

Los arreglos (*arrays*) permiten almacenar vectores y matrices. Los **arreglos unidimensionales** sirven para manejar vectores y los **arreglos bidimensionales** para matrices. Sin embargo, las matrices tambi´en se pueden almacenar mediante arreglos unidimensionales y por medio de apuntadores a apuntadores, temas que se ver´an en el cap´ıtulo siguiente.

La palabra unidimensional no indica que se trata de vectores en espacios de dimensi´on uno; indica que su manejo se hace mediante un sub´ındice. El manejo de los arreglos bidimensionales se hace mediante dos sub´ındices.

5.1 Arreglos unidimensionales

El siguiente ejemplo muestra la definici´on de tres arreglos, uno de 80 elementos doble precisi´on, otro de 30 elementos enteros y uno de 20 elementos tipo car´acter.

double x[80]; int factores[30]; char codSexo[20];

Los nombres deben cumplir con las normas para los identificadores. La primera l'inea indica que se han reservado 80 posiciones para nu'meros doble precisi'on. Estas posiciones son contiguas. Es importante recalcar que en C, a diferencia de otros lenguajes, el primer elemento es x[0], el segundo es x[1], el tercero es x[2], y as'i sucesivamente; el u'Itimo elemento es x[79].

En x hay espacio reservado para 80 elementos, pero esto no obliga a trabajar con los 80; el programa puede utilizar menos de 80 elementos.

C no controla si los sub'indices est'an fuera del rango previsto; esto es responsabilidad del programador. Por ejemplo, si en algu'n momento el programa debe utilizar x[90], lo usa sin importar si los resultados son catastr'oficos.

Cuando un par'ametro de una funci'on es un arreglo, se considera impl'icitamente que es un par'ametro por referencia. O sea, si en la funci'on se modifica algu'n elemento del arreglo, entonces se modific'o realmente el valor original y no una copia. Pasar un arreglo como par'ametro de una funci'on y llamar esta funci'on es muy sencillo. Se hace como en el esquema siguiente.

```
... funcion(..., double x[], ...); // prototipo
//-----int main(void)
{ double v[30]; ...
... funcion(..., v, ...); // llamado a la funcion
```

```
}
//----

... funcion(..., double x[],...)// definicion de la funcion

{
// cuerpo de la funcion ...
}
```

En el esquema anterior, el llamado a la funci´on se hizo desde la funci´on main. Esto no es ninguna obligaci´on; el llamado se puede hacer desde cualquier funci´on donde se define un arreglo o donde a su vez llega un arreglo como par´ametro.

Tambi'en se puede hacer el paso de un arreglo como par'ametro de la siguiente manera. Es la forma m'as usual. Tiene involucrada la noci'on de apuntador que se ver'a en el siguiente cap'itulo.

El programa del siguiente ejemplo lee el tamaño de un vector, lee los elementos del vector, los escribe y halla el promedio. Para esto utiliza funciones. Observe la manera como un arreglo se pasa como par'ametro.

```
// Arreglos unidimensionales
// Lectura y escritura de un vector y calculo del promedio
//----#include < math.h >
#include < stdio.h >
#include < stdlib.h >
//-----void lectX(double *x, int n,
char c); void escrX(double *x, int n); double promX( double *x,
int n);
//============int
main()
{ double v[40]; int n; printf("\n Promedio de elementos de un
 vector.\n\n");
 5.1. ARREGLOS UNIDIMENSIONALES
 printf(" numero de elementos : "); scanf( "%d", &n); if( n > 40 ){
 printf("\n Numero demasiado grande\n\n");
 exit(1);
 } lectX(v, n, 'v'); printf(" v : \n"); escrX(v, n);
 printf(" promedio = %If\n", promX(v, n)); return 0;
```

nt n, char c) d lectX(double ' // lectura de los elementos de un "vector". int i; for(i = 0; i < n; i++){ printf(" %c(%d) = ", c, i+1); scanf("%lf", &x[i]); } -----void escrX(double *x, int n) // escritura de los elementos de un "vector". int i; int nEltosLin = 5; // numero de elementos por linea for(i = 0; i < n; i++){ printf("%15.8lf", x[i]); if((i+1)%nEltosLin == 0 | | i == n-1) printf("\n"); } -----double promX(double *x, int n) // promedio de los elementos del 'vector' x int i; double s = 0.0; if($n \le 0$){ printf(" promX: n = %d inadecuado\n", n); return 0.0; for(i = 0; i < n; i++) s += x[i]; return s/n; }

