Estructura de Datos y Algoritmos Unidad 01: Crecimiento de funciones

Todos los profesores

1 Ejercicio 01

Suma y Promedio de números.

```
int s = 0;
double prom = 0;
for (int i=0; i<n; i++) {
  s = s + A[i];
  prom = s / (double)n;
}
printf("Suma:%d\nProm:%d", s, prom);</pre>
```

2 Ejecicio 02

Suma y Promedio de números (2.0).

```
int s = 0;
double prom = 0;
for (int i=0; i<n; i++) {
 s = s + A[i];
}
prom = s / (double)n;
printf("Suma:%d\nProm:%d", s, prom);</pre>
```

3 Ejercicio 03

Ordenamiento de N números del 1 al 100.

```
for (int i=0; i<n-1; i++) {
  for (int k=i+1; k<n; k++) {
 if (vec[i] > vec[k]) {
 int aux = vec[i];
 vec[i] = vec[k];
 vec[k] = aux;
 }
}
```

4 Ejercicio 04

Ordenamiento de N números del 1 al 100 (2.0).

```
int frec[101]={0};
for (int i=0; i<n; i++) {
  frec[vec[i]]++;
}</pre>
```

```
int pos = 0;
for (int i=0; i<101; i++) {
  for (int k=0; k<fec[i]; k++) {
 vec[pos] = i;
 pos++;
  }
}</pre>
```

5 Ejercicio 05

Algoritmo raro - Infinito.

```
int i=0;
int sum=0;
while (i < 100) {
 if (i % 2 == 0) {
 for (int k=0; k<n; k++) {
 sum += vec[i];
 }
 }
 else {
 for (int k=0; k<i; k++) {
 sum += vec[i];
 }
 }
}</pre>
```

6 Ejercicio 06

Factorial.

```
int fact = 1;
for (int i=2; i<n; i++) {
  fact *= i;
}
printf("Factorial: %d", fact);</pre>
```

7 Ejercicio 07

Buscar cadena de máximo 50 caracteres.

```
int pos = -1;
for (int i=0; i<n; i++) {
  if (strcmp(vec[i], cadBuscar) == 0) {
 pos = i;
 break;
  }
}</pre>
```

8 Ejercicio 08

Buscar el mayor.

```
int pos = 0;
for (int i=1; i<n; i++) {
  if (vec[i] > vec[pos])
```

```
pos = i;
}
printf("El mayor es: %d", vec[pos]);
```

9 Ejercicio 09

Otro algoritmo raro – El while es válido?.

```
int max = 0;
for (int m=0; m<n; m++) {
  int cont = 0;
  int k = m + 1;
  while (vec[m] <= vec[k]) {
 k = k + 1;
 cont++;
  }
  if (cont > max)
 max = cont;
}
printf("Maximo %d", max);
```

10 Ejercicio 10

Logarítmica.

```
int i=1;
while (i < n) {
  if (vec[i] % 2 == 0)
 i *= 3;
  else
 i *= 2;
}</pre>
```

11 Ejercicio 11

Logarítmica (2.0).

```
int i=1;
while (i < n) {
  if (vec[i] % 2 == 0)
 n = n / 3;
  else
 n = n / 2;
}</pre>
```

12 Ejercicio 12

Búsqueda binaria – Arreglo ordenado.

```
int inf = 0;
int sup = n - 1;
int pos = -1;

while ((pos == -1) && (sup >= inf)) {
  int medio = (inf + sup) / 2;
  if (arreglo[medio] == 80)
```

```
posicion = medio;
else if (arreglo[medio] < 80)
  limiteInferior = medio + 1;
else
  limiteSuperior = medio - 1;
}</pre>
```

13 Ejercicio 13-22

Implemente y analice las siguientes funciones.

- 1. Encontrar el número mayor en un arreglo de enteros
- 2. Ordenar un arreglo de números enteros
- 3. Eliminar el elemento en una posición de un arreglo
- 4. Buscar un número en un arreglo
- 5. Calcular el factorial de N
- 6. Determinar si un número existe en un arreglo de enteros.
- 7. Calcular cuántas veces se repite un número X en un arreglo de enteros.
- 8. Sumar los dígitos de un número entero positivo.
- 9. Determinar si un número es primo o no.
- 10. Determinar la cantidad de primos que existen en un arreglo de enteros.