

Pregunta 1

La siguiente es una solución incorrecta de un sistema para ordenar pizzas:

<pre>typedef struct { Ingredientes *ingr; Pizza *pizza; int fin; } Orden; Cola *cola; pthread_t operador; void initHorno() { cola= nuevaCola(); pthread_create(&operador, NULL, pizzeria, NULL); } Orden *ordenar(Ingredientes *ingr) { Orden *o= malloc(sizeof(*o)); o->ingr= ingr; o->fin= 0; agregar(cola, o); return o; }</pre>	<pre>void *pizzeria(void *ptr) { for (;;) { Pizza *pizzas[4]; Orden *ords[4]; while (vacía(cola)) ; int i= 0, j; while (!vacía(cola) && i<4) { ords[i]= extraer(cola); pizzas[i]= pizzaCruda(ords[i]->ingr); i++; } hornear(pizzas); /* lento */ for (j= 0; j<i; j++) { ords[j]->fin= 1; ords[j]->pizza= pizzas[j]; } Pizza *retirar(Orden *o) { while (!o->fin) ; return o->pizza; } } }</pre>
--	---

Múltiples clientes representados por threads ordenan sus pizzas con los ingredientes deseados llamando a la función *ordenar*. La pizzería tiene un horno que es capaz de preparar hasta un máximo de 4 pizzas a la vez. Para ello llama a la función *hornear* (toma un tiempo considerable). En algún momento los clientes pasan a retirar su pizza llamando a *retirar*, pero deben esperar si la pizza no está aún lista.

- ¿Por qué esta solución puede entregar resultados incorrectos? ¿Por qué es ineficiente? (1 punto)
- Reprograme esta solución de manera correcta y eficiente. (3 puntos)
- Modifique la solución agregando la siguiente función: (2 puntos)


```
Pizza *ordenar_urgente(Ingredientes *ingr)
```

Esta función solicita una pizza urgentemente y espera hasta que esté terminada. Las pizzas urgentes tienen prioridad para ingresar al horno. *Hint*: Use una segunda cola para las pizzas urgentes. También deberá modificar las funciones *initHorno* y *pizzeria*.

Pregunta 2

- Programe la función: `int k_primeros(Nodo **pa, int k)`
Esta función recibe un árbol de búsqueda binaria en *pa* y lo poda dejando

solo los primeros *k* nodos. El árbol resultante queda en *pa* y debe ser un árbol de búsqueda binaria. Si el árbol tiene menos de *k* nodos, entonces no se modifica. La función retorna el número efectivo de nodos del árbol resultante. No cree nuevos nodos, reutilice los nodos existentes, no libere los nodos descartados. Ejemplo:

Hint: complete esta función

```
int k_primeros(Nodo **pa,
 int k) {
 Nodo *a= *pa;
 if (k==0) {
 *pa= ...
 }
 else if (a==NULL) {
 k= ...
 }
 else {
 int kizq= k_primeros(
 &a->izq, k);
 if (kizq==k) {
 *pa= ...
 }
 else {
 ... etc. ...
 }
 }
}
```

- Programe la función: `char *reemplazar(char *s, char c, char *pal)`
Esta función entrega un nuevo string resultante de reemplazar en *s* todas las ocurrencias del carácter *c* por la palabra *pal*. Ejemplo:
`char *res= reemplazar("hola que tal", 'a', "xyz");`
El string resultante es "holxyz que txyzl".

Pregunta 3

A) Programe la siguiente función:

```
unsigned int recortar(unsigned int x, int i, int j)
```

Considere que *x* esta formado por los bits $x_{31} x_{30} \dots x_1 x_0$. La función *recortar* debe entregar el resultado de recortar los bits $x_i \dots x_j$ de *x*. No puede usar los operadores de multiplicación, división o módulo. Use los operadores de bits. Ejemplo:

```
unsigned v= recortar(0x006af52c, 19, 8); /* queda: 0x0000062c */
```

B) Programe la siguiente función para una máquina dual-core:

```
int buscarx2(char **a, int n, char *s)
```

Esta función recibe un arreglo de strings *a*, su tamaño *n* (muy grande) y un string *s*. Debe retornar verdadero si el string *s* es igual a uno de los strings contenidos en el arreglo, o falso en caso contrario. ¡Cuidado! el arreglo no está ordenado. Para paralelizar Ud. debe usar 2 llamadas a *fork*. Si uno de los subprocesos encuentra el string buscado, entonces debe matar el otro subproceso con la señal SIGTERM (no espere a que termine).