

Programación 2

**Diseño recursivo de algoritmos
que trabajan con ficheros
por inmersión mediante refuerzo
de la precondición**

Problemas 06

En los problemas que siguen se va a trabajar con ficheros binarios de datos de tipo T :

`<fichero_binario_T> ::= { <dato> }`

`<dato> ::= T`

Asumiremos definidas las siguientes operaciones binarias de relación entre un par de datos, a y b, de tipo T :

`a == b`

`a != b`

`a < b`

`a <= b`

`a > b`

`a >= b`

Problema 1. Diseñar sin bucles, aplicando un diseño recursivo por inmersión mediante refuerzo de su precondición:

```
/*
 * Pre: <nombre> es un fichero binario que almacena una
 * secuencia de longitud no nula de datos de tipo T
 * Post: Los valores de <menor> y <mayor> son iguales al menor
 * y al mayor, respectivamente, de los datos almacenados
 * en el fichero <nombre>
 */
template <typename T>
void extremos (const char nombre[], T& menor, T& mayor);
```

```
/*
 * Pre: <nombre> es un fichero binario que almacena una secuencia de
 * longitud no nula de datos de tipo T
 * Post: Los valores de <menor> y <mayor> son iguales al menor
 * y al mayor, respectivamente, de los datos almacenados
 * en el fichero <nombre>
 */
template <typename T>
void extremos (const char nombre[], T& menor, T& mayor);
```

```
/*
 * Pre: <f> es un flujo asociado a un fichero binario que almacena una
 * secuencia de longitud no nula de datos de tipo T y los valores
 * de <menor> y <mayor> son iguales a los de los datos leídos con
 * menor valor y mayor valor, respectivamente.
 * Post: Los valores de <menor> y <mayor> son iguales al menor
 * y al mayor, respectivamente, de los datos almacenados
 * en el fichero asociado al flujo <f>
 */
template <typename T>
void extremos (ifstream& f, T& menor, T& mayor);
```

Inmersión mediante
refuerzo de la
precondición

```

/*
 * Pre: <nombre> es un fichero binario que almacena una
 * secuencia de longitud no nula de datos de tipo T
 * Post: Los valores de <menor> y <mayor> son iguales al menor
 * y al mayor, respectivamente, de los datos almacenados
 * en el fichero <nombre>
 */
template <typename T>
void extremos (const char nombre[], T& menor, T& mayor) {
 // Asocia el ficheros binario <nombre> al flujo <f>
 ifstream f;
 f.open(nombre, ios::binary);
 // Asigna a <menor> y <mayor> el primer dato del fichero
 f.read(reinterpret_cast<char *>(&menor), sizeof(T));
 mayor = menor;
 // Determina el menor y el mayor de los datos almacenados en el fichero
 extremos <T> (f, menor, mayor);
 // Libera el fichero asociado al flujo <f>
 f.close();
}

```

```

/*
 * Pre: <f> es un flujo asociado a un fichero binario que almacena una
 * secuencia de longitud no nula de datos de tipo T y los valores
 * de <menor> y <mayor> son iguales a los de los datos leídos con
 * menor valor y mayor valor, respectivamente.
 * Post: Los valores de <menor> y <mayor> son iguales al menor
 * y al mayor, respectivamente, de los datos almacenados
 * en el fichero asociado al flujo <f>
 */
template <typename T>
void extremos (ifstream& f, T& menor, T& mayor) {
 T nuevo;
 f.read(reinterpret_cast<char *>(&nuevo), sizeof(T));
 if (!f.eof()) {
 if (nuevo < menor) { menor = nuevo; }
 else if (mayor < nuevo) { mayor = nuevo; }
 extremos <T> (f, menor, mayor);
 }
}

