

1 Cuestión 1

	zona estática				zona dinámica				pantalla
	c1	c2	pc	qc	vd1	vd2	vd3	vd4	
1	?	?	?	?					
2	0	2	?	?					
3	0	2	vd1	?	?				
4	0	2	vd1	?	0				
5	0	2	vd2	?	(0)	?			
6	0	2	vd2	?	(0)	2			
7	0	2	vd2	?	(0)	2			2 0
8	0	2	vd2	vd2	(0)	2			
9	0	2	vd2	vd2	(0)	0			
10	0	2	vd2	vd2	(0)	0			0 2
11	0	2	vd2	vd3	(0)	0	?		
12	0	2	vd2	vd3	(0)	0	2		
13	0	2	?	vd3	(0)	-	2		
14	0	2	vd4	vd3	(0)	-	2	?	
15	0	2	vd4	vd3	(0)	-	2	0	
16	0	2	vd3	vd3	(0)	-	2	(0)	
17	0	2	vd3	vd3	(0)	-	2	(0)	: 7 / 2

	zona estática				zona dinámica			pantalla
	c1	c2	pc	qc	vd1	vd2/4	vd3	
1	?	?	?	?				
2	0	2	?	?				
3	0	2	vd1	?	?			
4	0	2	vd1	?	0			
5	0	2	vd2	?	(0)	?		
6	0	2	vd2	?	(0)	2		
7	0	2	vd2	?	(0)	2		2 0
8	0	2	vd2	vd2	(0)	2		
9	0	2	vd2	vd2	(0)	0		
10	0	2	vd2	vd2	(0)	0		0 2
11	0	2	vd2	vd3	(0)	0	?	
12	0	2	vd2	vd3	(0)	0	2	
13	0	2	?	vd3	(0)	-	2	
14	0	2	vd4	vd3	(0)	?	2	
15	0	2	vd4	vd3	(0)	0	2	
16	0	2	vd3	vd3	(0)	(0)	2	
17	0	2	vd3	vd3	(0)	(0)	2	: 7 / 2

c1 y c2 deben ser de tipo numérico (real o entero). p y q del mismo tipo, puntero a real o a entero. Los valores entre paréntesis se refieren a zonas perdidas. Las acciones no recomendables son precisamente las que provocan pérdida de memoria: en las líneas 4 y 15 se pierden las variables apuntadas por pc al hacer un new sin retener la posición de la variable apuntada.

2 Cuestión 2

```
type Tyele = ini .. fin;
 Tyconj = set of Tyele;

procedure quitaExtremos (var c: Tyconj);
(* Entrada-salida: c
 Obj: elimina el valor máximo y el mínimo de c *)

function mayor (c:Tyconj): Tyele;
(* Valor devuelto: mayor elemento del conjunto c
 Pre: c no es vacío *)
var e : Tyele;
begin
 e := fin;
 while not e in c do e := pred(e);
 mayor := e
end;

function menor (c: Tyconj): Tyele;
(* Valor devuelto: menor elemento del conjunto c
 Pre: c no es vacío *)
var e, min: Tyele;
begin
 min := fin;
 begin
 for e := ini to fin do
 if (e in conj) and (e < min) then min := e;
 menor := min
 end;
end;

begin
 if c <> [] then c := c - [mayor(c)] - [menor(c)]
end;
```

3 Cuestión 3

3.1

- Procedimiento.
- Entrada: 6 enteros $h1, m1, s1$ (primer tiempo) $h2, m2, s2$ (segundo tiempo).
- Salida: 3 enteros $h3, m3, s3$ (resultado de la suma).
- Precondición: $0 \leq m1, m2 \leq 59$ y $0 \leq s1, s2 \leq 59$ y $h1 + h2 \leq MAXINT$
- Cabecera: `procedure sumarTiempos (h1, m1, s1, h2, m2, s2: integer;
var h3, m3, s3 : integer);`
- Llamada: `dado var p, q, r, t, a, b, c : integer;;
sumartiempos (p, q+r, t, 1, 10, 59, a, b, c);`

