

Auxiliar 3

Miércoles, 1 de Septiembre, 2010

Problema 0: Entender la importancia del free y evitar los leaks de memoria

Problema 1.1: Mezclando structs

Cree una estructura de datos ITEM, que simule un elemento de un array de `fakechar` (que sólo es un sobrenombre para un `char`) pero con un límite de accesos. Además, debe proveer las siguientes funciones que trabajen sobre su nueva estructura de datos:

- `ITEM *createItem(int counter);`
Crea un ITEM con `counter` accesos.
- `fakechar getValue(ITEM *p);`
Retorna el `fakechar` almacenado en `p`. Retorna 0 si ya se superó el límite de accesos.
- `fakechar setValue(ITEM *p, fakechar c);`
Define el `fakechar` almacenado en `p` como `c`, reiniciando el contador de accesos.
- `void resetItem(ITEM *p);`
Libera el ITEM.
- `void freeItem(ITEM *p);`
Libera el ITEM.

Problema 1.2: Listas enlazadas

Se define una lista enlazada utilizando la siguiente estructura de datos:

```
typedef struct node{
 struct node *next;
 VALUE *val;
} LIST;
```

Escriba las funciones:

- `LIST *copylist(LIST* l);`
Retorna una nueva copia de la lista
- `void deletelist(LIST* l, IDENTIFIER val);`
Remueve el nodo con identificador `val` de `l`. Suponga que `VALUE` tiene un campo `value` tipo `IDENTIFIER`

- `void appendlist(LIST* l, VALUE *val);`
Agrega val a l
- `void freelist(LIST* l);`
Libera l

Problema 1.3: Creando listas enlazadas de ITEMS

Juntando los códigos de las preguntas anteriores, sin modificarlos, cree una lista enlazada de items. Puede agregar definiciones si lo desea.

Problema 1.3: Utilizando union

Cree una estructura de datos con `union` llamada `NUMERO` que contenga cualquier tipo de número (específicamente: `int`, `char`, y `double`). Luego, cree una función que se encargue de definir el valor a partir de un `double`. Además, cree un `enum` llamado `numeral` que identifique el tipo de número que es.

HINT: utilice notación binaria para definir los límites de cada tipo número, y recuerde que sólo `double` puede almacenar números decimales.

```
numeral definirNumero(NUMERO *n, double c);
```