

Problema 9

Escribir un programa que permita obtener la derivada de una función de la variable X , expresada mediante un árbol binario, que contenga:

- números reales constantes
- la variable X
- y los operadores binarios $+$, $-$, $*$, $/$ y $^$ (elevar a).

Los métodos de la clase a desarrollar son:

- El constructor, que recibe como argumento de entrada el árbol con la expresión a derivar.
- Un método que realiza la derivada de la expresión.
- Un método que realiza la simplificación de una expresión.

Problema 9 (cont.)

Para llevar a cabo la derivación y simplificación se utilizarán las siguientes reglas:

$\text{Der}(\text{cte}) = 0$	$S \pm 0 = S$
$\text{Der}(X) = 1$	$0 + S = S$
$\text{Der}(U \pm V) = \text{Der}(U) \pm \text{Der}(V)$	$0 - S = -S$
$\text{Der}(U * V) = U * \text{Der}(V) + V * \text{Der}(U)$	$S * 0 = 0$
$\text{Der}(U / V) = ((V * \text{Der}(U)) - (U * \text{Der}(V))) / V ** 2$	$0 * S = 0$
$\text{Der}(U ^ V) = V * (U ^ (V - 1)) * \text{Der}(U)$	$S * 1 = S$
	$1 * S = S$
	$0 / S = 0$
	$S ^ 0 = 1$
	$S ^ 1 = S$

Problema 9 (cont.)

Pseudocódigo:

```

metodo deriva (Iterador<ElementoDeExpresion> iter)
retorna ArbolBinCE <ElementoDeExpresion>

  si iter es una hoja entonces
 si
 iter.contenido es una Constante =>
 retorna nuevo ArbolBinCE (cero)
 iter.contenido es una Variable =>
 retorna nuevo ArbolBinCE (uno)
 fsi
  si no // es un operador

```

Problema 9 (cont.)

```

  si
 iter.contenido = '+' | '-' =>
 retorna nuevo ArbolBinCE ('+' o '-',
 deriva(ramaIzquierda),
 deriva(ramaDerecha))
 iter.contenido = '*' =>
 retorna nuevo ArbolBinCE ('+',
 ramaIzquierda*deriva(ramaDerecha),
 deriva(ramaIzquierda)*ramaDerecha)
 ...
  fsi
  fsi
fmétodo

```

Problema 9 (cont.)

```

método simplifica
  (ArbolBin<ElementoDeExpresion> arbol)
retorna ArbolBin<ElementoDeExpresion>
  boolean hayCambios;
  ArbolBin<ElementoDeExpresion> nuevo=arbol
  hacer
 hayCambios:=false;
 nuevo:=simplificaUnaVez(nuevo)
  mientras hayCambios
  retorna nuevo
fmétodo

```

El metodo **simplifica** usa un metodo auxiliar **simplificaUnaVez**, que hace una simplificación y anota en **hayCambios** si ha habido cambios o no

Problema 9 (cont.)

```

metodo simplifica_una_vez
  (ArbolBin<ElementoDeExpresion> arbol)
retorna ArbolBin<ElementoDeExpresion>
  IterARbolBin<ElementoDeExpresion> iter =
  arbol.iterador();
  si iter es una hoja entonces
 retorna arbol;
  fsi;
  si
 iter.contenido = '+' | '-' =>
 si ramaIzquierda de iter es = 0 entonces
 hayCambios=true;
 retorna simplificaUnaVez
 (ramaDerecha de iter);
  fsi

```

Problema 9 (cont.)

```
 // Igual para la rama izquierda
 ..
 fsi

 // si llegamos aquí, no ha habido simplificación
 retorna nuevo ArbolBinCE<ElementoDeExpresion>
 (iter.contenido(),
 simplificaUnaVez (RamaIzquierda de iter),
 simplificaUnaVez (RamaDerecha de iter));
 fmétodo
```