Práctica 6 - TAD

                      Programación 2 - Guía Práctica - Curso 2014


PRÁCTICA 6
TAD - Tipo Abstracto de Datos (continuación)
1.- a) Implemente el TAD UrnaElectronica, cuya interface se muestra a continuación. Tener en cuenta al momento de implementar que una UrnaElectronica puede manejar a lo sumo 50 listas. 

TAD UrnaElectronica;

interface

type exportado urna;

procedure CrearUrna (var u:urna; nombre: string; cant_listas:integer) 

// Crea la urna con nombre “nombre” y los códigos de las agrupaciones enumeradas de 1 a cant_listas  y sin votos

function cantidadListasPosibles(u:urna): integer;

// Retorna la cantidad de listas disponibles para votar. Las listas se numeran de 1 a la cantidad

function numeroListaValida (u: urna, num: integer) : boolean;

// Retorna si el número que ingresa como parámetro corresponde a una lista válida

procedure votarPorLaLista(var u: urna; num_lista: integer) ;

// Actualiza la urna sumando 1 a la lista cuyo numero ingresa como parámetro

procedure votarEnBlanco(var u:urna);

// Actualiza la urna sumando 1 al contador de votos en blanco

function cantidadDeVotosEnBlanco(u:urna): integer;

// Retorna la cantidad de votos en blanco que se emitieron 

function cantidadDeVotosPorLaLista(u: urna; num_lista: integer);

// Retorna la cantidad de votos que recibió la lista cuyo numero ingresa como parámetro 

b) Utilizando el TAD UrnaElectronica resolver el siguiente problema:

La facultad de Informática va a implementar las elecciones por medio de voto electrónico. Para ello dispone de una estructura que representa el padrón de alumnos  que cumplen las condiciones necesarias para votar en las elecciones estudiantiles de la facultad. De cada alumno se conoce: Número de Alumno, DNI y Apellido y Nombre. La estructura se encuentra ordena por el DNI del alumno de forma ascendente.

La elección se implementará por medio de una urna electrónica.  Dicha urna contabiliza los votos que cada alumno realiza para cada una de las listas que se presentan o si el alumno elige votar en blanco. 

Realizar un programa que utilizando el TAD “UrnaElectronica”:

I. Cree una Urna con una cantidad de listas que se lee. 

II. Simular el proceso de llegada de los alumnos a votar. Cuando el alumno se presenta a votar ingresa su DNI y se debe controlar que el mismo sea válido (esté en el padrón) y que no haya votado aún. En caso de que todo esté correcto, se debe solicitar que el alumno ingrese  la lista por la que vota o si vota en blanco. La llegada de alumnos finaliza cuando viene un alumno con DNI “0”. 

III. Luego de finalizada la votación calcular e informar la lista ganadora.

Nota: Tener en cuenta que se debe registrar en el padrón si el alumno votó o no. 

2.- Se dispone del siguiente TAD (no debe implementar el TAD)
TAD Alumno;

interface

  type exportado alum;

  procedure crearAlumno (var a:alum; nombre:string; dni:string; edad:integer);
  // Crea el alumno a con nombre nombre, dni dni edad edad y con notaDesempeño en 0.

  procedure verNombre(a: alum; var nom:string)
  // Devuelve en nom el nombre del alumno a

  procedure verDni(a: alum; var dni:string)
  // Devuelve en dni el dni del alumno a

  function verNotaDesempeño(a: alum): integer;
  // Devuelve la nota desempeño del alumno a

  procedure modificarDni(var a: alum; dni:string)
  // Modifica el dni del alumno a con el nuevo dni

  procedure modificarNotaDesempeño(var a: alum; nota:integer)

  // Modifica la notaDesempeño del alumno a con la nueva nota.

  procedure asignarAlumno(var a1: alum; a2:alum)

  // Asigna el alumno a2 a el alumno a1.

Una cátedra de la Facultad de Informática posee una Lista Principal de Alumnos que están cursando en ella (definida utilizando el TAD Alumno) ordenada por DNI del alumno. Además dispone de una Lista de Parciales que contiene los resultados de cada uno de los parciales del alumno. De cada parcial se conoce el número del parcial, DNI del alumno y el puntaje obtenido en dicho parcial. Esta información se encuentra ordenada por DNI del alumno. Considerando que se dispone de esta información se pide:

I. Actualizar la información de la notaDesempeño de la Lista Principal de Alumnos para los alumnos que aparecen en la Lista de Parciales, con el promedio de las notas obtenidas en sus parciales. 

II. Luego de realizar la actualización generar una nueva lista (utilizando el TAD alumno), llamada Lista de Alumnos Desaprobados, la cual contiene los alumnos que su nota de desempeño no superó los 6 puntos, ordenada por nombre del alumno. 

