 else
 {si las dos listas tienen elementos, obtengo el menor}
 if (I1 no está vacía) and (I2 no está vacía) then
 elijo el número más chicos de los dos
 avanzo el puntero del número que era más chico
 else
 if (l1 no está vacía) then {sólo l1 tiene elementos}
 el min es de l1 y avanzo l1
 else {sólo l2 tiene elementos}
 el min es de l2 y avanzo l2
end;
```

```
Procedure minimo (var l1:lista; var l2: lista; var min:integer);
Begin
 if (I1 = nil) and (I2=nil) then min:= VALOR CORTE;
 else
 if (I1<> nil) and (I2<> nil) then
 if (11^-).datos \leq 12^-.datos) then begin
 min:= 11^.datos;
 11:=11^s.sig;
 end
 else begin
 min:= 12^{d}.datos;
 12:= 12^{s}.sig;
 end
 else
 //alguna de las listas está vacía
 if (I2 = nil) then begin //L2 vacía, L1 <> nil
 min:= 11^.datos;
 11:=11^s.sig;
 end
 //L1 vacía, L2 <> nil
 else begin
 min:= 12^{d}.datos;
 12:= 12^{s}.sig
 end;
end:
```

Merge de Listas Simples Enlazadas


Ejemplo:

Se disponen de 2 listas que contienen información de las ventas realizadas por c/u de las 2 sucursales de un supermercado. De cada venta se conoce: el **código de producto y** la **cantidad vendida**.

Se dispone además de una lista con los precios unitarios de cada producto.

Realizar un modulo que procese los datos y genere una **nueva lista** ordenada por cod. de producto que contenga para cada producto vendido su codigo, la cantidad y el monto total

Importante: las listas están ordenadas por código de producto y deben recorrerse una única vez.


procedure totalizar (11, 12 (listas de entradas); 13 (lista de salida));

Se posiciona al principio de las dos listas Determina el minimo (I1, I2, minimo);

mientras las listas no estén vacías

inicializar variables para el nuevo producto que se procesa

mientras el mínimo no cambia, acumulo las ventas del mismo prod.

totaliza la cantidad para el producto Determina nuevo minimo (I1, I2, minimo);

Cuando el mínimo cambia (salí del mientras)
Busco en la lista de precios el precio unitario del producto actual
Guardo en la lista nueva el producto acumulado (agregar atrás en |3)

```
type
 total_prod = record
 venta = record
 cod_pro: integer;
 cod_pro: integer;
 cant_vend: integer;
 cant: integer;
 end;
 monto: real;
 lis_ventas = ^nodo_ven;
 end;
 nodo_ven = record
 lis_totales = ^nodo_tot;
 ven: venta;
 sig: lis_ventas;
 nodo_tot = record
 end;
 dato: total_prod;
 sig: lis_totales;
 precio_prod = record
 end;
 cod_pro: integer;
 pre_uni: real;
 end;
 lis_precios = ^nodo_pre;
 nodo_pre = record
 dato: precio_prod;
 sig:lis_precios;
 end;
```

```
procedure totalizar(I1, I2: lis ventas; Iprec: lis precios; var Itot:
 lis totales);
var min: venta;
 prod actual, total: integer;
 preciou: real;
 datototal: total_prod;
 ult: lis totales;
begin
 Itot := nil:
 minimo (I1, I2, min);
 {mientras las listas no estén vacías}
 while (min.cod pro <> VALOR CORTE) do begin
 prod actual := min.cod pro;
 total:= 0:
{ Mientras el mínimo no cambia, acumulo las ventas del mismo prod.}
 while (prod_actual = min.cod_pro) do begin
 total := total + min.cant vend;
 minimo (I1, I2, min);
 end;
{Cuando el mínimo cambia guardo en la lista nueva el producto
 acumulado}
 BuscarPrecioUnitario(Iprec, prod_actual, preciou);
 datototal.cod pro:= PROD ACTUAL;
 datototal.cant:= total;
 datototal.monto:= total*preciou;
 agregar atras(ltot, ult, datototal);
 end;
```

```
Procedure minimo (var l1: lis_ventas; var l2: lis_ventas; var min:
venta);
Begin
 if (I1 = nil) and (I2=nil) then min.cod pro:= VALOR CORTE;
 else
 if (I1<> nil) and (I2<> nil) then
 if (I1^.ven. cod pro <= I2^. ven. cod pro ) then begin
 min:= 11^.ven;
 11:=11^s.sig;
 end
 else begin
 min:= 12^.ven;
 12:= 12^{s}.sig;
 end
 else
 //alguna de las listas está vacía
 if (I2 = nil) then begin //L2 vacía, L1 <> nil
 min:= I1^.ven:
 11:=11^s.sig:
 end
 else begin
 //L1 vacía, L2 <> nil
 min:= 12^{.ven}:
 12:= 12^{s}.sig
 end;
end:
```

```
procedure agregar atras (var pri, ult: lis totales; dato:
  total prod);
var nue: lis totales;
Begin
 new (nue);
 nue^.sig := nil;
 nue^.dato := dato;
  if (pri = nil) then {La lista esta vacía?}
 pri := nue; {NUE es el primero}
 else
 ult^.sig := nue; { El que era ultimo pasa a tener como
  siguiente al nuevo ultimo}
 ult := nue; {El ultimo es el que acabo de agregar}
end;
```

Resolver

- BuscarPrecioUnitario(prec, prod_actual, preciou);
 - □Pensar modo de pasaje de la lista "prec"
 - □Suponer que el producto buscado siempre existe.
- Pensar generalización a N listas de venta
 - □¿Estructura de ventas a usar?
 - □¿Cómo cambia el procedure mínimo?
 - □¿Cambios en el procedure Totalizar?