La funci´on lectX tiene tres par´ametros: el arreglo, el nu´mero de elementos y una letra. Esta letra sirve para el pequen˜o aviso que sale antes de la lectura de cada elemento. En el ejemplo, cuando se "llama" la funci´on, el tercer par´ametro es 'v'; entonces en la ejecuci´on aparecer´an los avisos:

Observe que en el printf de la funci´on lectX aparece i+1; entonces para el usuario el "vector" empieza en 1 y acaba en n. Internamente empieza en 0 y acaba en n-1.

Es importante anotar que si durante la entrada de datos hay errores, es necesario volver a empezar para corregir. Suponga que n = 50, que el usuario ha entrado correctamente 40 datos, que en el dato cuadrag'esimo primero el usuario digit'o mal algo y despu'es oprimi'o la tecla Enter. Ya no puede corregir. S'olo le queda acabar de entrar datos o abortar el programa (parada forzada del programa desde el sistema

operativo) y volver a empezar. Esto sugiere que es <mark>m'as seguro</mark> hacer que el programa lea los datos en un archivo. La entrada y salida con archivos se ver'a en un cap'itulo posterior.

Cuando un arreglo unidimensional es par'ametro de una funci'on, no importa que el arreglo haya sido declarado de 1000 elementos y se trabaje con 20 o que haya sido declarado de 10 y se trabaje con 10. La funci'on es de uso general siempre y cuando se controle que no va a ser llamada para usarla con sub'indices mayores que los previstos. En la siguiente secci'on se trata el tema de los arreglos bidimensionales. All'i, el paso de par'ametros no permite que la funci'on sea completamente general.

En el siguiente ejemplo, dado un entero $n \ge 2$ (pero no demasiado grande), el programa imprime los factores primos. El algoritmo es muy sencillo. Se busca d > 1, el divisor m'as pequeño de n. Este divisor es necesariamente un primo. Se divide n por d y se continu'a el proceso con el u'ltimo cociente. El proceso termina cuando el cociente es 1. Si n = 45, el primer divisor es 3. El cociente es 15. El primer divisor de 15 es 3. El cociente es 5. El primer divisor de 5 es 5 y el cociente es 1.

```
// Arreglos unidimensionales
// Factores primos de un entero >= 2
//----#include < math.h >
#include < stdio.h >
#include < stdlib.h >
//----int primerDiv( int n);
int factoresPrimos( int n, int *fp, int &nf, int nfMax);
//========int main()
{ int vFactPrim[40]; // vector con los factores primos int n;
 int nFact; // numero de factore primos int i; printf("\n Factores
 primos de un entero \geq 2 \cdot (n \cdot n');
 printf(" n = "); scanf( "%d",
 &n);
 if( factoresPrimos(n, vFactPrim, nFact, 40) ){ for(i = 0; i <
 nFact; i++) printf(" %d", vFactPrim[i]); printf("\n");
 5.1. ARREGLOS UNIDIMENSIONALES
 else printf(" ERROR\n"); return 0;
}
int primerDiv(int n)
{
 // n debe ser mayor o igual a 2. // Calcula el primer divisor, mayor que 1, de n // Si n es primo,
 devuelve n. // Si hay error, devuelve 0.
 int i;
 if(n < 2){
 printf(" primerDiv: %d inadecuado.\n", n); return 0;
 for(i = 2; i*i <= n; i++) if(n\%i == 0) return i; return n;
```

```
// factores primos de n // devuelve 0 si hay error.
// devuelve 1 si todo esta bien.
// fp : vector con los factores primos
// nf : numero de factores primos // nfMax : tamano del vector fp int d, indic;

if( n < 2 ){
 printf(" factoresPrimos: %d inadecuado.\n", n); return 0;
}

nf = 0 ; do{
 if( nf >= nfMax ){
 printf("factoresPrimos: demasiados factores.\n");
 return 0 ; } d = primerDiv(n);
 fp[nf] = d; nf++;
 n /= d; } while( n > 1) ; return 1 ;
```

