

Práctica 9

Introducción a listas

Introducción a la Programación
2^{do} Semestre de 2017

Los ejercicios que corresponden a los **contenidos mínimos** recomendados se encuentran marcados con el símbolo \otimes .

1. Manejo básico de listas con el tablero

Ejercicio 1

Escribir la función `esSingular` que, dada una lista, retorne un booleano indicando si la lista tiene un único elemento.

Ejercicio 2

Escribir la función `direccionesAlBorde` que retorne la lista de direcciones en las que el cabezal no se puede mover. Por ejemplo, si el cabezal se encuentra en el origen, la función retorna `[Sur, Oeste]`.

Ejercicio 3

Escribir la función `coloresCelda` que retorne la lista de los colores que aparecen en la celda actual.

Ejercicio 4

Escribir el procedimiento `PonerLista` que, dada una lista de colores $[c_1, c_2, c_3, \dots, c_k]$, ponga en la celda actual una bolita de color c_i por cada $i = 1, 2, 3, \dots, k$.

Ejemplo: `PonerColores([minColor(), Verde, maxColor()])` pone dos bolitas Verdes y una Azul.

Ejercicio 5

Escribir el procedimiento `RecorrerCamino` que, dada una lista de direcciones $[d_1, d_2, \dots, d_k]$, mueva el cabezal primero en dirección d_1 , después en dirección d_2 , y así sucesivamente hasta mover el cabezal en dirección d_k .

Ejemplo: dada la lista `[Este, Este, Norte, Este]`, el procedimiento debe mover el cabezal primero hacia el Este dos veces, luego hacia el Norte y por último hacia el Este. ¿Cuál es la precondición de este procedimiento?

Ejercicio 6

Escribir la función `aparicionesDeColor` que, dado un color c , recorra las celdas del tablero —en cualquier orden— y retorne la cantidad total de bolitas de color c en las celdas recorridas.

Ejercicio 7

Escribir la función `aparicionesDeColorEnCamino` que, dado un color c y una lista de direcciones ds , retorne la cantidad total de bolitas de color c en las celdas recorridas, si las mismas se recorren en el orden en que indica ds , como se realiza en el Ejercicio 5 (incluyendo la celda en que se encuentra el cabezal antes de empezar y al finalizar el recorrido). ¿Cuál es la precondition del procedimiento?

Ejercicio 8

Escribir el procedimiento `PonerListaN` que, dada una lista de colores $[c_1, c_2, c_3, \dots, c_k]$ y una lista de números $[n_1, n_2, n_3, \dots, n_k]$, ponga en la celda actual n_i bolitas de color c_i para cada $i = 1, 2, 3, \dots, k$. ¿Cuál es la precondition del procedimiento?

2. Manejo básico de listas sin uso del tablero

Los ejercicios de esta sección no hacen uso del tablero de XGOBSTONES.

Ejercicio 9

Escribir la función `repeticion` que, dado un número n y un valor x (de cualquier tipo), devuelva una lista con n repeticiones de x . Si $n \leq 0$, retorna la lista vacía.

Ejemplo: `repeticion(3, 8)` retorna la lista `[8, 8, 8]`

`repeticion(4, minBool())` retorna la lista `[False, False, False, False]`.

Ejercicio 10

Escribir la función `sumatoria` que, dada una lista de números, retorne la suma de todos los números de la lista.

Ejemplo: `sumatoria([3, 2, 1, 4])` retorna 10.

Ejercicio 11

Escribir la función `reverso` que, dada una lista $[e_1, \dots, e_k]$, retorne la lista $[e_k, \dots, e_1]$.

Ejemplo: `reverso([True, True, False, True])` retorna `[True, False, True, True]`.

Ejercicio 12

Escribir la función `longitud` que, dada una lista, retorne la cantidad de elementos de la misma.

Ejemplo: `longitud([Azul, Azul, Verde, Rojo])` retorna 4.

Ejercicio 13

Escribir la función `opuestos` que, dada una lista $[e_1, \dots, e_k]$, retorne la lista de opuestos $[\text{opuesto}(e_1), \dots, \text{opuesto}(e_k)]$.

Ejemplo: `opuestos([Oeste, Sur, Norte])` retorna `[Este, Norte, Sur]`.

Ejercicio 14

Escribir la función `multiplicacionLista` que, dada una lista ls y un número m , retorne una lista que contenga ls repetida m veces.

Ejemplo: `multiplicacionLista([1, 2, 3], 3)` retorna `[1, 2, 3, 1, 2, 3, 1, 2, 3]`.

Ejercicio 15

Escribir la función `multiplicacionInterna` que, dada una lista $[e_1, \dots, e_k]$ y un número m , retorne la lista en la que cada e_i aparece m veces repetido. Sugerencia: reutilizar la función `repeticion` junto con el operador `++`

Ejemplo: `multiplicacionInterna([1, 2, 3], 3)` retorna `[1, 1, 1, 2, 2, 2, 3, 3, 3]`.

Ejercicio 16

Escribir la función `sumatoriaVecinos` que, dada una lista $ns = [n_1, \dots, n_k]$, retorne la lista $ms = [m_2, \dots, m_{k-1}]$ tal que m_i es la suma de n_{i-1} , n_i y n_{i+1} .

Ejemplo: `sumatoriaVecinos([1, 2, 3, 4])` retorna `[6, 9]` (i.e. `[1+2+3, 2+3+4]`). Notar que ms tiene dos elementos menos que ns .

