

1. ESTRUCTURAS FUNDAMENTALES

1.2 CONCEPTO DEL TIPO DE DATOS

El concepto de tipo de datos:

- determina un conjunto de valores (constante, variable o función)
- NO necesita ejecutar el proceso de cálculo, pues se deriva de su declaración
- cada operador o función aguarda la llegada de argumentos de un tipo fijo y da como resultado un tipo fijo

Se simboliza como $x:T$, donde x será lo declarado y T el tipo

El tipo **Base** es el tipo constituyente de un tipo estructurado; El tipo **Estructurado** es el tipo que conglomerar a valores de tipos. Ejemplo: el tipo base serían las personas y el tipo estructurado pueden ser grupos de 5 personas.

Cardinalidad es el número de diferentes valores. Ejem: [1,1,4] su cardinalidad es 2 y NO 3

El ordenamiento **Escalar** existe entre los valores individuales en Modula-2 para los tipos NO estructurados

1.3 TIPOS DE DATOS PRIMITIVOS, se pueden definir por la enumeración de valores que pertenecen a él

TYPE T = (c₁,c₂, c₃,...,c_n) donde T es el tipo y c_i es una constante

Ejemplo:

```
MODULE Pag025;  
TYPE CincoPersonas=(Juan,Antonio,Pepe,Felipe,Vicente);  
END Pag025.
```

1.4 TIPOS DE DATOS ESTÁNDAR son aquellos tipos predefinidos en muchas computadoras y pueden ser:

INTEGER comprende el conjunto de enteros, pero dependiendo de la potencia del compilador o computador serán entre los valores $-2^{n-1} \leq x < 2^{n-1}$

Operadores: + * / MOD REM DIV

CARDINAL comprende los naturales y el cero

Operadores: + * / MOD REM DIV

REAL es un subconjunto de los reales, pero puede ser inexacta por el redondeo por las operaciones de cálculo

Operadores: + * /

BOOLEAN sólo tiene dos valores que son FALSE y TRUE

Operadores: AND OR NOT y comparativos

CHAR comprende los valores imprimibles según las normas ISO y ASCII

Operadores: ORD(letra) = número, CHR(número)= letra, CAP(letra)=LETRA

Ejemplo:

```
MODULE Pag027;
  FROM InOut IMPORT WriteCard;
  VAR Entero :INTEGER;
 Natural :CARDINAL;
 Inexacto:REAL;
 VF :BOOLEAN;
 Letra :CHAR;

BEGIN
  (* Operando con ENTEROS *)
  Entero:= 1+2-(4*7); (* Entero = -25 *)
  (* m = q * n + r siendo q * n < m =====> -25= (-12)*2 + (-1) *)
  Entero:= -25 MOD 2; (* Entero = -1 que es el resto de la división *)
  Entero:= -25 DIV 2; (* Entero = -12 que es el divisor *)
  (* Operando con REALES *)
  Inexacto:= 10.0; (* valor inicial= 10 *)
  Inexacto:= Inexacto/3.0;
  Inexacto:= Inexacto*3.0;(* valor final= 3.333333333... *)
  (* Operando con BOOLEANOS *)
  VF:= TRUE AND FALSE OR TRUE;
  (* Operando con CARACTERES *)
  Letra := "a";
  Natural:= ORD(Letra); (* "a" en ASCII es el número 97 *)
  Letra := CHR(Natural); (* inverso, 97 es en letra ASCII la "a" *)
  Letra :=CAP(Letra); (* Ahora, Letra = "A" *)
END Pag027.
```

1.5 TIPOS DE SUBINTERVALO es un tipo definido dentro de otro, esto es, dado un tipo **cardinal** cualquiera $TYPE T = (c_1, c_2, c_3, \dots, c_x, \dots, c_y, \dots, c_n)$ un subintervalo sería $TYPE T = (c_x, \dots, c_y)$.

En todo subintervalo, al ser cardinal, tendrá dos límites: el mínimo y el máximo; resultando:

TYPE Subintervalo = **[min .. max]**;

Ejem: TYPE Letra=["A".."z"]; las vocales como subintervalo, TYPE Minuscula= ["a".."z"]

1.6 ESTRUCTURA DEL ARREGLO consta de componentes que son todas del mismo tipo (**tipo base**) y su estructura es homogénea o también llamada **con acceso al azar**. Su forma geométrica es un vector.

TYPE Arreglo = **ARRAY** [TipoIndice] **OF** TipoBase

La **Cardinalidad** de todo el arreglo será Cardinalidad del Tipo índice (será un subintervalo) elevado a la cardinalidad del tipo Base.

Para asignar valores a cada elemento será:

VAR s : Arreglo; VAR i : Tipoindice; VAR valor:TipoBase..... s[i] := valor;

Aunque se use el bucle FOR para la asignación masiva y cómoda.