5.2 Arreglos multidimensionales

La declaraci´on de los arreglos bidimensionales, caso particular de los arreglos multidimensionales, se hace como en el siguiente ejemplo:

```
double a[3][4]; int pos[10][40]; char list[25][25];
```

En la primera l'inea se reserva espacio para $3 \times 4 = 12$ elementos doble precisi'on. El primer sub'indice var'ia entre 0 y 2, y el segundo var'ia entre 0 y 3. Usualmente, de manera an'aloga a las matrices, se dice que el primer sub'indice indica la fila y el segundo sub'indice indica la columna. Un arreglo tridimensional se declarar'ia as'i:

```
double c[20][30][10];
```

Los sitios para los elementos de a est´an contiguos en el orden fila por fila, o sea, a[0][0], a[0][1], a[0][2], a[0][3], a[1][0], a[1][1], a[1][2], a[2][0], a[2][1], a[2][2], a[2][3].

En el siguiente ejemplo, el programa sirve para leer matrices, escribirlas y calcular el producto. Lo hace mediante la utilizaci´on de funciones que tienen como par´ametros arreglos bidimensionales.

```
// prog14
// Arreglos bidimensionales
// Lectura y escritura de 2 matrices y calculo del producto
//----#include < math.h >
#include < stdio.h >
#include < stdlib.h >
```

```
void lectA0(double afff40), int m, int
n, char c
 void escrA0(double a[][40], int m, int n); int prodAB0(double
 [[[40], int m, int n, double b[][40], int p, int q, double c[][40]);
{ double a[50][40], b[20][40], c[60][40]; int m, n, p, q;
 printf("\n Producto de dos matrices.\n\n");
 printf(" num. de filas de A : "); scanf( "%d", &m);
 printf(" num. de columnas de A: ");
 scanf( "%d", &n);
 // es necesario controlar que m, n no son muy grandes
 // ni negativos
 printf(" num. de filas de B : "); scanf( "%d", &p);
 printf(" num. de columnas de B : ");
 scanf( "%d", &q);
 // es necesario controlar que p, q no son muy grandes
 // ni negativos
 if( n != p){
 printf(" Producto imposible\n");
 exit(1);
 } lectA0(a, m, n, 'A'); printf(" A : \n"); escrA0(a, m, n);
 lectA0(b, n, q, 'B'); printf(" B : \n"); escrA0(b, n, q);
 if( prodABO(a,m,n, b,p,q, c) ){ printf(" C : \n"); escrAO(c, m, q);
 else printf("\ ERROR\n"); return 0;
//=======void lectA0(double a[][40], int m, int n, char
c)
{
 // lectura de los elementos de una matriz. int i, j;
 for(i = 0; i < m; i++){
 for( j=0; j < n; j++){ printf(" %c[%d][%d] = ", c, i+1, j+1); scanf("%lf", &a[i][j] );
}
 -----void escrA0(double a[][40], int m, int n)
```

// escritura de los elementos de una matriz

int nEltosLin = 5; // numero de elementos por linea

```
for(i = 0; i < m; i++){
 for(j = 0; j < n; j++){
 printf("%15.8lf", a[i][j]);
 if((j+1)\%nEltosLin == 0 \mid j==n-1)printf("\n");
 }
 }
}
 -------int prodAB0(double a[][40], int m, int n, double b[][40], int p, int q,
double c[][40])
 // producto de dos matrices, a mxn, b pxq
 // devuelve 1 si se puede hacer el producto
 // devuelve 0 si no se puede
 int i, j, k; double s;
 if(m<0||n<0||p<0||q<0||n!=p) return 0;
 for(i=0; i < m; i++){ for(j=0; j < q;
 j++){s = 0.0;}
 for(k=0; k<n; k++) s += a[i][k]*b[k][j]; c[i][j] = s;
 } return 1;}
```