Nota: las estructuras utilizadas para resolver el problema deben estar definidas. El DNI de la Lista de Parciales seguro existe en la Lista Principal de Alumnos.
3.- Dado el siguiente TAD (el cual no debe implementarse)

TAD Insumo; 
interface 

  type exportado Insu;

  procedure CrearInsumo (Var i: insu; nom:string; precio:real; descripción:string; categoria: integer);
  procedure verNombre ( i: insu; var nom:string);

  procedure verDescripcion ( i: insu; var descripcion:string);
  function verPrecio (i: insu): real;
  function verCategoría (i: insu): integer;

  procedure modNombre (var i: insu; nom:string);
  procedure modDescripcion ( var i: insu; descripcion:string);

  procedure modPrecio (var i: insu; pre: real);
  procedure modCategoria (var i: insu; cat: integer);
  procedure asignar ( var i1: insu; i2:insu);
Una Facultad posee una estructura que almacena los insumos que compra a diferentes empresas. Para ello de cada empresa conoce el nombre, la dirección y todos los insumos que la empresa le provee ordenados por nombre. 

Se pide: 

a) Generar una estructura donde para cada empresa aparezcan los insumos que provee ordenados por precio. 

b) Utilizando la estructura generada en a):

i. Informar el nombre de la empresa que provee más insumos.

ii. Modificar el nombre de los insumos con categoria =10. El nuevo nombre para todos los insumos es “Papel A4”.

iii. Para cada empresa informar el nombre y descripción de los insumos con precio mayor que 25 pesos. Esta búsqueda debe ser lo más eficiente posible.

4.- Dado el siguiente TAD (el cual no debe implementarse)
TAD Tviaje;

interface
type exportardo viaje;

procedure crearUnViaje(var v: viaje, codigoAuto: integer; km: integer; dir1, dir2: string);

//Crea un viaje v realizado por el auto “códigoAuto” con distancia recorrida “km” con dirección origen “dir1” y dirección destino “dir2”
function verCodigoAuto(v: viaje): integer;

//Devuelve el código del auto que realizó el viaje “v”
function verKilometros(v: viaje):  integer;

//Devuelve la cantidad de kiometros que realizó el viaje “v”
procedure asignarViaje(var v1: viaje, v2: viaje); 

//Asigna el viaje “v2” al viaje “v1” 
Utilizando el TAD Tviaje realice el siguiente programa:

Una remisería dispone una lista de la información de los viajes (del tipo exportado del TAD) realizados durante el mes de septiembre de 2009. Esta información se encuentra ordenada por código de auto y para un mismo código de auto pueden existir 1 o más viajes. 

a) Realizar un módulo que reciba la lista con la información de los viajes realizados y genere una nueva estructura con la siguiente información: código de auto, total de kilometraje recorrido y cantidad de viajes realizados por el auto. Esta estructura debe estar ordenada por kilometraje recorrido y debe ser eficiente para la búsqueda por este criterio de ordenación. (Tener en cuenta, que para cada auto el total de kilómetros recorrido se calcula totalizando el kilometraje de cada viaje que realiza el auto). 

b) Luego de generada la estructura en el punto anterior y a partir de las estructuras anteriores utilice la más adecuada para calcular e informar:

i. Cantidad de autos con cantidad total de kilómetros recorridos entre 50.000 y 100.000.

ii. El auto con más viajes realizados.

NOTA: Modularizar. Declarar todas las estructuras de datos utilizadas. Realizar un programa que simule el llamado a los módulos realizados.
5.- Dado el siguiente  TAD (el cual no debe implementarse)

TAD Tmesa;
interface
type exportado mesa;
	procedure crearMesa(var m: mesa; capacidad: integer; numero: integer;  precio: real); 

//Crea una mesa “m” que se encuentra libre,  con capacidad “capacidad”, con número “numero” y precio “precio”

	procedure asignarMesa(var m1: mesa; m2: mesa);

//Asigna mesa “m2” a la mesa “m1”
	

	procedure ocuparMesa (var m: mesa);

//Marca la carpa “m” como ocupada
	

	procedure liberarMesa (var m: mesa);

//Marca la carpa “m” como libre

function estaLibre (m: mesa): boolean;

//Retorna verdadero si la mesa “m” está libre
	

	function verPrecio (m: mesa): real;

//Retorna el precio de la mesa “m”
	

	prodecure actualizarPrecio (var m: mesa; p: real);

//Actualiza el precio de la mesa “m”
	

	function verNumero (m: mesa): integer;

//Retorna el número de la mesa “m”
	

	function verCapacidad (m: mesa): integer;

//Retorna la capacidad de la mesa “m”


	


Un restaurante  dispone de una lista con  la información de las mesas que posee para ser ocupadas  (del tipo exportado de Tmesa). Esta información no posee orden alguno. 