Matriz es un poco más compleja, es un arreglo cuyo tipo base es otro arreglo, su forma geométrica será un producto cartesiano o "juego de barquitos"

Ejemplo: TYPE PalabraDeCincoLetras = ARRAY [1..5] OF Letra

1.7 ESTRUCTURA DE REGISTRO, es el método más general para crear tipos estructurados.

```
TYPE Registro = RECORD  IdentificadorCampo1: TipoBase1;
 IdentificadorCampo2: TipoBase2;
 .....;
 tipoN: TipoBaseN;
```

END;

La **Cardinalidad** o **n-adas** será el producto de las cardinalidades de los tipos base. También es un producto cartesiano.

La asignación de valores se realiza seleccionando los respectivos identificadores. Aunque para abreviar se puede usar "WITH r DO s END;

```
VAR Nacimiento:Fecha;..... Nacimiento.dia := 2; Nacimiento.mes:= 8;.....
VAR Nacimiento:Fecha;..... WITH Nacimiento DO dia := 2; mes:= 8;...END
```

Ejemplo:

```
TYPE Fecha = RECORD dia:[1..31];
 mes:[1..12];
 anno:[1..2000]; (* CON efecto 2000 *)
END;
```

1.8 VARIANTES DE ESTRUCTURAS DEL REGISTRO, la variante se produce al introducir una supuesta variable en el **campo objetivo**.

```
TYPE VarianteRegistro = RECORD
.....
CASE variable: Objetivo OF
 valor1:IdentificadorCampo1: TipoBase1;...|
 valor2:IdentificadorCampo2: TipoBase2;...|
.....
END;
.....
END;
```

La **Cardinalidad** de sólo esta variante (únicamente el CASE) será la suma de la cardinalidad de las opciones propuestas

La **asignación** se realiza como el anterior, pero con más cuidado al utilizar los campos variantes pues deben de coincidir con el campo objetivo seleccionado previamente.

Ejemplo:

```
MODULE Pag041;
TYPE TipoCarrera=(Gestion,Sistemas);
TYPE Nombre= ARRAY [0..19] OF CHAR;
TYPE NotasAlumno =RECORD
 Alumno:Nombre;
 AnalisisMatematico:INTEGER;
 CASE Carrera:TipoCarrera OF
 Gestion: Fisica:INTEGER|
 Sistemas: FunFisicos:INTEGER|
 END;
 Algebra, Etc1:INTEGER;
END;
VAR Juan:NotasAlumno;
BEGIN
(* Asignación *)
WITH Juan DO
 Alumno:="Juan Colomer Palomo"; (* parte común *)
 Carrera:= Gestion; (* campo objetivo *)
 Fisica:=10; (* parte variante *)
 Algebra:= 5; (* parte común *)
 Etc1:= 6;
END;
END Pag041.
```

1.9 ESTRUCTURA DE CONJUNTO similar a los diagramas de Venn. No importa el orden de los elementos puesto que es un conjunto.

TYPE Conjunto = SET OF Elementos;

La **Cardinalidad** será de 2 elevado a la cardinalidad de los elementos

La **asignación** { } se presenta inicialmente como conjunto vacío y se podrán ir añadiendo los elementos

Los **operadores** como en los conjuntos serán (*) intersección, (+) unión, (-) diferencia y (IN) membresía (¿el valor x está INcluido en A?)

Ejemplo:

```
MODULE Pag043;
  FROM InOut IMPORT WriteString;
  TYPE Elementos=(Juan,Pepe,María);
  TYPE Conjunto = SET OF Elementos;
  VAR Grupo1,Grupo2,Resultado:Conjunto;
  BEGIN
 (* Asignación *)
 Grupo1:= Conjunto {Juan,María};
 Grupo2:= Conjunto {Pepe,María};
 (* Operaciones *)
 Resultado:= Grupo1 + Grupo2; (* Juan,Pepe,María *)
 Resultado:= Grupo1 * Grupo2; (* María *)
 Resultado:= Grupo1 - Grupo2; (* Juan, se restan los elementos existentes *)
 IF Juan IN Grupo1 THEN WriteString("Est Juan en el Grupo1") END
  END Pag043.
```

1.10 REPRESENTACIÓN DE ESTRUCTURAS

1.10.1 ARREGLOS, los elementos se representan como una palabra junto a otra y si los elementos tienen longitudes inferiores se utiliza la técnica del empaquetado

1.10.2 REGISTROS, los elementos se representan como una palabra junto a otra y si los elementos tienen longitudes inferiores se utiliza la técnica del empaquetado

1.10.3 CONJUNTOS, los elementos se representan como Bits. la parte visible son los elementos y los bits serán no visible. Al definir un conjunto de n elementos se crearán n bits, estando todos sus bits con valor F; si asignamos un sólo elemento, tendremos visible el elemento pero en la parte no visible estarán todos los bits con valor F excepto el elemento asignado que tendrá el bit V.