Cuando en una funci´on un par´ametro es un arreglo bidimensional, la funci´on debe saber, en su definici´on, el nu´mero de columnas del arreglo bidimensional. Por eso en la definici´on de las funciones est´a a[][40]. Esto hace que las funciones del ejemplo sirvan u´nicamente para arreglos bidimensionales definidos con 40 columnas. Entonces estas funciones no son de uso general. Este inconveniente se puede resolver de dos maneras:

Mediante apuntadores y apuntadores dobles. Este tema se ver'a en el siguiente cap'itulo.

- Almacenando las matrices en arreglos unidimensionales con la convenci´on de que los primeros elementos del arreglo corresponden a la primera fila de la matriz, los que siguen corresponden a la
- segunda fila, y as'ı sucesivamente. Esta modalidad es muy usada, tiene algunas ventajas muy importantes. Se ver'a con m'as detalle m'as adelante.

En resumen, los arreglos bidimensionales no son muy adecuados para pasarlos como par'ametros a funciones. Su uso deber'ia restringirse a casos en que el arreglo bidimensional se usa u'nicamente en la funci'on donde se define.

En el ejemplo anterior, en la funci´on lectAO, antes de la lectura del elemento a[i][j], el programa escribe los valores i+1 y j+1, entonces para el usuario el primer sub´indice empieza en 1 y acaba en m; el segundo empieza en 1 y acaba en n.

5.3 Cadenas

Los arreglos unidimensionales de caracteres, adem'as de su manejo est'andar como arreglo, pueden ser utilizados como cadenas de caracteres, siempre y cuando uno de los elementos del arreglo indique el fin de la cadena. Esto se hace mediante el car'acter especial

```
'\0'
En el ejemplo
// Arreglo de caracteres como tal.
#include < math.h >
#include < stdio.h >
 5.3. CADENAS
#include < stdlib.h > int
main()
{ char aviso[30]; int i;
 aviso[0] = 'C'; aviso[1] = 'o';
 aviso[2] = 'm'; aviso[3] = 'o';
 aviso[4] = ''; aviso[5] = 'e';
 aviso[6] = 's'; aviso[7] = 't';
 aviso[8] = 'a'; aviso[9] = '?';
 for(i=0; i<= 9; i++) printf("%c", aviso[i]); return 0;
} el arreglo aviso se consider'o como un simple arreglo de caracteres. El programa escribe
```

Como esta?

En el siguiente ejemplo, el arreglo aviso es (o contiene) una cadena, *string*, pues hay un fin de cadena. Para la escritura se usa el formato %s. El resultado es el mismo.

```
// prog15b
// Cadena de caracteres
#include < math.h >
#include < stdio.h > #include
< stdlib.h > int main()
{ char aviso[30];

 aviso[0] = 'C'; aviso[1] = 'o';
 aviso[2] = 'm'; aviso[3] = 'o';
 aviso[4] = ''; aviso[5] = 'e';
 aviso[6] = 's'; aviso[7] = 't';
 aviso[8] = 'a'; aviso[9] = '?';
 aviso[10] = '\0'; printf("%s",
 aviso);
 return 0;
}
```

Si se modifica ligeramente de la siguiente manera

```
char aviso[30];

aviso[0] = 'C'; aviso[1] = 'o';

aviso[2] = 'm'; aviso[3] = 'o';

aviso[4] = '\0'; aviso[5] = 'e';

aviso[6] = 's'; aviso[7] = 't';

aviso[8] = 'a'; aviso[9] = '?';

aviso[10] = '\0'; printf("%s",

aviso);
```

entonces u'nicamente escribe Como, ya que encuentra el fin de cadena (el primero) despu'es de la segunda letra o.

