

Apartado 1. (1 punto). Indicar el resultado que producen sobre la pantalla los siguientes programas:

a)

```
/*  
 * / ...  
 */  
#include <stdio.h>  
  
int main(void)  
{  
 int i, j;  
 float a, b;  
  
 a = 1;  
 b = 5;  
  
 for (i=1; i<=4; i++)  
 for (j=4; j>1; j--)  
 {  
 printf("\na = %.2f", ++a);  
 a += --b;  
 }  
  
 return 0;  
}
```

```
a = 2.00  
a = 7.00  
a = 11.00  
a = 14.00  
a = 16.00  
a = 17.00  
a = 17.00  
a = 16.00  
a = 16.00  
a = 14.00  
a = 11.00  
a = 7.00  
a = 2.00
```

b)

```
/*  
 * / ...  
 */  
#include<stdio.h>  
#include<string.h>  
#define N 30  
  
void funcion(char *, int);  
  
int main()  
{  
 char cadena[N];  
 int n;  
  
 strcpy(cadena,"En el 2006 ganamos el mundial");  
 n = 0;  
  
 funcion(cadena,n);  
  
 return 0;  
}  
  
void funcion(char *cadena, int n)  
{  
 if(n < strlen(cadena))  
 {  
 funcion(cadena, n+1);  
 printf("%c", cadena[n]);  
 }  
 return;  
}
```

```
laidnum le somanag 6002 le nE
```

Apartado 2. (2 puntos). Codificar una función **Dias_imposición** que reciba como datos de entrada la fecha de imposición de un capital en un banco (**fecha_inicial**) y la fecha de retirada del mismo (**fecha_final**) y, calcule y devuelva el número total de días que dicho capital ha estado depositado en el banco.

```
int Dias_imposicion (T_FECHA fecha_inicial, T_FECHA fecha_final);
```

Ejemplo: Para una imposición el día 11/11/2004 con una retirada el día 12/06/2006
Devolverá: 578 días.

Que son, 19+31 = 50 días de 2004
365 días de 2005 (año no bisiesto)
31+28+31+30+31+12 = 163 días de 2006
Total = 50 + 365 + 163 = 578 días

```
typedef struct
{
 short dia;
 short mes;
 short anio;
}T_FECHA;
```

Nota: Se sabe que un año es bisiesto si es múltiplo de 4 excepto los años múltiplos de 4 que, además, son múltiplos de 100 pero no son múltiplos de 400. Siempre se supondrá que la fecha de imposición es anterior a la fecha de retirada.

```
/*
...
*/
int Dias_imposicion (T_FECHA fecha_inicial, T_FECHA fecha_final)
{
 // variables locales
 int total_dias, dias_fecha1, dias_fecha2, anio;
 // cálculo de los días transcurridos desde el día 1 de enero
 // a cada una de las fechas recibidas
 dias_fecha1 = Dias_transcurridos (fecha_inicial);
 dias_fecha2 = Dias_transcurridos (fecha_final);
 // Comprobamos si las fechas son del mismo año o no
 if (fecha_inicial.anio == fecha_final.anio)
 {
 // Las fechas son del mismo año
 total_dias = dias_fecha2 - dias_fecha1;
 }
 else
 {
 // Las fechas son de distinto año
 // cálculo de los días del primer año
 if (fecha_inicial.anio%4 == 0 &&
 !(fecha_inicial.anio%100 == 0 && fecha_inicial.anio%400 != 0))
 total_dias = 366 - dias_fecha1;
 else
 total_dias = 365 - dias_fecha1;
 // cálculo de los días de años intermedios (si los hay)
 for(anio=fecha_inicial.anio+1; anio<=fecha_final.anio-1; anio++)
 if (anio%4 == 0 && !(anio%100 == 0 && anio%400 != 0))
 total_dias = total_dias + 366;
 else
 total_dias = total_dias + 365;
 // cálculo de los días del último año
 total_dias = total_dias + dias_fecha2;
 }
}
```

```

 // Devolvemos los días totales entre las fechas recibidas
 return total_dias;
}

/*
 ...
*/
int Dias_transcurridos (T_FECHA fecha)
{
 // Variables locales
 int dias, mes;
 // Primero cogemos los días del mes en curso
 dias = fecha.dia;
 // Añadimos los días de los meses anteriores al mes en curso
 for (mes=1; mes<=fecha.mes-1; mes++)
 {
 switch (mes)
 {
 case 2: if (fecha.anio%4 == 0 &&
 !(fecha.anio%100 == 0 &&
 fecha.anio%400 != 0))
 dias = dias + 29;
 else
 dias = dias + 28;
 break;

 case 4:
 case 6:
 case 9:
 case 11: dias = dias + 30;
 break;
 default: dias = dias +31;
 }
 }
 return dias;
}

```

Apartado 3. (2 puntos) Ejercicio de ficheros.