1.11 ESTRUCTURA DE SECUENCIA. se define como un tipo de elemento de acceso secuencial que requiere poca memoria pero es de acceso lento. Ejem: Archivos del disco duro.

1.11.1 OPERADORES ELEMENTALES DE SECUENCIA

Open: = abrir

Write = Escribir

Reset = reestablecer

Read = leer

1.11.2 MANEJO POR BUFFER DE SECUENCIAS,

(Ver resúmenes de Sistemas Operativos: exclusión mutua y semáforos)

1.11.3 ENTRADA Y SALIDA ESTÁNDAR

OpenInput, OpenOutput,...
Read, ReadString, ReadCard,...
Write, WriteString, WriteCard,...
CloseInput, CloseOutput,....

1.12 BÚSQUEDA

1.12.1 LINEAL:

Consiste en ir comparando, paso a paso, el elemento buscado con un elemento del arreglo hasta:

- 1- encontrar elemento, resultando $x = a_i$
- 2- NO lo encuentra, habiendo rastreado todo el arreglo.

Métodos:

- 1- mediante un bucle con dos condiciones, $x = a_i$ y $i < N$
- 2- mediante un Centinela, se incluye el elemento buscado al final de la búsqueda; reduciendo las condiciones anteriores a $x = a_i$ y el tiempo.

Programa:

```
MODULE BusquedaLineal;  
  FROM InOut IMPORT WriteLn,WriteString,Read,WriteCard,Write;  
  CONST N=40; (* longitud de la cadena *)  
  TYPE vector=ARRAY [0..N-1] OF CHAR;  
  VAR cadena:vector; (* cadena para la bEsqueda *)  
 ElementoBuscado:CHAR;  
 i:CARDINAL;  
  BEGIN  
 (* inicio *)  
 cadena:="2242212221141121114444422141241424120";  
 ElementoBuscado:="0";  
 i:= 0;  
 WHILE (i < N) & (cadena[i] # ElementoBuscado) DO  
 i:=i+1;  
 END;  
  END BusquedaLineal.
```

Análisis: en el peor de los casos el coste es N

1.12.2 BINARIA (CON DATOS ORDENADOS)

Método: consiste en dividir en DOS el arreglo, y comparar un elemento de arreglo con el buscado:

- 1- si coincide, se para la búsqueda
- 2- si es diferente y:
 - menor, se eliminan los elementos con valores menores del arreglo
 - mayores, se eliminan los elementos con valores mayores del arreglo.
- se vuelve a dividir en DOS el arreglo, y.....(vuelve a 1)

Programa:

```
MODULE BusquedaBinaria; FROM InOut IMPORT WriteLn,WriteString,Read,Write,WriteCard;  
  CONST N=10; (* longitud de la cadena *)  
  TYPE vector=ARRAY [0..N-1] OF CHAR;  
  (* cadena para la bEsqueda y la SUBselección *)  
  VAR cadena:vector; ElementoBuscado:CHAR; L,R,m:CARDINAL;  
  BEGIN  
 cadena:="0123456789";ElementoBuscado:="0";(* bEsqueda binaria *)  
  END BusquedaBinaria.
```

```
L:= 0; R:=N-1;  
WHILE L < R DO  
  m:= (L+R) DIV 2;  
  IF cadena[m] < ElementoBuscado THEN  
 L:= m+1;  
  ELSE  
 R:= m  
  END;  
END;
```

Análisis: si se inicia en N/2 será log N y el n° de comparaciones N/2

1.12.3 EN TABLA

Método: la tabla la componen arreglos cuya longitud es diferente, se particulariza la búsqueda porque:

- el primer carácter será la longitud de la cadena en ASCII
- ó el último carácter será el llamado fin como "0C"

Análisis: dependerá del tipo de búsqueda utilizada.

1.12.4 DIRECTA EN CADENA

Método: consiste en buscar en un arreglo, otro arreglo menor. Se realiza como una búsqueda lineal pero comparando dos cadenas.

Programa:

```
MODULE BusquedaDirectaCadena;
  FROM InOut IMPORT WriteLn,WriteString,ReadString,WriteCard,Read;
  CONST N=40; (* longitud de la cadena para la busqueda *)
  CONST M=3; (* longitud de la cadena a buscar *)
  TYPE vectorM=ARRAY [0..M-1] OF CHAR;
  TYPE vectorN=ARRAY [0..N-1] OF CHAR;
  VAR cadena:vectorN; (* cadena para la bEsqueda *)
  VAR ElementoBuscado:vectorM;
  VAR i,j:INTEGER:CARDINAL;

  BEGIN
  (* inicio *)
  cadena:="2242212221141121114444422141241424120";
  ElementoBuscado:="412";
  WriteString("Fin Busqueda.");
  END BusquedaDirectaCadena.
```

