

Universidad Andrés Bello Facultad de Ingeniería Ingeniería en Computación e Informática

ESTRUCTURA DE DATOS SOLEMNE I

Nombre:	Nota:
Profesores: Carlos Contreras Bolton – José Luis Al	lende – Felipe Reyes González
Avudantes: Carlos Rev - Daniela Ubilla - Tamara Sa	éz Fecha: 22 de Abril del 2014

Instrucciones:

- Coloque su nombre a todas las hojas.
- Apague o silencie sus celulares. NO se podrá contestar llamadas ni visualizar el celular. Si se realiza una de las acciones anteriores obtendrá nota mínima.
- Toda copia o intento de copia será calificada con nota mínima.
- Tiene 90 minutos para realizar la prueba.

1	15
2	15
3	15
4	15
5	15
Suma:	75
	+10
Nota:	85

Pregunta 1 (15 puntos)

Realizar una función que imprima una lista de manera inversa usando recursividad y luego quite la recursividad usando pilas.

```
#include "lista.h"
#include "pila.h"

 \begin{array}{r}
 1 \\
 2 \\
 3 \\
 4 \\
 5 \\
 6 \\
 7 \\
 8 \\
 9
 \end{array}

 void imprimir_lista_inversa(Nodo *i)
 if(i != NULL)
 imprimir_lista_inversa(i->siguiente);
 printf("%d", i->datos->dato1);
10
\frac{11}{12}
\frac{13}{13}
 void imprimir_lista_inversa_pila(Nodo *i, Pila *p)
14
15
 for (; i != NULL; i = i->siguiente)
\begin{array}{c} 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \\ 22 \\ 23 \\ 24 \\ 25 \\ 26 \\ 27 \\ 28 \\ 29 \\ 30 \\ 31 \\ 32 \\ 33 \\ 34 \\ 35 \\ 36 \\ 37 \\ 38 \end{array}
 apilar (p, i->datos->dato1);
 while (! vacia(p))
 printf("%d ", tope(p)->datos->dato1);
 desapilar (p);
 printf("\n");
 \mathbf{int} \ \mathrm{main} \, (\, \mathbf{int} \ \mathrm{argc} \; , \; \, \mathbf{char} \; * \mathrm{argv} \, [ \, ] \, )
 Lista *L = creaLista();
Pila *P = creaPila();
insertar(L, 1);
insertar(L, 2);
 insertar(L, 3);
 recorrer(L);
 \begin{array}{l} imprimir\_lista\_inversa\left(L->inicio\right);\\ printf("\n");\\ imprimir\_lista\_inversa\_pila\left(L->inicio\right), \end{array} P); 
 destruirLista(L);
 destruir Pila (P);
 \textbf{return} \quad 0 \, ;
```

Pregunta 2 (15 puntos)

Realizar una función para calcular el número combinatorio de la ecuación 1 y calcule su eficiencia. El factorial debe ser recursivo.

$$\binom{n}{k} = \frac{n!}{m!(n-m)!}, \qquad n, m \ge 0 \text{ y } n \ge m$$
 (1)

Estudiamos la eficiencia de la función factorial. Su ecuación de recurrencia es:

$$T(n) = \begin{cases} 1 & \text{si } n = 0 \\ 1 & \text{si } n = 1 \\ T(n-1) + 1 & \text{si } n > 1 \end{cases}$$

Aplicamos expansión:

$$T(n) = T(n-1) + 1$$

$$= T(n-2) + 2$$

$$= T(n-3) + 3$$

$$\vdots$$

$$= T(n-k) + k$$

$$\vdots k=n-1$$

$$= T(n-(n-1)) + n - 1$$

$$= T(1) + n - 1$$

$$= 1 + n - 1 = n$$

$$= O(n)$$

Por tanto, para estudiar la eficiencia de la función num Combinatorio basta con observar que hay tres llamados de la función factorial con tamaños n, m y n-m. Por tanto, la eficiencia de la función num Combinatorio es n+n-m+m=O(n).