3.2

- Función o procedimiento
- Entrada: inf, sup : caracteres extremos del rango
- Salida (si procedimiento): opción elegida, carácter
- Valor devuelto (si función): opción elegida, carácter
- Precondición: $inf \leq sup$
- Cabecera: `function OpcionLeida (inf, sup: char): char)
ó procedure LeerOpcion (inf, sup: char; var opcion: char);`
- Llamada: `Dado var op: char:
op := OpcionLeida('a', 'h');
o LeerOpcion ('a', 'h', op)`

3.3

- Procedimiento
- Entrada:
línea: cadena de caracteres (**string**)
fichero en el que se escribe (**text**)
ancho: anchura de la línea, entero
- Salida: fichero modificado
- Precondición: fichero preparado para escritura y a $\text{ancho} \geq \text{length}(\text{línea})$
- Cabecera

```
procedure escribeAjustado  
 (var t : text; línea: string; ancho: integer);
```
- Llamada: dado `var t : text` y `t := output`

```
escribeAjustado (t, 'Soy Ernesto', 15);
```

4 Cuestión 4

4.1

Registro:

```
type tpaciente = record  
 edad : integer;  
 peso, altura : real;  
 actividad : 0 .. 5;  
 ingesta : integer  
end;
```

4.2

Matriz de registros, con un campo para el número y otro para el tachado:

```
const NLIN = ... ; NCOL = ... ;  
type tcasilla = record  
 numero : integer;  
 tachado : boolean  
end;  
tcarton = array [1 .. NLIN, 1 .. NCOL] of tcasilla;
```

4.3

Fichero de registros. Supuesta la definición del apartado 1:

```
tficha = record
 ident : integer; (* identificador de paciente *)
 nombre : string;
 datos : tpaciente
end;
tfichero = file of tficha;
```

5 Cuestión 5

```
function producto (a, b: integer): integer;
(* Obj: producto recursivo
  Pre: b >= 0
  Post : producto = a*b
*)
begin
 if b = 0 then producto := 0
 else if b=1 then producto := a
 else producto := a * producto(a, b-1)
end;
```

La función “termina” porque, si b es 0 ó 1, no hay más llamadas (casos básicos) y si no ($b > 0$) la sucesión de llamadas se hace sobre una sucesión de enteros positivos decreciente (de 1 en 1), que forzosamente acabará en $b=1$, que es un caso básico.

6 Problema 1

Entrada: Vector de monedas en pesetas

Salida: Vector de monedas en euros

Objetivo: Obtiene el mínimo número de monedas de euros correspondiente a la cantidad que se obtiene de las monedas de pesetas.

Variables: CantidadP: entero para la cantidad de entrada

CantidadE: real, para la cantidad en euros

Subprogramas:

función ValorP (vector-monedas-peseta):

devuelve el valor correspondiente a un vector de número de monedas de pesetas, según el valor de cada una de ellas.

función real aEuros (entero cantidad-pesetas):

devuelve la cantidad-pesetas en euros, redondeando a 2 decimales

procedimiento DistribuyeE(entrada real cantidad-en-euros,

salida vector-monedas-euro):

Distribuye la cantidad-en-euros en el mínimo

número de monedas de euro

```
procedure PesAEuros (vp: TVectorPesetas; var ve : TVectorEuros);
(* posición de las funciones y el procedimiento que se definen
 más adelante *)
const CAMBIO=166.386;
var  CantidadP: integer;
 CantidadE: real;
begin
  CantidadP := Valor(vp);
  CantidadE := aEuros (CantidadP);
  DistribuyeE (CantidadE, ve)
end;
```

