

CC3301 Programación de Software de Sistemas

Control 1 – Semestre Primavera 2012

Prof.: Luis Mateu

Pregunta 1

Parte a.- Programe la función *uint2hexa* que convierte un entero de 32 bits sin signo a un *string* con su representación en hexadecimal. La función recibe como parámetros el entero y un arreglo de caracteres con suficiente espacio. Ud. **no puede usar los operadores /, % y ***, pero sí puede recurrir a los operadores *>>*, *<<*, *&*, *|* y *~*. El encabezado de la función es:

```
void uint2hexa(unsigned int x, char h[ ]);
```

Ejemplo de uso:

```
char hexa[9];
uint2hexa(2049796943, hexa);
printf("%s\n", hexa); /* debe mostrar 7a2d6b4f */
```

Parte b.- Programe la función *bit_mas_significativo* que entrega la posición del bit más significativo de un entero de 32 bits sin signo. Ud. **debe ser eficiente usando una búsqueda binaria para determinar el resultado en un ciclo de no más de 5 iteraciones**. Ud. no puede realizar solo desplazamientos de a un bit para determinar el resultado. El encabezado de la función es:

```
int bit_mas_sigfinificativo(unsigned int x);
```

Ejemplos de uso:

Invocación	Resultado
<code>bit_mas_significativo(0)</code>	-1
<code>bit_mas_significativo(1)</code>	0
<code>bit_mas_significativo(0x10A01)</code>	16
<code>bit_mas_significativo(0x1F2)</code>	8
<code>bit_mas_significativo(0x2A31)</code>	13
<code>bit_mas_significativo(0xF1001)</code>	19
<code>bit_mas_significativo(0xFFFFFFFF)</code>	31

Pregunta 2

Se define de la siguiente forma la estructura de una lista simplemente enlazada:

```
typedef struct nodo {
 int info;
 struct node *prox;
} Nodo;
```

Parte i.- Programe la función *duplicar* que recibe un puntero al primer nodo de una lista y entrega una copia de esa lista con la misma información. La nueva lista no puede compartir ningún nodo con la lista original. Además Ud. **debe pedir el espacio en memoria para la nueva lista con un solo malloc**, de tal forma que un solo free permita liberar el espacio de la lista completa. El encabezado de la función es:

```
Nodo *duplicar(Nodo *cabeza);
```

Hint: Determine primero el número de nodos de la lista original y luego invoque `malloc` pidiendo memoria para todos los nodos de la nueva lista.

Parte ii.- Programe la función *contiene_ciclo* que determina si una lista enlazada contiene un ciclo. Es decir si algún nodo apunta a un nodo previo en la lista (no necesariamente la cabeza). Ud. **no puede usar malloc ni tampoco modificar la lista** (no puede agregar campos, alterar *prox* o *info*). El encabezado de la función es:

```
int contiene_ciclo(Nodo *cabeza);
```

Hint: Programe una función auxiliar recursiva que reciba (1) un puntero a un nodo de la lista enlazada, y (2) un puntero a un nodo de una segunda lista enlazada en la que almacena los punteros de los nodos ya visitados de (1). Como no puede usar `malloc`, declare un nodo de la segunda lista enlazada como variable local (automática) de la función recursiva. Ejemplo de uso:

```
Nodo nodos[ ]= { {10, &nodos[1]}, {5, &nodos[2]},
 { 30, NULL} };
if (contiene_ciclo(&nodos[0])) /* falso */
 ...
nodos[2].prox= &nodos[1]; /* arma el ciclo */
if (contiene_ciclo(&nodos[0])) /* verdadero */
 ...
```