Disponemos de un fichero binario **biblioteca.dat** que contiene información de cada uno de los libros de una biblioteca (**c:\temp\biblioteca.dat**). Cada registro contiene los datos de un ejemplar de un libro. Se sabe que de un mismo libro puede haber más de un ejemplar. El fichero está ordenado por materia y dentro de cada materia por título. En este caso se sabe que no hay títulos repetidos. La estructura del registro es la siguiente:

Materia (15 caracteres)
 Título (20 caracteres)
 Autor (20 caracteres)
 Editorial (20 caracteres)

```
typedef struct
{
 char materia [15];
 char titulo [20];
 char autor [20];
 char editorial [20];
}T_LIBRO;
```

- a) **Se pide:** Codificar un programa que, a partir del fichero, saque un listado en pantalla de libros con el siguiente formato:

```
LISTADO DE EJEMPLARES POR MATERIA Y POR TITULO

Materia: XXXXXXXXXXXXX
TITULO AUTOR EDITORIAL EJEMPLARES
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
...
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
Total libros materia: XXX

...

Materia: XXXXXXXXXXXXX
TITULO AUTOR EDITORIAL EJEMPLARES
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
...
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
Total libros materia: XXX

Total libros en la biblioteca: XXXX
```

```
/*
Programa:
Descripción:
Autor/a:
Fecha:
*/
// Directivas del precompilador
#include <stdio.h>
#include <string.h>
// Programa principal
int main (void)
{
 // Declaración de la estructura
 typedef struct
 {
 char materia [15];
 char titulo [20];
 char autor [20];
 char editorial[20];
 }T_LIBRO;
 // Declaración de variables
 char mat_anterior [15];
 char tit_anterior [20];
 int ejemplares, ejemplares_materia, ejemplares_totales;
 FILE *libros; // Puntero al fichero
 T_LIBRO libro; // Registro buffer
```

```

// Inicializaciones
ejemplares_materia = 0;
ejemplares_totales = 0;
// Apertura del fichero para lectura
libros = fopen ("c:\\temp\\biblioteca.dat", "rb");
if (libros != NULL)
{
 // Posicionamiento de la cabeza de lectura sobre el primer registro
 rewind (libros);
 // Cabecera del listado
 printf ("\n\n LISTADO DE EJEMPLARES POR MATERIA Y POR TITULO\n");
 printf (" ===== \n\n");
 // Lectura del primer registro
 fread (&libro, sizeof(T_LIBRO), 1, libros);
 if (!feof(libros))
 {
 // Retenemos los datos del primer registro del fichero
 strcpy (mat_anterior, libro.materia);
 strcpy (tit_anterior, libro.titulo);
 ejemplares = 1;
 // Se escribe la cabecera de materia
 printf("Materia: %s\n", mat_anterior);
 printf ("TITULO AUTOR EDITORIAL EJEMPLARES\n");
 printf ("----- ----- ----- ----- \n");
 // Línea de detalle materia-libro
 printf ("%20s %20s %20s", libro.titulo, libro.autor,
 libro.editorial);
 }
 // Lectura del segundo registro
 fread (&libro, sizeof(T_LIBRO), 1, libros);
 while (!feof(libros))
 {
 if (strcmp (mat_anterior, libro.materia) == 0 &&
 strcmp (tit_anterior, libro.titulo) == 0)
 {
 // Tratamiento en secuencia
 ejemplares++;
 }
 else
 {
 if(strcmp (dep_anterior, venta.departamento) == 0)
 {
 // Tratamiento de ruptura de primer nivel
 // Final del libro anterior
 printf (" %3d\n", ejemplares);
 ejemplares_materia += ejemplares;
 // Inicio de la nueva secuencia de libro
 strcpy (tit_anterior, libro.titulo);
 ejemplares = 1;
 // Línea de detalle materia-libro
 printf ("%20s %20s %20s", libro.titulo, libro.autor,
 libro.editorial);
 }
 else