La lectura de cadenas de hace mediante la funci´on gets(). Su archivo de cabecera es stdio.h. Su u´nico par´ametro es precisamente la cadena que se desea leer. char nombre[81];

```
printf(" Por favor, escriba su nombre : "); gets(nombre);
printf("\n Buenos dias %s\n", nombre);
```

En C++ se puede utilizar cin para leer cadenas que no contengan espacios. Cuando hay un espacio, es reemplazado por fin de cadena.

```
char nombre[81];
cout<<" Por favor, escriba su nombre : ";
cin>>nombre; cout<<endl<<" Buenos dias
"<<nombre<<endl;</pre>
```

Si el usuario escribe Juanito, el programa (la parte de programa) anterior escribir´a Buenos dias Juanito. Pero si el usuario escribe el nombre de dos palabras Juan Manuel, el programa escribir´a Buenos dias Juan.

En C++ es posible leer cadenas de caracteres con espacios mediante cin.getline(). Este tema no se trata en este libro.

Para tener acceso a las funciones para el manejo de cadenas, se necesita el archivo de cabecera string.h. Las funciones m'as usuales son:

```
strcpy( , )
strcat( , )
strlen()
```

El primer par'ametro de strcpy (*string copy*) debe ser un arreglo de caracteres. El segundo par'ametro debe ser una cadena constante o una cadena en un arreglo de caracteres. La funci'on copia en el arreglo (primer par'ametro) la cadena (el segundo par'ametro). Se presentan problemas si el segundo par'ametro no cabe en el primero. En un manual de referencia de C puede encontrarse informaci'on m'as detallada sobre estas y otras funciones relacionadas con las cadenas.

La funci'on strlen (*string length*) da como resultado la longitud de la cadena sin incluir el fin de cadena.

Una cadena constante es una sucesi´on de caracteres delimitada por dos comillas dobles; por ejemplo: "Hola". No necesita expl´icitamente el signo de fin de cadena, ya que C lo coloca impl´icitamente. La cadena constante m as sencilla es la cadena vac´ia: "". La cadena constante de un solo car´acter es diferente del car´acter. Por ejemplo, "x" es diferente de 'x'.

El programa prog15b se puede escribir m'as r'apidamente as'ı:

```
#include < math.h >
#include < stdio.h >
#include < stdlib.h > #include <
string.h >
int main()
{ char aviso[30];
 strcpy(aviso, "Como esta?"); printf("%s", aviso);
 printf("\n longitud = %d\n", strlen(aviso)); return 0; }
```

Como era de esperarse, el programa anterior escribe Como esta? y en la l'inea siguiente longitud = 10. Efectivamente las diez primeras posiciones del arreglo aviso, de la 0 a la 9, est'an ocupadas. La posici'on 10 est'a ocupada con el fin de cadena. El arreglo aviso puede contener cadenas de longitud menor o igual a 29, pues se necesita un elemento para el signo de fin de cadena.

La funci´on strcat sirve para concatenar dos cadenas. El primer par´ametro de strcat debe ser una cadena en un arreglo de caracteres. El segundo par´ametro debe ser una cadena constante o una cadena en un arreglo de caracteres. La funci´on pega la segunda cadena a la derecha de la primera cadena. Aparecen problemas si en el primer arreglo no cabe la concatenaci´on de la primera y la segunda cadenas. La concatenaci´on se hace de manera limpia: la funci´on quita el fin de cadena en el primer arreglo y pega la segunda incluyendo su fin de cadena.

```
// funcion strcat

#include < stdio.h >
#include < stdlib.h > #include <
string.h >

int main()
{ char nombre[41], apell[41], Nombre[81];

 printf(" Por favor, escriba su nombre : "); gets(nombre);
 printf(" Por favor, escriba su apellido : "); gets(apell);
 strcpy(Nombre, nombre); strcat(Nombre, " ");
 strcat(Nombre, apell); printf("Buenos dias %s\n",
 Nombre); return 0;
}
```