función ValorP**Entrada:** vector de tipo TVectorPesetas**Valor devuelto:** entero**Objetivo:** devuelve el valor correspondiente a un vector de número de monedas de pesetas, según el valor de cada una de ellas.**Variables:** provisional: entero, acumulador del valor a obtener
indice: de recorrido a lo largo de las monedas
ValorMoneda: vector con el valor de cada moneda**Subprogramas:** procedimiento que asigna el valor de las monedas

```
function ValorP (m: TVectorPesetas): integer;
(* posición para el procedimiento AsignaValoresPesetas *)
var provisional: integer;
 indice: TIndicePesetas;
 ValorMoneda: TVectorPesetas; (* valor de cada moneda *)
begin
 AsignaValoresPesetas (ValorMoneda);
 provisional := 0;
 for indice := p1 to p500 do
 provisional := provisional + m[indice]*ValorMoneda[indice];
 ValorP := provisional
end;

procedure AsignaValoresPesetas (var ValorMoneda: TVectorPesetas);
var i: TIndicePesetas;
begin
 ValorMoneda[p1] :=1;
 ValorMoneda[p5] :=5;
 ValorMoneda[p10] :=10;
 ValorMoneda[p25] :=25;
 ValorMoneda[p50] :=50;
 ValorMoneda[p100] :=100;
 ValorMoneda[p200] :=200;
 ValorMoneda[p500] :=500;
end;
```

función aEuros

Entrada: cantidad en pesetas, entera

Valor devuelto: cantidad correspondiente en Euros, redondeada a dos decimales

Constantes: CAMBIO: 166'386 (ptas por euro)

Variables: centimos, entera

```
function aEuros (p: integer): real;
const CAMBIO=166.386;
var centimos : integer;
begin
 centimos := round( p/CAMBIO*100 );
 aEuros := centimos/100
end;
```

procedimiento DistribuyeE

Entrada: Cantidad en euros, real


Salida: vector de monedas, con la cantidad de entrada distribuida
en el mínimo número de monedas

Subprogramas: procedimiento que signa el valor a las monedas

Variables: ValorMoneda: vector con el valor de cada moneda, en céntimos
centimos: cantidad de entrada en céntimos
índice de recorrido del vector de monedas

```
procedure DistribuyeE(e: integer; var ve: TVectorEuros);
(* posición para el procedimiento AsignaValoresCEuros *)
var ValorMoneda: TVectorEuros;
 i: TIndiceEuros;
begin
 AsignaValoresCEuros (ValorMoneda);
 centimos := e * 100;
 for i := e2 downto c1 do
 begin
 ve[i] := e DIV ValorMoneda[i];
 centimos := centimos MOD ValorMoneda[i]
 end;
 end;
```


```
procedure AsignaValoresCEuros (var ValorMoneda: TVectorEuros);
var i: TIndicePesetas;
```

```

begin
  ValorMoneda[c1] :=1;
  ValorMoneda[c2] :=2;
  ValorMoneda[c5] :=5;
  ValorMoneda[c10] :=10;
  ValorMoneda[c20] :=20;
  ValorMoneda[c50] :=50;
  ValorMoneda[e1] :=100;
  ValorMoneda[e2] :=200;
end;
  
```

Puede haber muchas otras alternativas. Una más eficiente si la transformación se va a usar varias veces iniciaría los valores de monedas una sola vez, de forma que la transformación requeriría dichos valores, según el siguiente diagrama:


7 Problema 2

7.1 Solución 1: por palabras

La idea es:

```
mientras no ff(entrada) hacer  
  si línea no vacía entonces  
 repetir  
 leer palabra; reflejar palabra; escribir palabra;  
 leer y copiar posibles blancos  
 hasta fin de línea  
  fin si  
  leer y escribir fin de línea  
fin mientras
```

Pero el problema es que, para leer una palabra completa, es necesario leer el carácter siguiente (blanco) o que se haya terminado la línea. Es decir, un procedimiento que leyera una palabra, dejaría leído el primer carácter del bloque de blancos. Por lo tanto, el procedimiento de copia de blancos partiría de haber leído ya el primer blanco y terminaría al leer el primer carácter de la siguiente palabra o al alcanzar el fin de línea. De la misma forma, el procedimiento de completar una palabra debería ser invocado cuando ya se ha leído el primer carácter de la misma.

Los procedimientos de obtención de palabra y de copia de blancos deben devolver, entonces, el carácter del siguiente bloque (grupo de blancos o palabra), caso de que lo haya y un indicador que determine si efectivamente lo hay.