Análisis: Óptimo: cardinalidad de los elementos muy grande (mayor de 128)

```
i:= -1;
REPEAT
  i:= i+1; j:=0;
  WHILE (j<M) & (cadena[i+j]=ElementoBuscado[j]) DO
 j:= j+1;
  END;
UNTIL (j=M) OR (i=N-M);
```

Peor: N * M comparaciones (N=n° elem. vector y M=n° elem.patcón)

1.12.5 DE CADENA DE KNUTH-MORRIS-PRATT,

Método: se basa en la observación de que iniciando la siguiente comparación del patrón en si inicio cada vez, podemos estar descartando información valiosa. Consta de DOS partes bien diferenciadas:

- **Precompilación del patrón:** se utiliza para acelerar la búsqueda, evitando volver a empezar a comparar el patrón con el texto desde el principio del patrón, para ello:

PARTE 1^a :elige la subcadena más larga desde la última posición (del patrón) comparada, esto es: $P_{0..d} = P_{j-d..j}$

Ejem: **Patron = 3 6 3 3 9 3 6 3 6 5**

♦ **situándose en el primer 3** se coloca -1 porque NO hay igualdades (se ve mejor más adelante), esto es:

```
indice vector = 0 1 2 3 4 5 6 7 8 9
Patron = 3 6 3 3 9 3 6 3 6 5
Compilación = -1 _ _ _ _ _ _ _ _ _
```

- ♦ **situándose en el primer 6** y mirando hacia el principio del patrón:

3 ~~6~~ 3 3 9 3 6 3 6 5

la cadena más larga tiene **0** caracteres iguales (se ve mejor más adelante):

¿3 ≠ ∅?

Coloco un **0**, resultando:

índice vector = 0 1 2 3 4 5 6 7 8 9
Patron = 3 6 3 3 9 3 6 3 6 5
 Compilación = -1 **0** _ _ _ _ _

- ♦ **situándose en el segundo 3** y mirando hacia el principio del patrón:

3 6 ~~3~~ 3 9 3 6 3 6 5

la cadena más larga tiene **0** caracteres iguales (se ve mejor más adelante):

¿3 ≠ 6?

Coloco un **0**, resultando:

índice vector = 0 1 **2** 3 4 5 6 7 8 9
Patron = 3 6 ~~3~~ 3 9 3 6 3 6 5
 Compilación = -1 0 **0** _ _ _ _ _

- ♦ **situándose en el tercer 3** y mirando hacia el principio del patrón:

3 6 3 ~~3~~ 9 3 6 3 6 5

la cadena más larga tiene **1** carácter igual:

3 (primero) = 3 (segundo).

Coloco un **1**, resultando:

índice vector = 0 1 2 **3** 4 5 6 7 8 9
Patron = 3 6 3 ~~3~~ 9 3 6 3 6 5
 Compilación = -1 0 0 **1** _ _ _ _ _

- ♦ **situándose en el 9** y mirando hacia el principio del patrón:

3 6 3 3 ~~9~~ 3 6 3 6 5

la cadena más larga tiene **1** caracteres iguales:

3 (primero) = 3 (cuarto)

36 ≠ 33

363 ≠ 633.

Coloco un **1**, resultando:

índice vector = 0 1 2 3 **4** 5 6 7 8 9
Patron = 3 6 3 3 ~~9~~ 3 6 3 6 5
 Compilación = -1 0 0 1 **1** _ _ _ _ _

- ♦ **situándose en el 3 (cuarto)** y mirando hacia el principio del patrón:

3 6 3 3 9 ~~3~~ 6 3 6 5

la cadena más larga tiene **0** caracteres iguales:

3 (primero) ≠ 9

36 ≠ 39

363 ≠ 339

364 ≠ 6339

Coloco un **0**, resultando:

índice vector = 0 1 2 3 4 **5** 6 7 8 9
Patron = 3 6 3 3 9 ~~3~~ 6 3 6 5
 Compilación = -1 0 0 1 1 **0** _ _ _ _ _

- ♦ **situándose en el 6 (segundo)** y mirando hacia el principio del patrón:

3 6 3 3 9 3 ~~6~~ 3 6 5

la cadena más larga tiene **1** carácter igual:

→ **3 (primero) = 3 (cuarto)**
36 ≠ 93
363 ≠ 393
3633 ≠ 3393
36339 ≠ 63393.