Se pide: 

a) A partir de la información de las mesas que se dispone, generar una nueva estructura eficiente ordenada por capacidad de las mesas, donde para cada capacidad se tengan aquellas mesas de dicha capacidad.

b) Una vez genera la estructura anterior, realice un módulo que reciba dicha estructura y retorne el número de la mesa  más costosa cuya capacidad se encuentra entre  5 y 10.

c) Realizar un módulo que reciba la estructura generada en a) y un parámetro que representa una capacidad y actualice el precio de todas las mesas  de la capacidad recibida como parámetro, sumando $10 al precio actual de cada mesa que este libre.

6.- a.  Implemente el TAD  Pila de enteros. 

b. Escriba y compile una UNIT en Pascal
Utilizando dicho TAD realice un programa ejecutable para que lea 2 números de teclado e informe si son simétricos.

Ejemplo: 123456 y 654321 son simétricos 

7.- Utilizando el TAD Pila de enteros, escriba un programa que lea números enteros hasta que se lee el número 0 e informe la cantidad de números capicúas.
8.-


TAD Automovil;

Type expotado auto;

Procedure CrearAuto (var a:auto; pat: string; mod: string; mar:string; tit:string)

//Crea un auto con patente pat del modelo mod, marca mar y titular tit

Procedure ModPatente (var a: auto; pat: string)

//Modifica la patente del auto a con la patente pat

Procedure ModModelo (var a: auto; mod: string)

//Modifica el modelo del auto a con el modelo mod

Procedure ModMarca (var a: auto; mar: string)

//Modifica la marca del auto a con la marca mar

Procedure ModTitular (var a: auto; tit: string)

//Modifica la patente del auto a con el titular tit

Procedure VerPatente (a: auto; var pat: string)

//Devuelve la patente del auto a 

Procedure VerModelo (a: auto; var mod: string)

//Devuelve el modelo del auto a 

Procedure VerMarca (a: auto; var mar: string)

//Devuelve la marca del auto a 

Procedure VerTitular (a: auto; var tit: string)

//Devuelve el titular del auto a 

Procedure AsignarAuto (var a1: auto; a2: auto)

//Asigna el auto a2 al auto a1

a.- Utilizando el Tad automóvil (no se requiere implementarlo) se pide implementar el TAD Taller. Un taller tiene un nombre, un dueño, una lista que contiene los autos que todavía no fueron arreglados, y una lista que contiene los autos que fueron arreglados pero todavía los dueños no han pasado a retirar. Las operaciones a implementar son: crear el taller sin autos, ingresar un auto al taller, arreglar un auto con una patente determinada y retirar un auto con una patente determinada de la lista de autos arreglados. 
b.- Utilizando el TAD Taller se pide crear el taller con nombre “Arreglo Todo” cuyo dueño es “Pedro Gómez”, e informar la patente de los autos que todavía no fueron retirados pero ya están reparados. 

Nota: Implemente todo lo que considere necesario para poder realizar el punto b.

9.- 

TAD Ascensor;

Type expotado asce;

Procedure CrearAscensor (var a:asce; identificadorAscensor: integer;capacidad: integer)

//Crea un ascensor con identificador identificadorAscensor y con la capacidad indicada. 

Function verPisoActual (a:asce): integer;

//Devuelve el piso en el que se encuentra el ascensor. 

Procedure verSentido (a:asce: var sentido:string);

//Devuelve “subir” si el ascensor sube o “bajar” si el ascensor baja. 

Function verCantidadOcupantes (a:asce): integer;

//Devuelve la cantidad de ocupantes del ascensor. 

Function verIdentificadorAscensor (a:asce): integer;

//Devuelve el identificador del ascensor. 

Procedure CargarPersona (var a:asce);

//Incrementa la cantidad de ocupantes en 1. 

Procedure DescargarPersona (var a:asce);

//Decrementa la cantidad de ocupantes en 1. 

Function HayLugar (a:asce): boolean;

//Devuelve true si hay lugar en el ascensor, false en caso contrario. 

Procedure asignarAscensor (var a1:asce; a2:asce);

//Asigna el ascensor a2 a am1. 

Procedure Subir (var a:asce);

//Incrementa en 1 el piso actual del ascensor. 