Replanteando la solución con estos condicionantes:

```
mientras no ff(entrada) hacer  
  (* línea *)  
  si línea no vacía entonces  
 leer carácter en palabra (se sabe que no empieza con b)  
 repetir  
 si hay más completar palabra; reflejar palabra; escribir palabra  
 (* leído el primer b o en fin de línea *)  
 copiar blancos si hay  
 (* leído el primer carácter de la palabra o en f. de línea *)  
 hasta que no haya más en la línea  
  fin si  
  leer y escribir fin de línea  
fin mientras
```

Se necesita una variable de tipo `string` para la palabra, otra de tipo `char` para el carácter que siempre se tiene leído de forma “adelantada” y además, se usará una variable lógica para determinar si efectivamente hay tal carácter leído o no lo hay (porque se ha alcanzado ya el fin de línea)

```
program ReflejaPalabras (f, g);
(*
  Entrada : texto: 'entrada.txt' (f)
  Salida  : texto en el que cada palabra está reflejada: 'salida.txt' (g)
  Pre : Las líneas no vacías no comienzan con blancos
*)
var f, g : text;
 palabra : string;
 c : char;
 hayMas : boolean;
Begin
  assign (f, 'entrada.txt'); reset (f);
  assign (g, 'salida.txt'); rewrite (g);
  while not eof (f) do
 begin (* línea *)
 if not eoln (f) then
 begin
 read (f, c); (* no blanco *)
 repeat
 palabra := c;
 if not eoln(f) then
 completarP (f, palabra, hayMas);
 reflejarP (palabra);
 write (g, palabra);
 if hayMas then
 copiarB (f, g, c, hayMas)
 until not hayMas;
 end;
 readln (f); writeln (g)
 end;
  close (f); close (g)
End.
```


Módulos

módulo	E	S	otros	obj
completarP	- fichero - palabra de long. 1	- HayMas - palabra	avanza en f no está en eoln	- completa palabra - leído el primer b. del sgte bloque - hayMas indica si hay tal b
copiarB	- fich E - fich S	- c (primer c. sgte. si lo hay) - HayMas	avanza en f no está en eoln	- copia blancos - devuelve el primer c. del sgte bloque - hayMas indica si lo hay - escribe un b ya leído
reflejarP	- palabra	- palabra		refleja el parámetro

```

procedure completarP (var f: text; var pal: string; var hayMas: boolean);
(*
  Entrada f: texto
  Entrada-salida : pal:
 entra con un sólo carácter y sale con la palabra completa
  Salida : hayMas: indica si hay blancos tras la palabra
  Obj : dada pal, compuesta de un carácter, completa la palabra
 que está en f, hasta un blanco
  Pre : f no está sobre el fin de línea
  Post : si tras a palabra hay un b. ya está leído
*)
var c : char;
begin
  c := pal[1];
  while not eoln (f) and c <> ' ' do
 begin
 read (f, c);
 if c <> ' ' then pal := pal + c
 end;
  if c=' ' then hayMas := TRUE
  else hayMas := FALSE
end;

```


```

procedure copiarB (var f, g : text; var c : char; var hayMas: boolean);
(*
  Entrada : fichero f, en determinada posición
  Salida : fichero g, en determinada posición
 c: primer carácter de la palabra siguiente, si la hay
 hayMas: indica si hay palabra siguiente
  Obj: copia blancos de f a g
 en c: el primer carácter no blanco a partir
 de la posición inicial de f
*)
begin
  write (g, ' '); c := ' ';
  while (not eoln(f)) and (c= ' ') do
 begin
 read (f, c);
 if c=' ' then write (g, ' ');
 end;
 if c<>' ' then hayMas := TRUE
 else hayMas := FALSE
  end;

procedure reflejarP (var pal: string);
(* Entrada-Salida: pal (sale reflejada) *)
var i : integer;
 aux : char;
begin
  for i := 1 to lenght(pal) div 2 do
 begin
 aux := pal[i] ;
 pal[i] := pal[length(pal)+1-i] ;
 pal[length(pal)+1-i] := aux ;
 end
  end;
end;