Coloco un **1**, resultando:

índice vector = 0 1 2 3 4 5 **6** 7 8 9
Patrón = 3 6 3 3 9 3 ~~6 3 6 5~~
Compilación = -1 0 0 1 1 0 1 _ _ _

♦ **situándose en el 3 (quinto)** y mirando hacia el principio del patrón:

3 6 3 3 9 3 6 ~~3 6 5~~

la cadena más larga tiene **2** carácter iguales:

3 (primero) ≠ 6
→ **36 = 36**
363 ≠ 936
3633 ≠ 3936.
36339 ≠ 33936

Coloco un **2**, resultando:

índice vector = 0 1 2 3 4 5 6 **7** 8 9
Patrón = 3 6 3 3 9 3 6 ~~3 6 5~~
Compilación = -1 0 0 1 1 0 1 **2** _ _

♦ **situándose en el 6 (tercero)** y mirando hacia el principio del patrón:

3 6 3 3 9 3 6 3 ~~6 5~~

la cadena más larga tiene **3** caracteres iguales:

3 (primero) = 3 (cuarto)
36 ≠ 63
→ **363 = 363**
3633 ≠ 9363
36339 ≠ 39363
363393 ≠ 339363
3633936 ≠ 6339363.

Coloco un **3**, resultando:

índice vector = 0 1 2 3 4 5 6 7 **8** 9
Patrón = 3 6 3 3 9 3 6 3 ~~6 5~~
Compilación = -1 0 0 1 1 0 1 2 **3** _

♦ **situándose en el 5** y mirando hacia el principio del patrón:

3 6 3 3 9 3 6 3 6 ~~5~~

la cadena más larga tiene **2** caracteres iguales:

3 (primero) ≠ 6 (tercero)
→ **36 = 36**
363 ≠ 636
3633 ≠ 3636
36339 ≠ 93636
363393 ≠ 393636
3633936 ≠ 3393636
3633936 ≠ 636393636

Coloco un **2**, resultando:

indice vector = 0 1 2 3 4 5 6 7 8 9
Patron = 3 6 3 3 9 3 6 3 6 5
Compilación = -1 0 0 1 1 0 1 2 3 2

PARTE 2^a: se aplica la restricción $P_j \quad 1 \quad P_{d_j}$

Ejem. anterior: indice vector = 0 1 2 3 4 5 6 7 8 9 = j
 Patron = 3 6 3 3 9 3 6 3 6 5 = P_j
 Compilación = -1 0 0 1 1 0 1 2 3 2 = d_j

NO cumplen esto las llaves :

♦ **3 (el segundo) pues:**

indice vector = 0 1 2 3 4 5 6 7 8 9 = j
 Patron = 3 6 3 3 9 3 6 3 6 5 = P_j
 Compilación = -1 0 0 1 1 0 1 2 3 2 = d_j

Tengo:

$$j=2; \quad P_j \quad 1 \quad P_{d_j}$$

aplico:

$$d_j = d_2 = 0 \quad P_{d_j} = P_0 = 3$$

$$P_j = P_2 \quad P_2 = 3$$

por tanto, $p_2 = p_0$, incumpliendo la restricción $P_j \quad 1 \quad P_{d_j}$

solución: el valor de d_0 pasa a d_2 , resultando:

indice vector = 0 1 2 3 4 5 6 7 8 9 = j
 Patron = 3 6 3 3 9 3 6 3 6 5 = P_j
 Compilación = -1 0 -1 1 1 0 1 2 3 2 = d_j

♦ **3 (el cuarto) pues:**

indice vector = 0 1 2 3 4 5 6 7 8 9 = j
 Patron = 3 6 3 3 9 3 6 3 6 5 = P_j
 Compilación = -1 0 -1 1 1 0 1 2 3 2 = d_j

Tengo:

$$j=5; \quad P_j \quad 1 \quad P_{d_j}$$

aplico:

$$d_j = d_5 = 0 \quad P_{d_j} = P_0 = 3$$

$$P_j = P_5 \quad P_5 = 3$$

por tanto, $p_5 = p_0$, incumpliendo la restricción $P_j \quad 1 \quad P_{d_j}$

solución: el valor de d_0 pasa a d_5 , resultando:

indice vector = 0 1 2 3 4 5 6 7 8 9 = j
 Patron = 3 6 3 3 9 3 6 3 6 5 = P_j
 Compilación = -1 0 -1 1 1 -1 1 2 3 2 = d_j

♦ **6 pues:**

indice vector = 0 1 2 3 4 5 6 7 8 9 = j
 Patron = 3 6 3 3 9 3 6 3 6 5 = P_j
 Compilación = -1 0 -1 1 1 -1 1 2 3 2 = d_j