```

```

 {
 // Ruptura de secuencia de primer y segundo nivel
 // Final del libro anterior
 printf (" %3d\n", ejemplares);
 ejemplares_materia += ejemplares;
 // Final de la materia anterior
 printf ("Total libros materia: %3d\n", ejemplares_materia);
 ejemplares_totales += ejemplares_materia;
 // Inicio de la nueva materia
 strcpy (mat_anterior, libro.materia);
 printf("Materia: %s\n", mat_anterior);
 // Inicio del nuevo titulo
 strcpy (tit_anterior, libro.titulo);
 printf ("TITULO AUTOR EDITORIAL EJEMPLARES\n");
 printf ("----- ----- ----- -----\n");
 ejemplares = 1;
 // Linea de detalle materia-libro
 printf ("%20s %-20s %-20s", libro.titulo, libro.autor,
 libro.editorial);
 }
}
// Lectura del tercer registro y sucesivos
fread (&libro, sizeof(T_LIBRO), 1, libros);
}
// Final del libro anterior
printf (" %3d\n", ejemplares);
ejemplares_materia += ejemplares;
// Final de la materia anterior
printf ("Total libros materia: %3d\n", ejemplares_materia);
ejemplares_totales += ejemplares_materia;
// Pie del listado
printf ("Total libros en la biblioteca: %5d\n", ejemplares_totales);
// Cierre del fichero
fclose (libros);
}
else
 printf ("\n\n Error en la apertura del fichero biblioteca.dat ...");
return 0;
}

```

Apartado 4. (2 puntos). Listas simplemente encadenadas.

Suponemos que ya existe una lista simplemente encadenada con información de las selecciones nacionales de fútbol que están participando en el campeonato mundial de fútbol de Alemania. Los elementos son de tipo **T_SELECCION** que se encuentran en cualquier orden. La dirección del primer elemento de la lista se encuentra en el puntero **inicio**.

```
typedef struct seleccion
{
 char pais [20];
 char grupo;
 char seleccionador[30];
 struct seleccion *siguiente;
}T_SELECCION;
```

Se pide: Codificar una función **T_SELECCION * Crear_nueva_lista(T_SELECCION *)** que reciba el puntero **inicio** y genere una nueva lista en la que se encuentren las selecciones ordenadas por el nombre del país. La función devolverá la dirección del primer elemento de la nueva lista.

Nota: En este caso debe suponerse que la memoria dinámica para los nuevos elementos se pide en la función y se libera en el main.

```
/*
 ...
*/
T_SELECCION * Crear_nueva_lista (T_SELECCION *inicio)
{
 // Declaraciones
 T_SELECCION * inicio2, *actual, *aux, *aux1, *aux2;
 // Inicializamos la lista nueva
 inicio2 = NULL;
 // Se recorre la lista elemento a elemento hasta el final
 actual = inicio;
 while (actual != NULL)
 {
 // Generamos el elemento de la nueva lista
 aux = (T_SELECCION *) calloc (1, sizeof(T_SELECCION));
 if (aux == NULL)
 printf("\nNo hay suficiente memoria...");
 else
 {
 // Copiamos los datos del elemento actual en el aux
 strcpy(aux->pais, actual->pais);
 aux->grupo = actual->grupo;
 strcpy(aux->seleccionador, actual->seleccionador);
 // El elemento aux se inserta en la nueva lista ordenada
 if (inicio2 == NULL)
 {
 // Se trata del primer elemento de la nueva lista
 inicio2 = aux;
 aux->siguiente = NULL;
 }
 else
 {
 // Se trata del segundo o sucesivos elementos.
```

```

// Buscamos el hueco
aux1 = inicio2;
aux2 = inicio2;
while (aux1->siguiente != NULL &&
 strcmp(aux1->pais, aux->pais) < 0)
{
 aux2 = aux1;
 aux1 = aux1->siguiente;
}
// Miramos en que lugar hemos encontrado el hueco
if (aux1==inicio2 && strcmp(aux1->pais, aux->pais)>0)
{
 // Le corresponde el primer lugar
 aux->siguiente = inicio2;
 inicio2 = aux;
}
else
{
 if (aux1->siguiente == NULL &&
 strcmp(aux1->pais, aux->pais) < 0)
 {
 // Le corresponde la última posición
 aux1->siguiente = aux;
 aux->siguiente = NULL;
 }
 else
 {
 // Le corresponde una posición intermedia
 aux->siguiente = aux1;
 aux2->siguiente = aux;
 }
}
}
}
actual = actual->siguiente;
}
return inicio2;
}

```

Apartado 5. (1 punto). Manejo de cadenas de caracteres.