```

```

procedure reflejarP (var pal: string);
(* Entrada-Salida: pal (sale reflejada) *)
(* Recursivo *)
var subp : string;
begin
  if length(pal)>1 then
 begin
 subp := copy (pal,2, length(pal)-1);
 reflejarP (subp);
 pal := subp + pal[1]
 end
  end;
end;

```

7.2 Solución 2: por líneas

La idea es:

mientras no ff(entrada) **hacer**

 leer línea de f
 transformar línea
 escribir línea en g


fin mientras

```

program ReflejaPalabras (f, g);
(*
  Entrada : texto: 'entrada.txt' (f)
  Salida  : texto en el que cada palabra está reflejada: 'salida.txt' (g)
  Pre : Las líneas no vacías no comienzan con blancos
*)
var f, g : text;
 linea : string;

Begin
  assign (f, 'entrada.txt'); reset (f);
  assign (g, 'salida.txt'); rewrite (g);
  while not eof (f) do
 begin (* línea *)
 readln (f, linea);
 transformarL (linea);
 writeln (g, linea);
 end
  end;
end;

```


end;

End.

Subprogramas

módulo	E	S	otros	obj
transformarL	- linea	- linea		- refleja cada palabra
leerPalabra	- linea - inicial	- palabra - siguiente		- lee palabra de linea a partir de inicial - siguiente=posición de la sgte palabra
saltarBlancos	- linea - posicion	- posicion	sobre un b.	- salta blancos - obtiene posición del sgte no blanco o supera la longitud de la línea
reflejarP	- palabra	- palabra		refleja el parámetro
sustituir	- línea - inicial - palabra	- línea		- sustituye en línea el contenido a partir de inicial por palabra

reflejarP está descrito en la solución anterior.

```

procedure transformarL (var linea: string);
(*
  Obj: refleja cada palabra de la línea.
 Una palabra es una sucesión de símbolos separados por blancos
  E-S : linea
*)
var palabra: string;
 inicial, (* posición de comienzo de palabra *)
 siguiente : (* posición de comienzo de palabra sgte *)
 integer;
begin
  if length(linea)>0 then
 begin
 inicial:= 1;
 repeat
 leerPalabra (linea, inicial, palabra, siguiente);
 reflejarP (palabra);
 sustituir (linea, inicial, palabra);
 inicial := siguiente
 until inicial > length(linea)
 end
  end;
end;

procedure sustituir (var linea: string; inicial : integer; palabra: string);
(*
  Obj: coloca la palabra a partir de la posición inicial en la línea
 en sustitución de lo que haya en tales posiciones
  Pre: la palabra cabe en la línea a partir de la posición especificada
 (es decir: inicial+length(palabra)-1 <= length(linea))
  E: linea, inicial, palabra
  S: linea (modificada)
*)
var i : integer;
begin
  for i := 1 to length(palabra) do
 linea [ inicial+i-1 ] := palabra[i]
  end;
end;

```


```

procedure leerPalabra (linea: string; inicial: integer;
 var palabra: string; var siguiente: integer);
(*
  Obj: lee la palabra que comienza en la posición 'inicial' de la línea
 obtiene en 'siguiente' la posición de comienzo
 de la siguiente palabra
 si no hay más palabras,
 'siguiente' tendrá un valor mayor que la longitud de línea
  Pre: inicial <= longitud (línea)
  E: linea, inicial
  S: palabra, siguiente
*)
var i : integer;
begin
  palabra := ''; i:= inicial;
  while (i < length(linea) and (linea[i]<>' ') do
 begin
 palabra := palabra + linea[i];
 i := i+1
 end;
  (* i >= length(linea) or i<length(linea) and linea[i]=' ' *)
  (* linea[i] no se ha comprobado *)
  if i = length(linea) then
 if linea[i]<>' ' then
 begin
 palabra := palabra + linea[i];
 i := i+1
 end;
  (* i señala el primer carácter posterior a la palabra
 posiblemente fuera de ella *)
  if i<= length(linea) then
 saltarBlancos (linea, i);
  siguiente := i
end;

procedure saltarBlancos (linea: string; var posición: integer);
(*
  Obj: dada un posición en la línea, avanza ésta hasta la primera
 posición en que no hay un blanco, o devuelve longitud(linea) +1
  Pre: linea[posicion] = blanco  i<length(linea)
*)