Pregunta 3 (15 puntos)

Realizar una función que reciba dos listas y ésta retorne la diferencia entre las listas, es decir, todos los elementos de la primera lista que ${\bf NO}$ están en la segunda.

```
#include "lista.h"
 \frac{3}{4} \frac{4}{5} \frac{5}{6} \frac{7}{8} \frac{8}{9}
 Nodo *localizar (Lista *lista, int dato)
 Nodo *i;
 for (i = lista ->inicio; i != NULL; i = i->siguiente)
 i\dot{f}(i\rightarrow datos \rightarrow dato1 = dato)
 return i;
 return i;
10
11
12
 Lista *diferencia (Lista *l1, Lista *l2)
13
14
 Nodo *aux=l1->inicio;
 Nodo *tmp;
15
\frac{16}{17}
 while (aux->siguiente != NULL)
18
 /* busca si el elemento de L1 está en L2 */
\tilde{19}
 tmp = localizar(l2, aux->siguiente->datos->dato1);
\begin{array}{c} 20 \\ 21 \\ 22 \\ 23 \\ 24 \\ 25 \\ 26 \\ 27 \\ 28 \end{array}
 if (tmp != NULL)
 aux->siguiente = aux->siguiente ->siguiente; /* elimina el nodo de la primera lista */
 \verb"aux = aux-> siguiente"; /* sino pregunta por el siguiente elemento */
 return 11;
 int main(int argc, char *argv[])
\overline{29}
 Lista *L1 = creaLista();
Lista *L2 = creaLista();
 insertar (L1, 1);
33
 insertar (L1, 2);
34
 insertar (L1, 3);
\begin{array}{c} 35 \\ 36 \\ 37 \\ 38 \\ 39 \end{array}
 insertar(L1, 7);
 insertar (L1,
 recorrer (L1);
 insertar (L2, 1);
 insertar(L2, 2);
40
 3);
 insertar (L2.
4\dot{1}
 recorrer(L2);
 Lista *L3 = diferencia(L1, L2);
 recorrer(L3);
 destruirLista(L1);
45
 destruirLista (L2);
46
 return 0;
```

Pregunta 4 (15 puntos)

Explique lo que es un puntero. Además explique para qué sirven las siguientes funciones: malloc(), calloc(), realloc(), free(). Desarrolle un programa que muestre su funcionamiento.

- I) puntero: es un tipo de variable la cual almacena una dirección en memoria y proporciona una forma de referirse a la dirección de memoria donde está almacenado un dato.
- II) malloc: Reserva una porción de memoria de un tamaño determinado en bytes. El prototipo de la función es void *malloc(tamaño en bytes). La función malloc no inicializa el espacio reservado y retorna un puntero al primer byte de la dirección de memoria reservada si tuvo éxito, en caso contrario retorna NULL.
- III) calloc: Reserva n veces una porción de memoria de un tamaño determinado en bytes. El prototipo de la función es void *calloc(cantidad de veces, tamaño en bytes). Inicializa el bloque de memoria reservado y retorna un puntero al primer byte del bloque reservado.
- IV) realloc: Cambia el tamaño del objeto apuntado por ptr al tamaño especificado por tamaño. El prototipo de la función es void *realloc(void *ptr, tamaño). La función realloc retorna o bien un puntero NULL o bien un puntero posiblemente al espacio adjudicado mudado.

V) free: Libera un bloque de memoria. El prototipo es void free(localizacion). Las llamadas para la liberación de bloques de memoria reservada previamente pueden realizarse en cualquier orden, independiente del modo o tiempo en que fueron reservados.