Tengo:

$$j=6; \quad p_j \quad 1 \quad p_{d_j}$$

aplico:

$$\begin{aligned} d_j = d_6 = 1 \quad \text{D} \quad p_{d_j} &= p_1 = 6 \\ p_j = p_6 \quad \text{D} & \quad p_6 = 6 \end{aligned}$$

por tanto, $p_6 = p_1$, incumpliendo la restricción $p_j \quad 1 \quad p_{d_j}$

solución: el valor de d_1 pasa a d_6 , resultando:

$$\begin{aligned} \text{indice vector} &= 0 \quad 1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad 7 \quad 8 \quad 9 = j \\ \text{Patron} &= \quad 3 \quad 6 \quad 3 \quad 3 \quad 9 \quad 3 \quad 6 \quad 3 \quad 6 \quad 5 = p_j \\ \text{Compilación} &= -1 \quad 0 \quad -1 \quad 1 \quad 1 \quad -1 \quad 0 \quad 2 \quad 3 \quad 2 = d_j \end{aligned}$$

♦ **3 (el quinto) pues:**

$$\begin{aligned} \text{indice vector} &= 0 \quad 1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad 7 \quad 8 \quad 9 = j \\ \text{Patron} &= \quad 3 \quad 6 \quad 3 \quad 3 \quad 9 \quad 3 \quad 6 \quad 3 \quad 6 \quad 5 = p_j \\ \text{Compilación} &= -1 \quad 0 \quad -1 \quad 1 \quad 1 \quad -1 \quad 0 \quad 2 \quad 3 \quad 2 = d_j \end{aligned}$$

Tengo:

$$j=7; \quad p_j \quad 1 \quad p_{d_j}$$

aplico:

$$\begin{aligned} d_j = d_7 = 2 \quad \text{D} \quad p_{d_j} &= p_2 = 3 \\ p_j = p_7 \quad \text{D} & \quad p_7 = 3 \end{aligned}$$

por tanto, $p_7 = p_2$, incumpliendo la restricción $p_j \quad 1 \quad p_{d_j}$

solución: el valor de d_2 pasa a d_7 , resultando:

$$\begin{aligned} \text{indice vector} &= 0 \quad 1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad 7 \quad 8 \quad 9 = j \\ \text{Patron} &= \quad 3 \quad 6 \quad 3 \quad 3 \quad 9 \quad 3 \quad 6 \quad 3 \quad 6 \quad 5 = p_j \\ \text{Compilación} &= -1 \quad 0 \quad -1 \quad 1 \quad 1 \quad -1 \quad 0 \quad -1 \quad 3 \quad 2 = d_j \end{aligned}$$

- **Búsqueda:** se realiza de forma similar a la búsqueda lineal pero con la diferencia de que al encontrar una comparación diferente NO iniciará el patrón desde la primera posición SINO que **tomará el valor de la precompilación** para iniciarla evitando comparar elementos ya comparados antes; el carácter del **texto no influirá** o condicionará en el salto del patrón, sólo bastará en ser diferente al patrón.

Programa:

```
MODULE KMP;
  FROM InOut IMPORT WriteLn,WriteString,Write,WriteInt,WriteCard,Read;
  CONST M=6;N=37;
  TYPE Patron=ARRAY [0..M-1] OF CHAR>(* patrón *)
  TYPE Cadena=ARRAY [0..N-1] OF CHAR>(* cadena *)
  TYPE CadenaCompilada=ARRAY [0..M-1] OF INTEGER>(* compilación del patrón *)
  VAR i,j,k:INTEGER;
 patron:Patron;
 cadena:Cadena;
 patronD:CadenaCompilada;
```

```
BEGIN
(* inicio *)
```

```
(* compilación del patrón = D *)
j:=0; k:=-1; patronD[0]:=-1;
WHILE j < M-1 DO
  WHILE (k>= 0) & (patron[j] # patron[k]) DO
 k:= patronD[k];
  END;
  j:=j+1; k:=k+1;
  IF patron[j]=patron[k] THEN
 patronD[j]:=patronD[k]
  ELSE
 patronD[j]:=k
  END;
END;
```

```
cadena:="2242212221141121114444422141241442121";
patron:="442121";
(* bñsqueda KMP *)
i:=0;j:=0; k:=0;
WHILE (j<M) & (i<N) DO
  WHILE k <= i DO
 k:=k+1;
  END;
  WHILE (j>=0) & (cadena[i] # patron[j]) DO
 j:= patronD[j];
  END;
  i:=i+1;j:=j+1;
END;
IF j=M THEN Write("!") (* hallado *) END;
END KMP.
```

Análisis: promedio de M+N comparaciones. Apto para cardinalidades bajas de los elementos

1.12.6 DE CADENA DE BOYER-MOORE,

Método: se basa en la idea NO convencional de empezar a comparar al final del patrón en vez de al principio. Por tanto, el patrón puede desplazarse hacia la derecha. Consta de DOS partes bien diferenciadas:

- **Precompilación del patrón:** se utiliza para acelerar la búsqueda, evitando volver a empezar a comparar el patrón con el texto desde el principio del patrón, para ello, crea un **vector especial de caracteres ASCII** y el salto que realizará será el valor que asignará a cada carácter del vector . Ejem:

```
patron=HoHdiHoHok.
```