Codificar una función **Concatenar** que reciba dos cadenas de caracteres (**cad1** y **cad2**) y las devuelva unidas (la primera seguida de la segunda) en una tercera cadena (**cad3**) de la que se devuelve su dirección de memoria. Se sabe que cada una de las cadenas que se reciben no pueden tener más de 50 caracteres.

```
char * Concatenar (char *, char *);
```

```
/*  
...  
*/  
char * Concatenar (char *cadena1, char *cadena2)  
{  
 // Declaraciones  
 char * cadena;  
 int i, longitud, longitud1, longitud2;  
 // Calculamos las longitudes de las cadenas  
 longitud1 = strlen(cadena1);  
 longitud2 = strlen(cadena2);  
 longitud = longitud1 + longitud2;  
 // Pedimos memoria dinámica para la cadena concatenada  
 cadena = (char *) calloc (longitud + 1, sizeof(char));  
 if (cadena == NULL)  
 printf("\nNo hay suficiente memoria ... ");  
 else  
 {  
 // Copiamos en cadena la cadena1  
 for(i=0; i<longitud1; i++)  
 cadena[i] = cadena1[i];  
 // Copiamos en cadena la cadena2 a continuación  
 for(i=0; i<longitud2; i++)  
 cadena[longitud1 + i] = cadena2[i];  
 // Metemos el '\0' al final de cadena  
 cadena[longitud] = '\0';  
 }  
 return cadena;  
}
```

Apartado 6. (1 punto). Recursividad.

Diseñar una función recursiva **int Ackerman (int m, int n)**; para calcular el valor de la función de Ackerman.

Se sabe que dicha función vale:

$$\text{Ackerman}(m, n) = \text{Ackerman}(m-1, \text{Ackerman}(m, n-1))$$

Por otra parte, se conoce que:

$$\begin{aligned} \text{Ackerman}(m, n) &= n + 1 && \text{si } m = 0 \\ \text{Ackerman}(m, n) &= \text{Ackerman}(m-1, 1) && \text{si } m > 0 \text{ y } n = 0 \end{aligned}$$

Nota: Se supone que **m** y **n** son números enteros ≥ 0 .

```
/*  
  ...  
*/  
int Ackerman (int m, int n)  
{  
 int valor;  
  
 if(m == 0)  
 valor = n+1;  
 else  
 if(n == 0)  
 valor = Ackerman(m-1,1);  
 else  
 valor = Ackerman(m-1, Ackerman(m, n-1));  
  
 return valor;  
}
```

Apartado 7. (1 punto). Ejercicio de cálculo matemático.

Escribir una función **Cuenta_numeros** que reciba el valor de un número **n** entero y positivo, y devuelva cuántos números hay entre 1 y **n** que estén formados sólo por cifras impares. En caso de recibir un número negativo, la función devolverá el valor -1.

Se pide: a) Prototipo de la función.
b) Código de la función.

Ejemplo: Si se recibe el valor 25, devolverá 10.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

Prototipo:	<code>int Cuenta_numeros (int);</code>
Función:	
	<code>/*</code>
	<code>...</code>
	<code>*/</code>
	<code>int Cuenta_numeros (int n)</code>
	<code>{</code>
	<code> // Declaraciones</code>
	<code> int i, j, valor;</code>
	<code> // Comprobamos si el número es 0 o negativo</code>
	<code> if (n <= 0)</code>
	<code> valor = -1;</code>
	<code> else</code>
	<code> {</code>
	<code> valor = 0;</code>
	<code> for(i=1; i<=n; i++)</code>
	<code> {</code>
	<code> j = i;</code>
	<code> while ((j%10)%2 != 0)</code>
	<code> j = j/10;</code>
	<code> if(j == 0)</code>
	<code> valor++;</code>
	<code> }</code>
	<code> }</code>
	<code> return valor;</code>
	<code>}</code>