5.4 Inicializaci´on de arreglos

Los arreglos pequeños se pueden inicializar de la siguiente manera:

```
double x[4] = { 1.1, 1/2, 1.3, 1.4};
```


Esto es lo mismo que escribir;

double x[4];

Si dentro de los corchetes hay menos valores que el tamaño del arreglo, generalmente C asigna 0.0 a los faltantes. El ejemplo

```
double x[4] = \{ 1.1, 1.2 \};
```

produce el mismo resultado que double

x[4];

Si no se precisa el taman^o del arreglo en una inicializaci^on, C le asigna el taman^o dado por el nu^mero de elementos. El ejemplo

```
double x[] = \{1.1, 1.2, 1.3\};
```

es equivalente a double

x[3];

$$x[0] = 1.1$$
; $x[1] = 1.2$; $x[2] = 1.3$;

En este otro ejemplo, con una cadena en un arreglo de caracteres,

char saludo[]= "Buenos dias"; resulta lo mismo que escribir

char saludo[12]= {'B', 'u', 'e', 'n', 'o', 's', '', 'd', 'i', 'a', 's', '\0'};

o igual que escribir

5.4. INICIALIZACION' DE ARREGLOS

```
char saludo[12];
saludo[0]
 = 'B';
saludo[1]
 = 'u';
saludo[2]
 = 'e';
saludo[3]
 = 'n';
saludo[4]
 = 'o';
saludo[5]
 = 's';
saludo[6]
 = ' ';
saludo[7]
 = 'd';
 = 'i';
saludo[8]
saludo[9]
 = 'a';
saludo[10] = 's';
```

Para arreglos bidimensionales, basta con recordar que primero est´an los elementos de la fila 0, enseguida los de la fila 1, y as´ı sucesivamente. La inicializaci´on

```
double a[2][3] = { 1.1, 1.2, 1.3, 1.4, 1.5, 1.6}; produce el mismo
```

resultado que double a[2][3];

 $saludo[11] = '\0';$

```
a[0][0] = 1.1; a[0][1] = 1.2;
a[0][2] = 1.3; a[1][0] = 1.4;
a[1][1] = 1.5; a[1][2] = 1.6;
```

La siguiente inicializaci'on tambi'en hubiera producido el mismo resultado anterior:

```
double a[][3] = { 1.1, 1.2, 1.3, 1.4, 1.5, 1.6};
```

En el ejemplo anterior, C sabe que las filas tienen tres elementos, entonces en el arreglo a debe haber dos filas. En el ejemplo que sigue, C asigna ceros a lo que queda faltando hasta obtener filas completas.

```
double a[][3] = { 1.1, 1.2, 1.3, 1.4};
```


Lo anterior es equivalente a double

```
a[2][3];
a[0][0] = 1.1; a[0][1] = 1.2;
a[0][2] = 1.3; a[1][0] = 1.4;
a[1][1] = 0.0; a[1][2] = 0.0;
```

En las siguientes inicializaciones hay errores. Para los arreglos bidimensionales, C necesita conocer el tamaño de las filas (el nu'mero de columnas).

```
double a[][] = { 1.1, 1.2, 1.3, 1.4, 1.5, 1.6}; double b[2][] = { 1.1, 1.2, 1.3, 1.4, 1.5, 1.6};
```