```

Problema 2. Diseñar sin bucles, aplicando un diseño recursivo por inmersión mediante refuerzo de su precondition:

```
/*
 * Pre: <nombre> es un fichero binario que almacena una
 * secuencia de longitud no nula de datos de tipo T
 * ordenada de menor a mayor valor
 * Post: Los valores de <menor> y <mayor> son iguales al menor
 * y al mayor, respectivamente, de los datos almacenados
 * en el fichero <nombre>
 */
template <typename T>
void extremosV2 (const char nombre[], T& menor, T& mayor);
```

```
/*
 * Pre: <nombre> es un fichero binario que almacena una secuencia de
 * longitud no nula de datos de tipo T ordenada de menor a mayor valor
 * Post: Los valores de <menor> y <mayor> son iguales al menor y al mayor,
 * respectivamente, de los datos almacenados en el fichero <nombre>
 */
template <typename T>
void extremosV2 (const char nombre[], T& menor, T& mayor);
```

```
/*
 * Pre: <f> es un flujo asociado a un fichero binario que almacena una
 * secuencia de longitud no nula de datos de tipo T y el valor de
 * <anterior> es igual al del último dato leído del fichero
 * Post: Devuelve el último de los datos almacenados en el fichero
 * asociado al flujo <f>
 */
template <typename T>
T ultimo (ifstream& f, const T anterior);
```

Inmersión mediante
refuerzo de la
precondición


```

/*
 * Pre: <nombre> es un fichero binario que almacena una secuencia de
 * longitud no nula de datos de tipo T ordenada de menor a mayor valor
 * Post: Los valores de <menor> y <mayor> son iguales al menor y al mayor,
 * respectivamente, de los datos almacenados en el fichero <nombre>
 */
template <typename T>
void extremosV2 (const char nombre[], T& menor, T& mayor) {
 // Asocia el ficheros binario <nombre> al flujo <f>
 ifstream f;
 f.open(nombre, ios::binary);
 // Asigna a <menor> el primer dato del fichero
 f.read(reinterpret_cast<char *>(&menor), sizeof(T));
 // Asigna a <mayor> el último dato del fichero
 mayor = ultimo<T>(f, menor);
 // Libera el fichero asociado al flujo <f>
 f.close();
}

```

```

/*
 * Pre: <f> es un flujo asociado a un fichero binario que almacena una
 * secuencia de longitud no nula de datos de tipo T y el valor de
 * <anterior> es igual al del último dato leído del fichero
 * Post: Devuelve el último de los datos almacenados en el fichero
 * asociado al flujo <f>
 */
template <typename T>
T ultimo (ifstream& f, const T anterior) {
 T nuevo;
 f.read(reinterpret_cast<char *>(&nuevo), sizeof(T));
 if (!f.eof()) {
 return ultimo <T> (f, nuevo);
 }
 else {
 return anterior;
 }
}

```

Problema 3. Diseñar sin bucles, aplicando un diseño recursivo por inmersión mediante refuerzo de su precondition:

```
/*
 * Pre: <nombre> es un fichero binario que almacena una
 * secuencia de datos de tipo T que cuenta, al menos,
 * con un dato menor que <limite>
 * Post: Devuelve el primero de los datos almacenados en el
 * fichero <nombre> cuyo valor es inferior al de <limite>
 */
template <typename T>
T primerMenor (const char nombre[], const T limite);
```

```
/*
 * Pre: <nombre> es un fichero binario que almacena una secuencia
 * de datos de tipo T que cuenta, al menos, con un dato menor que
 * <limite>
 * Post: Devuelve el primero de los datos almacenados en el fichero
 * <nombre> cuyo valor es inferior al de <limite>
 */
template <typename T>
T primerMenor (const char nombre[], const T limite);
```

```
/*
 * Pre: <f> es un flujo asociado a un fichero binario que almacena una
 * secuencia de datos de tipo T que cuenta, al menos, con un dato
 * menor que <limite>. No se ha leído ningún dato de fichero cuyo
 * valor sea inferior al de <limite>
 * Post: Devuelve el primero de los datos almacenados en el fichero
 * asociado a <f> cuyo valor es inferior al de <limite>
 */
template <typename T>
T primerMenor (ifstream& f, const T limite);
```

Inmersión mediante
refuerzo de la precondición

```

/*
 * Pre: <nombre> es un fichero binario que almacena una secuencia
 * de datos de tipo T que cuenta, al menos, con un dato menor que
 * <limite>
 * Post: Devuelve el primero de los datos almacenados en el fichero
 * <nombre> cuyo valor es inferior al de <limite>
 */
template <typename T>
T primerMenor (const char nombre[], const T limite) {
 // Asocia el ficheros binario <nombre> al flujo <f>
 ifstream f;
 f.open(nombre, ios::binary);
 // Asigna a <elPrimerMenor> el primer dato del fichero cuyo valor es
 // inferior al de <limite>
 T elPrimerMenor;
 elPrimerMenor = primerMenor <T> (f, limite);
 // Libera el fichero asociado al flujo <f>
 f.close();
 // Devuelve el valor de <elPrimerMenor>
 return elPrimerMenor;
}

