

Cátedra de Programación 2 - UNLP- 2012

program project1;

{Lista circular doblemente enlazada, que resuelve el problema del recorrido con el uso del cálculo de potencia}

{Trabajo realizado por el grupo 13 en Septiembre de 2012, alumnos: Bob Mauro David, Discoli Tomás, García Manuel, García Morzone, Isidro Sergio, Santarcángelo, Zazzetta Marco}

type

ListaDoble=^Nodo;

Nodo=record

dato:integer;

sig:listaDoble;

ant:listaDoble;

end;

var

ldc:listaDoble;

Procedure AgregarNodo(n:integer; var ldc:ListaDoble);

var

nue:listadoble;

Begin

new(nue);

nue^.dato:=n;

if (ldc=nil) then

begin

ldc:=nue;

```
nue^.sig:=nue;  
nue^.ant:=nue;  
end  
else  
begin  
 ldc^.ant^.sig:=nue;  
 nue^.ant:=ldc^.ant;  
 nue^.sig:=ldc;  
 ldc^.ant:=nue;  
end;  
end;
```

```
Procedure CrearListaDobleCircular(var ldc:ListaDoble);  
  
var  
 n:integer;  
begin  
 writeln('Ingrese un numero, para dejar de ingresar introduzca 0.');//  
 readln(n);  
 While (n<>0) do  
 begin  
 AgregarNodo(n,ldc);  
 writeln('Ingrese otro numero, para dejar de ingresar introduzca 0.');//  
 readln(n);  
 end;  
end;
```

```
function elevar(num,n:integer):integer;
begin
  if n > 1 then
 elevar:=(elevar(num,n-1)*num)
  else
 elevar:=num
end;
```

```
Procedure recorreryelevar(n:integer;var ldc:listadoble);
```

```
var
  act:listadoble;
begin
  if(n>1)then
 Begin
 act:=ldc;
 repeat
 act^.dato:=elevar(act^.dato,n);
 act:=act^.sig;
 until(act=ldc);
 recorreryelevar(n-1,ldc);
 end;
  end;
```

```
procedure Modificarconpotencia(var ldc:listadoble);
```

```
var
  n:integer;
```

```
begin  
 Writeln('Ingrese la potencia a la que quiere elevar los numeros.');//  
 readln(n);  
 while (n<1)do  
 begin  
 Writeln('Usted ha Ingresado un numero menor a 1, intente nuevamente.');//  
 readln(n);  
 end;  
 writeln(' ');  
 recorreyelevar(n,l1dc);  
 end;  
  
procedure Imprimirresultado(l1dc:listadoble);  
var  
 act:listadoble;  
begin  
 act:=l1dc;  
repeat  
 writeln(act^.dato);  
 act:=act^.sig;  
until(act=l1dc);  
end;  
  
{para imprimir al reves saque las llaves del siguiente proceso y de la llamada a este en el programa principal}  
{procedure Imprimirresultado2(l1dc:listadoble);  
var
```

act:listadoble;

Begin

act:=ldc^.ant;

repeat

writeln(act^.dato);

act:=act^.ant;

Until(act=ldc^.ant);

End;}

begin

ldc:=nil;

CrearListaDobleCircular(ldc);

Modificarconpotencia(ldc);

writeln('Resultados:');

Imprimirresultado(ldc);

writeln(' ');

{Imprimirresultado2(ldc);}

writeln(' ');

writeln('Ingrese un caracter para finalizar.');

readln;

end.