Ejercicios

- **5.1** Intercambie los elementos de un vector: el primero pasa a la u'ltima posici'on y el u'ltimo a la primera posici'on, el segundo pasa a la penu'ltima posici'on y viceversa...
- **5.2** Obtenga la expresi'on binaria de un entero no negativo.
- **5.3** Obtenga la expresi´on en base p (p entero, $2 \le p \le 9$), de un entero no negativo.
- **5.4** Obtenga la expresi'on hexadecimal de un entero no negativo.
- **5.5** Averigu"e si una lista de nu'meros est'a ordenada de menor a mayor.
- **5.6** Averigu"e si una lista de nu'meros est'a ordenada de manera estrictamente creciente.
- **5.7** Averigu"e si una lista tiene nu'meros repetidos.
- **5.8** Ordenar, de menor a mayor, los elementos de una lista.
- **5.9** Averigu"e si una lista ordenada de menor a mayor tiene nu'meros repetidos.
- **5.10** Dada una lista de *n* nu'meros, averigu"e si el nu'mero *t* est'a en la lista.
- **5.11** Dada una lista de *n* nu'meros, ordenada de menor a mayor, averigu e si el nu'mero *t* est'a en la lista.
- **5.12** Halle el promedio de los elementos de un vector.
- **5.13** Halle la desviaci´on est´andar de los elementos de un vector.
- **5.14** Dado un vector con componentes (coordenadas) no negativas, halle el promedio geom'etrico.
- **5.15** Halle la moda de los elementos de un vector.
- **5.16** Halle la mediana de los elementos de un vector.
- **5.17** Dados un vector x de n componentes y una lista, $v_1, v_2, ..., v_m$ estrictamente creciente, averigu¨e cuantos elementos de x hay en cada uno de los m+1 intervalos $(\infty, v_1], (v_1, v_2], (v_2, v_3], ..., (v_{m-1}, v_m], (v_m, \infty)$.
- **5.18** Dado un vector de enteros positivos, halle el m.c.d.
- **5.19** Dado un vector de enteros positivos, halle el m.c.m. (m'inimo comu'n mu'ltiplo).
- **5.20** Dado un polinomio definido por el grado n y los n+1 coeficientes, calcule el verdadero grado. Por ejemplo, si n=4 y $p(x)=5+0x+6x^2+0x^3+0x^4$, su verdadero grado es 2.
- **5.21** Dado un polinomio halle su derivada.
- **5.22** Dado un polinomio p y un punto (a,b) halle su antiderivada q tal que q(a) = b.
- **5.23** Dados dos polinomios (pueden ser de grado diferente), halle su suma.

5.4. INICIALIZACION' DE ARREGLOS

(3)

5.24 Dados dos polinomios, halle su producto.

- **5.25** Dados dos polinomios, halle el cociente y el residuo de la divisi´on.
- **5.26** Dados n puntos en \mathbb{R}^2 , P_1 , P_2 , ..., P_n . Verifique que la l'inea poligonal cerrada $P_1P_2...P_nP_1$ sea de Jordan (no tiene "cruces").
- **5.27** Dados n puntos en R^2 , P_1 , P_2 , ..., P_n , tal que la l'inea poligonal cerrada $P_1P_2...P_nP_1$ es de Jordan, averigu e si el pol'igono determinado es convexo.
- **5.28** Dados n puntos en R^2 , P_1 , P_2 , ..., P_n , tal que la l'inea poligonal cerrada $P_1P_2...P_nP_1$ es de Jordan, halle el 'area del pol'igono determinado.
- **5.29** Sea x un vector en \mathbb{R}^n y A una matriz de tamaño $m \times n$ definida por una lista de p triplas de la forma (i_k, j_k, v_k) para indicar que $a_{ik}, v_k = v_k$ y que las dem'as componentes de A son nulas; calcule Ax.
- **5.30** Considere un conjunto A de n elementos enteros almacenados en un arreglo a. Considere un lista de m parejas en $A \times A$. Esta lista define una relaci´on sobre A. Averigu¨e si la lista est´a realmente bien definida, si la relaci´on es sim´etrica, antisim´etrica, reflexiva, transitiva y de equivalencia.
- **5.31** Considere un conjunto A de n elementos y una matriz M de tamaño $n \times n$ que representa una operaci´on binaria sobre A. Averigu¨e si la operaci´on binaria est´a bien definida, si es conmutativa, si es asociativa, si existe elemento identidad, si existe inverso para cada elemento de A.