Ejercicio 17

Escribir la función `sinElemento` que, dada una lista ls y un elemento e , retorne la lista que resulta de quitar todas las apariciones de e que ocurren en ls .

Ejemplo: `sinElemento([Azul, Verde, Azul, Rojo], Azul)` retorna `[Verde, Rojo]`.

Ejercicio 18

Escribir la función `pares` que, dada una lista de números ns , retorne la lista de números pares que aparecen en ns .

Ejemplo: `pares([3, 4, 5, 2, 5])` retorna `[4, 2]`.

Ejercicio 19

Un elemento de una lista se dice *interno* si es igual al anterior de la lista. Escribir la función `reduccionBloques` que, dada una lista, retorne la lista que se obtiene de quitar todos los elementos internos.

Ejemplo: `reduccionBloques([1, 1, 2, 2, 2, 2, 3, 1, 2, 2])` retorna `[1, 2, 3, 1, 2]`.

Ejercicio 20

Escribir la función `zip` que, dadas dos listas de $[e_1, \dots, e_k]$ y $[f_1, \dots, f_k]$ de igual longitud, retorne la lista $[e_1, f_1, \dots, e_k, f_k]$.

Ejemplo: `zip([1, 3, 5], [2, 4, 6])` retorna `[1, 2, 3, 4, 5, 6]`.

Ejercicio 21

Modificar la función del ejercicio anterior para que funcione cuando se invoca con listas de distinta longitud como argumento.

Ejercicio 22

Escribir la función `unzipImpares` que, dada una lista, devuelva la lista que se obtiene de quitar los elementos en las posiciones pares.

Ejemplo: `unzipImpares([1, 2, 3, 4, 5, 6])` retorna `[1, 3, 5]`.

3. Ejercicios adicionales

Ejercicio 23

Escribir la función `pertenece` que, dado un elemento e y una lista xs , indique si el elemento pertenece a la lista.

Ejemplo: `pertenece(3, [2,3,4])` retorna `True`.

`pertenece(5, [2,3,4])` retorna `False`.

Ejercicio 24

Escribir la función `sinDuplicados` que, dada una lista ls , retorne una lista sin elementos repetidos que tenga todos los elementos de ls .

Ejemplo: `sinDuplicados([1, 3, 4, 2, 4, 3, 5])` retorna (algún reordenamiento de) `[1, 2, 3, 4, 5]`.

Ejercicio 25

Escribir la función `union` que, dada dos listas ls y ms que no contienen elementos repetidos, devuelva una lista sin repetidos que contenga todos los elementos que aparecen en alguno de ls o ms .

Ejemplo: `union([1, 3, 4], [2, 4, 3, 5])` retorna (algún reordenamiento de) `[1, 2, 3, 4, 5]`.

Ejercicio 26

Escribir la función `interseccion` que, dada dos listas ls y ms que no contienen elementos repetidos, devuelva la lista de todos los elementos que aparecen tanto en ls como en ms .

Ejemplo: `interseccion([1, 3, 4], [2, 4, 3, 5])` retorna (algún reordenamiento de) `[3, 4]`.

Ejercicio 27

Escribir la función `incluye` que dada dos listas xs y ys que no contienen elementos repetidos, indique si la segunda se encuentra contenida en la primera.

Ejemplos: `incluye([2,3,4,5,6], [4,5])` retorna `True`.

`incluye([2,3,4,5,6], [4,5,8])` retorna `False`.

`incluye([2,3,4,6,5], [4,5])` retorna `True`.

Ejercicio 28

Escribir la función `ordenada` que, dada una lista, retorne `true` si la lista esta ordenada de menor a mayor y `false` en caso contrario.

Ejemplos: `ordenada([2, 3, 4, 5])` retorna `true`

`ordenada([2, 4, 3, 5])` retorna `false`.

Ejercicio 29

Escribir la función `minimo` que, dada una lista, retorne el mínimo elemento. ¿Cuál es la precondición del procedimiento?

Ejemplo: `minimo([2, 1, 0, 3])` retorna 0.

Ejercicio 30

Escribir la función `sinMinimo` que, dada una lista, retorne la lista que se obtiene de eliminar la primer aparición de el mínimo. ¿Cuál es la precondition del procedimiento?

Ejemplo: `sacarMinimo([2, 1, 0, 0, 3])` retorna `[2, 1, 0, 3]`

Sugerencia: escribir una función `sinPrimerAparicion` que, dada una lista y un elemento, retorne la lista sin la primer aparicion del elemento.

Ejercicio 31

Escribir la función `ordenacion` que, dada una lista, retorne la lista ordenada de menor a mayor. **Ayuda:** pensar cómo se pueden combinar los dos ejercicios anteriores.

Ejemplo: `ordenacion([2, 1, 0, 3])` retorna `[0,1,2,3]`.

Ejercicio 32

Escribir la función `agrupar` que, dada una lista `xs` y un número `n`, retorne una lista de listas que agrupe los elementos de `xs` en grupos de `n` elementos.

Ejemplo: `agrupar([1,2,3,4,5,6,7,8], 3)` retorna `[[1,2,3], [4,5,6], [7,8]]`.

Ejercicio 33

Escribir la función `desagrupar` que, dada una lista de listas `xs`, retorne una lista producto de concatenar todas las listas internas de `xs`.

Ejemplo: `desagrupar([[1,2,3], [4,5,6], [7,8,9]])` retorna `[1,2,3,4,5,6,7,8,9]`.

`desagrupar(agrupar([2,3,4,5,6],2))` retorna `[2,3,4,5,6]`.