- inicia todo el vector de caracteres ASCII con la longitud del patrón (longitud del patrón = 10):

```
PatronC[_]=10 PatronC[_]=10 PatronC[_]=10 PatronC[_]=10 PatronC[_]=10
PatronC[_]=10 PatronC[_]=10 PatronC[_]=10 PatronC[_]=10 PatronC[_]=10
PatronC[_]=10 PatronC[_]=10 PatronC[_]=10 PatronC[_]=10 PatronC[_]=10
PatronC[!]=10 PatronC["]=10 PatronC[#]=10
PatronC[$]=10 PatronC[%]=10 PatronC[&]=10 PatronC[']]=10 PatronC[(]=10
PatronC[)]]=10 PatronC[*]=10 PatronC[+]=10 PatronC[,]=10 PatronC[-]=10
PatronC[.]]=10 PatronC[/]=10 PatronC[0]=10 PatronC[1]=10 PatronC[2]=10
PatronC[3]=10 PatronC[4]=10 PatronC[5]=10 PatronC[6]=10 PatronC[7]=10
PatronC[8]=10 PatronC[9]=10 PatronC[.]=10 PatronC[:]=10 PatronC[<]=10
PatronC[=]=10 PatronC[>]=10 PatronC[?]=10 PatronC[@]=10 PatronC[A]=10
PatronC[B]=10 PatronC[C]=10 PatronC[D]=10 PatronC[E]=10 PatronC[F]=10
PatronC[G]=10 PatronC[H]=10 PatronC[I]=10 PatronC[J]=10 PatronC[K]=10
PatronC[L]=10 PatronC[M]=10 PatronC[N]=10 PatronC[O]=10 PatronC[P]=10
PatronC[Q]=10 PatronC[R]=10 PatronC[S]=10 PatronC[T]=10 PatronC[U]=10
PatronC[V]=10 PatronC[W]=10 PatronC[X]=10 PatronC[Y]=10 PatronC[Z]=10
PatronC[[]]=10 PatronC[\\]=10 PatronC[^]=10 PatronC[_]=10
PatronC[`]]=10 PatronC[a]=10 PatronC[b]=10 PatronC[c]=10 PatronC[d]=10
PatronC[e]=10 PatronC[f]=10 PatronC[g]=10 PatronC[h]=10 PatronC[i]=10
PatronC[j]=10 PatronC[k]=10 PatronC[l]=10 PatronC[m]=10 PatronC[n]=10
PatronC[o]=10 PatronC[p]=10 PatronC[q]=10 PatronC[r]=10 PatronC[s]=10
PatronC[t]=10 PatronC[u]=10 PatronC[v]=10 PatronC[w]=10 PatronC[x]=10
PatronC[y]=10 PatronC[z]=10 PatronC[{}]=10 PatronC[{}]=10 PatronC[{}]=10
PatronC[~]=10 PatronC]=10
```

- luego, va "machacando" los valores del vector con la posición ocupada en el patrón cada vez que encuentra un mismo carácter (empezando por el principio), excepto el último carácter del patrón; esto es:

- el carácter "h" será machacado 4 veces con los valores 9, 7, 4 y 2
- el carácter "b" será machacado 3 veces con los valores 8, 3 y 1
- el carácter "a" será machacado 1 vez con el valor 6
- el carácter "i" será machacado 1 vez con el valor 5
- el carácter "k" NO será machacado por ser el **ÚLTIMO CARACTER**