Procedure Bajar (var a:asce);

//Decrementa en 1 el piso actual del ascensor. 
Un manejador de ascensores se encarga de administrar una serie de ascensores, y la disponibilidad de los mismos al querer utilizarlos. Utilizando el TAD ascensor (tal cual está definido e implementado), se pide implementar la estructura y las siguientes operaciones del TAD Manejador de Ascensores:

Tad Manejador de Ascensores;

Uses Ascensor;

Type Exportado Manejador;

Procedure CrearManejador (var m: manejador);

// Crea un manejador vacío.

Procedure agregarAscensor(var m: manejador; a: asce);

//Agrega un ascensor al manejador.

Procedure solicitarAscensor(m: manejador; sentido: string; pisoOrigen: integer; var identificadorAscensor: integer);

//Devuelve el identificador del ascensor más cercano al piso origen, con el mismo sentido que el solicitado y con al menos un lugar libre. Un ascensor es válido para una solicitud si: Se encuentra en un piso menor al pisoOrigen y su dirección hacia arriba, o se encuentra en un piso mayor al pisoOrigen y su dirección es hacia abajo.  Considere que siempre existe al menos un ascensor para satisfacer la solicitud. 

10.- 

TAD TEmpleado;

type exportado empleado;

procedure crearEmpleado(var e: empleado; Ap: string; Nom: string; dni: integer);

{Crea un empleado e }

procedure asignarEmpleado(var e1: empleado; e2: empleado);

{Asigna el empleado “e2” al empleado“e1”}

procedure verNombreEmpleado(e: empleado; var nom: string);

{ Retorna en “nom” el nombre del empleado“e”}

procedure verApellidoEmpleado(e: empleado; var ap: string);

{ Retorna en “ap” el apellido del empleado“e”}

function verDniEmpleado(e: empleado): integer;

{ Retorna el DNI del empleado“e”}
a) Dado el TAD TEmpleado (el cual no debe implementar) defina el TAD TEmpresa con la siguiente interfaz. 

TAD TEmpresa;

USES TEmpleado;

type exportado empresa;

procedure crearEmpresa(var e: empresa; nom: string); 

{Crea una empresa con nombre “nom” y su planta permanente vacía}

procedure VerNombreEmpresa(e: empresa; var nom: string); 

{Devuelve el nombre de la empresa}

procedure agregarEmpleadoEmpresa(var e: empresa; emple: empleado); 

{Agrega el empleado “emple” a la  planta permanente de la empresa}

Function existeEmpleadoEmpresa(e:empresa; nroDNI: integer): boolean;

{Retorna true si el empleado con DNI “nroDNI” pertenece a la planta permanente de la empresa y false  en caso contrario}

Function cantidadEmpleadosEmpresa(e: empresa): integer;

{Retorna la cantidad de empleados en planta permanente de la empresa}

Tenga en cuenta que el TAD TEmpresa debe ordenar los empleados de su planta permanente por número de documento, para que se pueda buscar eficientemente por dicho criterio. 

b) Un grupo accionario dispone de una estructura con todas las empresas que posee (tipo exportado del TAD TEmpresa). Esta estructura no tiene orden alguno. 

Realice un programa que:

- Lea un nombre de empresa “E”, genere un empleado “EMPLE” (con datos leídos de teclado) y agregue el empleado “EMPLE” a la planta permanente de la empresa con nombre “E”.

- Lea un número de documento e imprima el nombre de la empresa al que pertenece dicho empleado. Tenga en cuenta que dicho documento puede no pertenecer a un empleado del grupo accionario. 

11.- Un aeropuerto administra los despegues y aterrizajes de aviones. 

a)  Defina e implemente un TAD TADAvion, con los siguientes atributos: nro. de vuelo, código de aerolínea, operación que realiza (despegue o aterrizaje) y la cantidad de minutos que tarda en ejecutar la operación.

b)   Defina e implemente el TAD TADColaAvion, con las operaciones vistas en la teoría.

c) El aeropuerto comienza la atención de operaciones a las 6:00 hs. y para ello dispone de la información de los aviones que aterrizarán y de la información de los aviones que despegarán en el día en dos colas independientes. La información de ambas colas se encuentra ordenada por cantidad de minutos. 

Se pide:

- Atender los aterrizajes y/o despegues hasta las 18:00 hs. de la siguiente manera: el aeropuerto debe atender en cada momento primero al avión con menor cantidad de minutos para realizar su operación. Se atiende un avión por vez.

- Informar a las 15:00 hs que porcentaje de aviones fueron atendidos con respecto al total.

- Al finalizar informar:

i. Para cada aerolínea cuantos aviones fueron atendidos.

ii. La cantidad de aviones que aterrizaron y la cantidad de aviones que quedaron sin despegar.

PAGE  
	 Facultad de Informática - U.N.L.P.
	Facultad de Ingeniería – U.N.L.P. 