VI) Ejemplo de uso:

```
#include <stdio.h>
#include <stdlib.h>
 \frac{2}{3} \frac{4}{4} \frac{5}{6} \frac{6}{7} \frac{8}{9}
 int main(int argc, char *argv[])
 int n = 10, i;
 int *a;
int *b;
 a = malloc(n * sizeof(int));

b = calloc(n, sizeof(int));
10
11
12
13
14
15
16
17
 for(i = 0; i < n; i++)
 a[i] = 1;
 \begin{array}{lll} \textbf{for} \, (\, i \, = \, 0\, ; \, \, i \, < \, n\, ; \, \, i \, + +) \\ & \, p\, r\, i\, n\, t\, f\, (\, "\, \% l\, \, "\, , \, \, a\, [\, i\, ]\, )\, ; \\ p\, r\, i\, n\, t\, f\, (\, "\, \backslash n\, "\, )\, ; \end{array}
\begin{array}{c} 18 \\ 19 \\ 20 \\ 21 \\ 22 \\ 23 \\ 24 \\ 25 \\ 26 \\ 27 \\ 28 \\ 29 \\ 30 \\ 31 \\ 32 \\ 33 \\ \end{array}
 a = realloc(a, n*2);
 \begin{array}{lll} & \mbox{for}\,(\,i\,=\,0\,;\,\,i\,<\,n\,*\,2\,;\,\,i\,+\,+) \\ & \mbox{printf}\,(\,"\,\%l\,\,"\,,\,\,a\,[\,i\,]\,)\,\,; \\ & \mbox{printf}\,(\,"\,\backslash n\,"\,)\,\,; \end{array}
 free(b);
 return 0;
```

Pregunta 5 (15 puntos)

La criba de Eratóstenes es un algoritmo que permite encontrar los primos menores que $n \in \mathbb{N}$. Consiste en generar una lista con los número comprendidos entre 2 y n. Se comienza por p, el cual es el primer número de la lista. Luego, se marcan todos los múltiplos de p en la lista. Finalmente, p se declara primo y se procede con el siguiente número que no esté marcado, y así sucesivamente. El proceso termina cuando el cuadrado del mayor número confirmado como primo es mayor que n.

Mediante el uso de colas implemente la criba de Eratóstenes.

```
#include "cola.h"

 \begin{array}{r}
 1 \\
 2 \\
 3 \\
 4 \\
 5 \\
 6 \\
 7 \\
 8 \\
 9
 \end{array}

 bool eratostenes (Cola *c)
 Nodo *i;
 Info *d;
 int j, n, p, max;
 n = c->tamano;
 pop(c); // Se elimina el 0
pop(c); // Se elimina el 1
10
12
13
 while ((primero(c)->datos->dato1 * primero(c)->datos->dato1) < n)
14
15
 p \; = \; primero\left(\,c\,\right) -\!\!>\!\! datos -\!\!>\!\! dato1\,;
\begin{array}{c} 16 \\ 17 \end{array}
 // Se imprime el primer elemento, siempre es primo.
printf("%d\n", primero(c)->datos->dato1);
18
19
 20
21
22
23
24
25
26
27
28
 // Si no es multiplo de p, se debe mantener en la cola. if(primero(c)->datos->dato1 % p != 0)
 push(c, primero(c)->datos->dato1);
 Se saca el primer elemento para continuar analizando el resto de los números.
 while (c->inicio != NULL) // Se imprimen el resto de los números, que siempre serán primos.
\overline{29}
30
 printf("%d\n", primero(c)->datos->dato1);
31
32
33
34
35
36
37
38
39
40
 pop(c);
 printf("\n");
 int main(int argc, char *argv[])
 Cola *C;
 int i, n;
 C = creaCola();
\tilde{41}
 \begin{array}{l} printf("Ingrese n:");\\ scanf("%", &n);\\ for(i = 0; i < n; i++) \end{array}
42
45
 push (C, i); // Se llena la cola con elementos del 0 al 20
46
\begin{array}{c} 47 \\ 48 \end{array}
 eratostenes (C);
49
 destruirCola(C);
50
51
 return 0;
```