
ASIGNATURA:	Fundamentos de Programación II	CÓDIGO:	113
CONVOCATORIA:	Parcial de abril de 2005	PLAN DE ESTUDIOS:	2000/2002
ESPECIALIDAD:	Común	CURSO:	1º
TURNO:	Mañana	CURSO ACADÉMICO:	2004/2005
CARÁCTER:	Cuatrimstral	PROGRAMA:	Ingeniería Informática Ingeniería Técnica en Informática

Solución propuesta al examen

Pregunta teórico-práctica

Concepto de recursividad. Tipos de recursividad. Salida de procedimientos recursivos.

Aplicación

Codifique un procedimiento recursivo que reciba un número y permita escribirlo al revés.

```
procedimiento NumeroReves(E entero: n)
inicio
 si n > 0 entonces
 escribir(n mod 10)
 NumeroReves(n div 10)
 fin_si
fin_procedimiento
```

Puntuación: 5 puntos

Pregunta práctica

Se tienen almacenados en una lista enlazada los nombres de una serie de alumnos y alumnas y las notas de obtenidas en el examen de la asignatura de Fundamentos de Programación I.. La lista enlazada está ordenada por el nombre del alumno.

Se pide:

1. Declarar las estructuras de datos necesarias para poder realizar los módulos que aparecen a continuación.

Puntuación: 0,5 puntos

```
tipos
 tipoElemento = registro
 cadena : nombre
 real : nota
 fin_registro

registro = cola
 puntero_a nodo : p, f
fin_registro
 puntero_a nodo = lista
registro = nodo
 tipoElemento : info
 lista : sig
fin_registro
```

2. Codificar un módulo que permita almacenar en una cola los alumnos con una nota superior a 7.

Puntuación: 1,5 puntos

```
procedimiento almacenarEnCola(E lista : l; E/S cola : c)
var
 tipoElemento : e
inicio
 //Crear la cola
 c.p ← nulo
 c.f ← nulo

 mientras l <> nulo hacer
```


```
 si l↑.info.nota > 7 entonces
 CInsertar(c,l↑.info)
 fin_si
 l ← l↑.sig
fin_si
fin_mientras
fin_procedimiento

procedimiento CInsertar(E/S cola : c; E tipoElemento : e)
var
 puntero_a nodo : aux
inicio
 reservar(aux)
 aux↑.info ← e
 aux↑.sig ← nulo
 si c.p = nulo entonces
 c.p ← aux
 si_no
 c.f↑.sig ← aux
 fin_si
 c.f ← aux
fin_procedimiento
```

3. Codificar un módulo que cree otra lista con todos los elementos de la lista, pero ordenados por la nota.
Puntuación: 1,5 puntos

```
procedimiento NuevaLista(E lista : l; E/S lista: nueva)
inicio
 //Crear la lista nueva
 nueva ← nulo
 mientras l <> nulo hacer
 InsertarOrdenado(nueva, l↑.info)
 l ← l↑.sig
 fin_mientras
fin_procedimiento

procedimiento InsertarOrdenado(E/S lista : l; E tipoElemento: e)
var
 lista : act, ant, aux
 lógico : encontrado
inicio
 encontrado ← falso
 act ← l
 mientras no encontrado y (act <> nulo) hacer
 si act↑.info.nota > e.nota entonces
 encontrado ← verdad
 si_no
 ant ← act
 act ← sig↑.sig
 fin_si
 fin_mientras

 //Reservar espacio para un nuevo nodo
 reservar(aux)
 aux↑.info ← e
 aux↑.sig ← act
 //Si es el primer nodo lo enlace con l
 si act = l entonces
 l ← aux
```


```
 si_no
 //Si no lo enlazo con el campo siguiente del nodo anterior
 ant↑.sig ← aux
 fin_si
fin_procedimiento
```

4. Codificar un módulo que elimine de la lista aquellos alumnos que tengan la asignatura suspensa.
Puntuación: 1,5 puntos

```
procedimiento EliminarSuspensos (E/S lista : l)
var
 lista : act, ant, aux
inicio
 act ← l
 mientras act <> nulo hacer
 si act↑.info.nota < 5 entonces
 //Guardo la dirección del nodo actual
 aux ← act
 //Si es el primer nodo de la estructura...
 si act = l entonces
 //Borro el primer nodo
 l ← l↑.sig
 //El nodo actual será el primer nodo
 act ← l
 si_no
 //Borro el nodo siguiente al nodo anterior
 ant.sig ← aux↑.sig
 //El nodo actual será el siguiente nodo
 act ← aux↑.sig
 fin_si
 liberar(aux)
 si_no
 ant ← act
 act ← act↑.sig
 fin_si
 fin_mientras
fin_procedimiento
```