- Resultando: patron = H o H d i H o H o k.
 posición= 9 8 7 6 5 4 3 2 1 10 (excepción: por ser el último carácter)
 vector: patronC[H]=2.....PatronC[d]=6.....PatronC[i]=5.....PatronC[o]=1.....PatronC[k]=10....

```
PatronC[_]=10 PatronC[ ]=10 PatronC[!]=10 PatronC[""]=10 PatronC[#]=10
PatronC[$]=10 PatronC[%]=10 PatronC[&]=10 PatronC[']]=10 PatronC[(]=10
PatronC[.)]=10 PatronC[*]=10 PatronC[+]=10 PatronC[,]=10 PatronC[-]=10
PatronC[.]]=10 PatronC[/]=10 PatronC[0]=10 PatronC[1]=10 PatronC[2]=10
PatronC[3]=10 PatronC[4]=10 PatronC[5]=10 PatronC[6]=10 PatronC[7]=10
PatronC[8]=10 PatronC[9]=10 PatronC[:]=10 PatronC[;]=10 PatronC[<]=10
PatronC[=]=10 PatronC[>]=10 PatronC[?]=10 PatronC[@]=10 PatronC[A]=10
PatronC[B]=10 PatronC[C]=10 PatronC[D]=10 PatronC[E]=10 PatronC[F]=10
PatronC[G]=10 PatronC[H]=2 PatronC[I]=10 PatronC[J]=10 PatronC[K]=10
PatronC[L]=10 PatronC[M]=10 PatronC[N]=10 PatronC[O]=10 PatronC[P]=10
PatronC[Q]=10 PatronC[R]=10 PatronC[S]=10 PatronC[T]=10 PatronC[U]=10
PatronC[V]=10 PatronC[W]=10 PatronC[X]=10 PatronC[Y]=10 PatronC[Z]=10
PatronC[[]]=10 PatronC[\\]=10 PatronC[^]=10 PatronC[_]=10
PatronC[`]=10 PatronC[a]=10 PatronC[b]=10 PatronC[c]=10 PatronC[d]=6
PatronC[e]=10 PatronC[f]=10 PatronC[g]=10 PatronC[h]=10 PatronC[i]=5
PatronC[j]=10 PatronC[k]=10 PatronC[l]=10 PatronC[m]=10 PatronC[n]=10
PatronC[o]=1 PatronC[p]=10 PatronC[q]=10 PatronC[r]=10 PatronC[s]=10
PatronC[t]=10 PatronC[u]=10 PatronC[v]=10 PatronC[w]=10 PatronC[x]=10
PatronC[y]=10 PatronC[z]=10 PatronC[{}]=10 PatronC[|=10 PatronC[~]=10
PatronC[-]=10 PatronC[.]=10
```

- Búsqueda, similar a la búsqueda lineal pero con la diferencia:

- empieza por el final del patrón
- si encuentra un par (texto y patrón) de caracteres distintos, realizará un **salto del patrón indicado por el carácter del texto** en el vector de la compilación, esto es:

```
cadena=HoHdtHoHokoHooHoHoiHoHoPstiHoHdiHoHok
patron= HoHdiHoHok
```

como t ≠ i, el salto será de 10 puesto que PatronC[t]=10.

```
Resultando: cadena=HoHdtHoHokoHooHoHoiHoHoPstiHoHdiHoHok
patron= HoHdiHoHok
```

como H ≠ k, el salto será de 2 puesto que PatronC[H]=2.

```
Resultando: cadena=HoHdtHoHokoHooHoHoiHoHoPstiHoHdiHoHok
patron= HoHdiHoHok
```

como H ≠ k, el salto será de 2 puesto que PatronC[H]=2.

```
Resultando: cadena=HoHdtHoHokoHooHoHoiHoHoPstiHoHdiHoHok
patron= HoHdiHoHok
```

como P ≠ k, el salto será de 10 puesto que PatronC[P]=10.

```
Resultando: cadena=HoHdtHoHokoHooHoHoiHoHoPstiHoHdiHoHok
patron= HoHdiHoHok
```

como o ≠ k, el salto será de 1 puesto que PatronC[o]=1.

```
Resultando: cadena=HoHdtHoHokoHooHoHoiHoHoPstiHoHdiHoHok
patron= HoHdiHoHok
```

como H ≠ k, el salto será de 2 puesto que PatronC[H]=2.

```
Resultando: cadena=HoHdtHoHokoHooHoHoiHoHoPstiHoHdiHoHok
patron= HoHdiHoHok
```

Programa:

```
MODULE BM;
  FROM InOut IMPORT WriteLn,WriteString,Write,WriteInt,WriteCard,Read;
  CONST M=10;N=37;
  TYPE Patron=ARRAY [0..M-1] OF CHAR;(* patrøn *)
  TYPE Cadena=ARRAY [0..N-1] OF CHAR;(* cadena *)
  TYPE PatronCaracter=ARRAY [0C..177C] OF INTEGER;(* letras en ASCII *)
  VAR i,j,k:INTEGER;
 patron:Patron; cadena:Cadena;PatronC:PatronCaracter;
 ch:CHAR;
BEGIN
  (* inicio *)
  cadena:="HoHdtHoHokoHooHoHoiHoHoPstiHoHdiHoHok";
  patron:="HoHdiHoHok";

  (* compilaciøn del patrøn = D *)
  FOR ch:= 0C TO 177C DO
 PatronC[ch]:= M
  END;
  FOR j:= 0 TO M-2 DO
 PatronC[patron[j]]:= M-j-1;
  END;

  (* búsqueda*)
  i:= M;
  REPEAT
 j:= M;
 k:= i;
 REPEAT
 k:= k-1;
 j:= j-1;
 UNTIL (j < 0) OR (patron[j] # cadena[k]);
 i:= i + PatronC[cadena[k]];
  UNTIL (j < 0) OR (i > N);
  IF j < 0 THEN WriteLn;WriteLn;WriteString("Encontrado!") END;
END BM.
```

Análisis: menos de N comparaciones y en el mejor caso (último caracter del patrón \diamond al caracter del texto) es de N/M comparaciones