```

```

/*
 * Pre: <f> es un flujo asociado a un fichero binario que almacena una
 * secuencia de datos de tipo T que cuenta, al menos, con un dato
 * menor que <limite>. No se ha leído ningún dato de fichero cuyo
 * valor sea inferior al de <limite>
 * Post: Devuelve el primero de los datos almacenados en el fichero
 * asociado a <f> cuyo valor es inferior al de <limite>
 */
template <typename T>
T primerMenor (ifstream& f, const T limite) {
 T nuevo;
 f.read(reinterpret_cast<char *>(&nuevo), sizeof(T));
 if (nuevo < limite) {
 return nuevo;
 }
 else {
 return primerMenor <T> (f, limite);
 }
}

```

Problema 4. Diseñar sin bucles, aplicando un diseño recursivo por inmersión mediante refuerzo de su precondition:

```
/*  
 * Pre: <nombre> es un fichero binario que almacena una  
 * secuencia de datos de tipo T, ordenada de menor a  
 * mayor valor, que cuenta, al menos, con un dato menor  
 * que <limite>  
 * Post: Devuelve el último de los datos almacenados en el  
 * fichero <nombre> cuyo valor es inferior al de <limite>  
 */  
template <typename T>  
T ultimoMenor (const char nombre[], const T limite);
```

```
/*
 * Pre: <nombre> es un fichero binario que almacena una secuencia de
 * datos de tipo T, ordenada de menor a mayor valor, que cuenta,
 * al menos, con un dato menor que <limite>
 * Post: Devuelve el último de los datos almacenados en el fichero
 * <nombre> cuyo valor es inferior al de <limite>
 */
template <typename T>
T ultimoMenor (const char nombre[], const T limite);
```

Inmersión mediante
refuerzo de la
precondición

```
/*
 * Pre: <f> es un flujo asociado a un fichero binario que almacena una
 * secuencia de datos de tipo T, ordenada de menor a mayor valor,
 * que cuenta, al menos, con un dato menor que <limite>. El último
 * dato leído del fichero es igual a <ultimo> y su valor es inferior
 * al de <limite>
 * Post: Devuelve el ultimo de los datos almacenados en el fichero
 * asociado a <f> cuyo valor es inferior al de <limite>
 */
template <typename T>
T ultimoMenor (ifstream& f, const T limite, const T ultimo);
```


```

/*
 * Pre: <nombre> es un fichero binario que almacena una secuencia de
 * datos de tipo T, ordenada de menor a mayor valor, que cuenta,
 * al menos, con un dato menor que <limite>
 * Post: Devuelve el primero de los datos almacenados en el
 * fichero <nombre> cuyo valor es inferior al de <limite>
 */
template <typename T>
T ultimoMenor (const char nombre[], const T limite) {
 // Asocia el ficheros binario <nombre> al flujo <f>
 ifstream f;
 f.open(nombre, ios::binary);
 // Asigna a <primero> el valor del primer dato del fichero
 T primero;
 f.read(reinterpret_cast<char *>(&primero), sizeof(T));
 // Asigna a <elUltimoMenor> el valor del dato buscado
 T elUltimoMenor = ultimoMenor<T> (f, limite, primero); }
 f.close();
 return elUltimoMenor;
}

```

```

/*
 * Pre: <f> es un flujo asociado a un fichero binario que almacena una
 * secuencia de datos de tipo T, ordenada de menor a mayor valor,
 * que cuenta, al menos, con un dato menor que <limite>. El último
 * dato leído del fichero es igual a <ultimo> y su valor es inferior
 * al de <limite>
 * Post: Devuelve el ultimo de los datos almacenados en el fichero
 * asociado a <f> cuyo valor es inferior al de <limite>
 */
template <typename T>
T ultimoMenor (ifstream& f, const T limite, const T ultimo) {
 T nuevo;
 f.read(reinterpret_cast<char *>(&nuevo), sizeof(T));
 if (!f.eof()) {
 if (nuevo < limite) { return ultimoMenor<T>(f, limite, nuevo); }
 else { return ultimo; }
 }
 else { return ultimo; }
}

```


