

Programación—Certamen 2 (CC) - Martes 9 de Junio de 2015

Nombre: Rol: -

2. [35 %] El prestamista Vito Corleone, aburrido de perseguir a sus clientes, ha solicitado la ayuda de algún astro de la programación para resolver sus problemas logísticos.

Vito cuenta con la lista `clientes`, la que tiene tuplas con el nombre de cada cliente, el monto adeudado y la fecha del último pago (también dentro de una tupla).

```
clientes = [('Don Ramon', 3500, (9, 4, 2014)), ('Miguel', 2785, (30,
 10, 2014)), ('Cesar', 100, (28, 5, 2015)), # ...
]
```

Nota: Esto es sólo un ejemplo, considere que la lista puede tener muchos clientes. Sin embargo, asuma que cada nombre de cliente aparece sólo una vez.

- a) Implemente la función `deuda_total(clientes)`, que reciba como entrada la lista de tuplas `clientes`, y retorne la suma de las deudas de todos los deudores.

```
>>> deuda_total(clientes)
6385
```

- b) Implemente la función `mayor_deudor(clientes, ultimo)`, que retorne el nombre del cliente que tiene la mayor deuda, y que además su último pago haya sido realizado en el año `ultimo`. Si no hay clientes con pagos en el año `ultimo`, retorne un string vacío.

```
>>> mayor_deudor(clientes, 2014)
'Don Ramon'
```

- c) Implemente la función `pagar(clientes, pago)` que recibe la lista `clientes` y una tupla `pago` compuesta por el nombre de quien paga, el monto que cancela y la fecha en que lo hace. La función **modifica y retorna** la lista `clientes`, descontando la deuda y actualizando la fecha del último pago, según se indique en la tupla `pago`. Si la deuda llega a 0, debe borrar al cliente de esta lista. No es necesario considerar el caso en que se paga más de lo que se debe.

```
>>> pagar(clientes, ('Miguel', 85, (3, 6, 2015)))
[('Don Ramon', 3500, (9, 4, 2014)), ('Miguel', 2700, (3, 6, 2015)), ('
 Cesar', 100, (28, 5, 2015))]
>>> pagar(clientes, ('Cesar', 100, (4, 6, 2015)))
[('Don Ramon', 3500, (9, 4, 2014)), ('Miguel', 2700, (3, 6, 2015))]
```

Programación—Certamen 2 (CC) - Martes 9 de Junio de 2015

Nombre: Rol: -

3. [40%] El villano más malvado sobre la faz de la tierra, Ultron, tiene catalogado a todos los superhéroes de la tierra de la siguiente forma:

```
# nombre: [detalle, edad, habilidad, (min-poder, max-poder)]
superheroes = {
  'Iron man': ['mk42', 50, 'uni-rayo', (45, 95)],
  'Thor': ['hijo de odin', 10000, 'mjolnir', (50, 100)],
  'Condorito': ['de pelotillehue', 40, 'washington', (1, 10)],
  'Chapulín Colorado': ['no contaban con mi astucia', 40, 'chipote
 chillón', (40, 90)],
  # ...
}
# nombre : nombre_asociados
asociados = {
  'Iron man': set(['Thor', 'Black Widow', 'Hawkeye', 'Hulk']),
  'Thor': set(['Iron man', 'Hulk', 'Chapulín Colorado']),
  'Condorito': set(['Don Chuma', 'Hulk']),
  'Chapulín Colorado': set(['Condorito', 'Thor']),
  # ...
}
```

Pese a ser la inteligencia artificial más avanzada jamás creada, se le complica un poco cuando llega el momento de programar, por ello pide ayuda a los alumnos de IWI-131 en lo siguiente:

- a) Desarrollar la función `diferencias_poder(superheroes, diferenciapoder, umbral)` que reciba el diccionario `superheroes`, el valor `diferenciapoder` y un valor de `umbral`. La función debe retornar una lista de tuplas de todos los superhéroes que tengan una diferencia de poder (diferencia `min-poder` y `max-poder`) mayor o igual a `diferenciapoder` y un `min-poder` superior al `umbral`. Cada tupla debe contener `nombre`, `detalle`, `habilidad` y `max-poder`.

```
>>> diferencias_poder(superheroes, 30, 39)
[('Iron man', 'mk42', 'uni-rayo', 95), ('Thor', 'hijo de odin', '
  mjolnir', 100), ('Chapulín Colorado', 'no contaban con mi astucia',
  'chipote chillón', 90)]
```

- b) Ultron necesita saber quién es amigo de quien. Dos asociados se consideran amigos si cada uno tiene al otro en el diccionario `asociados`. Genere una función `amigos(asociados)` que reciba el diccionario `asociados` y retorne un diccionario con los amigos, donde la llave es el superhéroe y como valor un conjunto con los amigos de éste. Si un superhéroe no tiene amigos, no se agrega.

```
>>> amigos(asociados)
{'Iron man': set(['Thor']), 'Chapulín Colorado': set(['Thor']), 'Thor':
  set(['Iron man', 'Chapulín Colorado'])}
```

- c) Gracias a la manipulación mental de Scarlet Witch, Ultron logrará que los superhéroes amigos que posean una diferencia de poder superior a 40 y además que superen un umbral de `min-poder` de 30 luchen entre ellos. Se pide generar una función `versus(superheroes, asociados)` que reciba el diccionario `superheroes`, el diccionario `asociados` y retorne una lista de tuplas con los enfrentamientos de los amigos. NOTA: no se deben repetir las parejas.

```
>>> versus(supeheroes, asociados)
[('Iron man', 'Thor'), ('Chapulín Colorado', 'Thor')]
```