```

```

var i : integer;
begin
  i := posicion;
  while (i<length(linea)) and (linea[i]=' ') do i := i+1;
  if i = length(linea) then
 if linea[i]=' ' then i := i+1;
  posicion := i
end;

```

7.3 Solución 3: por líneas, de otra manera

```

program ReflejaPalabras (f, g);
(*
  Entrada : texto: 'entrada.txt' (f)
  Salida  : texto en el que cada palabra está reflejada: 'salida.txt' (g)
  Pre : Las líneas no vacías no comienzan con blancos
*)
var f, g : text;
 linea : string;

Begin
  assign (f, 'entrada.txt'); reset (f);
  assign (g, 'salida.txt'); rewrite (g);
  while not eof (f) do
 begin (* línea *)
 readln (f, linea);
 transferirL (linea, g);
 writeln (g, linea);
 end;
End.

procedure transferirL (linea: string, var g: text);
(*
  Obj: Copia la reflejada de cada palabra de la línea en g.
 Una palabra es una sucesión de símbolos separados por blancos.
 Copia los blancos según aparecen.
 Vacía la línea según va transfiriendo a g
  E : linea
  S : g
*)

```

```

var palabra: string;
  posb : integer; (* posición del primer blanco *)
begin
  if length(linea)>0 then
 begin
 repeat
 posb := pos(' ', linea);
 if posb = 0 then
 palabra := copy (linea, 1, length(linea))
 else
 palabra := copy (linea, 1, posb-1);
 reflejarP (palabra);
 write (g, palabra);
 delete (linea, 1, length(palabra));
 (* copiar blancos iniciales *)
 while (length(linea)>1) and (linea[1]=' ') do
 begin
 write (g, ' ');
 delete (linea, 1, 1)
 end;
 (* length(linea)=1 or >1 y linea[1] <> ' ' *)
 if linea[1] = ' ' then
 begin
 write (g, ' ');
 delete (linea, 1, 1)
 end
 until length(linea)=0;
 end;
 end;
end;

```

reflejarP está descrito en la solución 1.

7.4 Solución 4: por caracteres

El fichero se lee carácter a carácter. Cada vez que la lectura cambia de no blancos a blancos, se ha terminado una palabra. Cada vez que la lectura cambia de blancos a no blancos, comienza una palabra:

```

program ReflejaPalabras (f, g);
(* Entrada : texto: 'entrada.txt' (f)
  Salida : texto en el que cada palabra está reflejada: 'salida.txt' (g)

```

```

 Pre : Las líneas no vacías no comienzan con blancos
*)
var f, g : text;
 palabra : string;
 c : char;
 EnPalabra : boolean;
Begin
 assign (f, 'entrada.txt'); reset (f);
 assign (g, 'salida.txt'); rewrite (g);
 while not eof (f) do
 begin (* línea *)
 EnPalabra := TRUE; palabra := ''; (* ver Pre *)
 while not eoln(f) do
 begin
 read (f, c);
 (* tratar c: ver a continuación *)
 end;
 readln(f); writeln(g)
 end;
 close (f); close(g)
 End.

```

Refinamiento de tratar c

```

 if EnPalabra then
 if c<>' ' then palabra := palabra + c
 else (* palabra completada *)
 begin
 reflejarP (palabra);
 write (g, palabra);
 enPalabra := FALSE;
 palabra := ''
 end
 else (* fuera de palabra *)
 if c=' ' then write (g, c)
 else (* comienza palabra *)
 begin
 palabra := c;
 enPalabra := TRUE
 end
 end

```

reflejarP está descrito en la solución 1.