

ALGORITMOS Y ESTRUCTURAS
DE DATOS

EJERCICIOS RESUELTOS
CUADERNILLO DE PRACTICA
SEGUNDA PARTE

ARREGLOS

a) Unidimensionales:

Ejercicio Resuelto: Ingresar 20 números reales en un arreglo y luego mostrarlos ordenados en forma decreciente.-

Chapín

Ejer1

Programa Pascal.

```
PROGRAM EJER1 (INPUT, OUTPUT);


VAR
  I, J, AUX : INTEGER;
  NUM : ARRAY [1..20] OF INTEGER;

BEGIN
  FOR I := 1 TO 20 DO
 BEGIN
 WRITE ('INGRESE NRO. ');
 READLN (NUM[I])
 END;
  FOR I := 1 TO 19 DO
 FOR J := I+1 TO 20 DO
 IF NUM[I] < NUM[J]
 THEN
 BEGIN
 AUX := NUM[I];
 NUM[I] := NUM[J];
 NUM[J] := AUX
 END;
  FOR I := 1 TO 20 DO
 WRITE (NUM[I], ' ')
```

END.

Ejercicio Resuelto: Se ingresan 30 números enteros ordenados en forma creciente y un valor N. Se desea saber si el valor N coincide con algún elemento del arreglo; si es así, indicar la posición en que fué encontrado, sino exhibir cartel aclaratorio.-

Chapín

Programa Pascal.

PROGRAM EJER2 (INPUT, OUTPUT);

VAR

I, INF, SUP, MED, N : INTEGER;
VEC: ARRAY [1..30] OF INTEGER;

BEGIN

FOR I := 1 TO 30 DO

BEGIN

WRITE ('INGRESE NRO.');

READLN (VEC[I])

END;

WRITE ('INGRESE NRO. A BUSCAR');

READLN (N);

INF := 1;

SUP := 30;

MED := 15;

WHILE (INF ≤ SUP) AND (N ≠ VEC[MED]) DO

BEGIN

IF N < VEC[MED] THEN SUP := MED - 1

ELSE INF := MED + 1;

MED := (INF + SUP) DIV 2

END;

IF N < VEC[MED]

THEN WRITE ('EL VALOR', N, 'NO FUE ENCONTRADO')

ELSE WRITE ('EL VALOR',N,'SE ENCUENTRA EN LA POSICION',

MED)

END.

Ejercicio Resuelto: Ingresar 10 elementos enteros en un arreglo y luego 13 elementos enteros en otro arreglo, dichos conjuntos ya ingresan ordenados en forma creciente. Se desea obtener un tercer arreglo de 23 elementos ordenados en forma creciente, intercalando los elementos de los arreglos ingresados (aplicar Método MERGE).-

Chapín

Ejer3

Programa Pascal.

PROGRAM EJER3(INPUT, OUTPUT);

VAR

I, J, K, L : INTEGER;

V1 : ARRAY [1..10] OF INTEGER;

V2 : ARRAY [1..13] OF INTEGER;

V3 : ARRAY [1..23] OF INTEGER;

```
BEGIN
FOR I := 1 TO 10 DO
  BEGIN
 WRITE ('INGRESE NRO. ');
 READLN (V1[I])
  END;
FOR J := 1 TO 13 DO
  BEGIN
 WRITE ('INGRESE NRO. ');
 READLN (V2[J])
  END;
I := 1;
J := 1;
K := 1;
WHILE ( I <= 10 ) AND ( J <= 13 ) DO
  BEGIN
 IF V1[I] < V2[J]
 THEN BEGIN
 V3[K] := V1[I];
 I := I + 1
 END
 ELSE IF V1[I] = V2[J]
 THEN BEGIN
 V3[K] := V1[I];
 I := I + 1;
 K := K + 1;
 V3[K] := V2[J];
 J := J + 1
 END
 ELSE BEGIN
 V3[K] := V2[J];
 J := J + 1
 END;
 K := K + 1
  END;
IF I > 10
  THEN FOR L := J TO 13 DO
 BEGIN
 V3[K] := V2[L];
 K := K + 1
 END
  ELSE FOR L := I TO 10 DO
 BEGIN
 V3[K] := V1[L];
 K := K + 1
 END;
  WRITELN (' ARREGLO ORDENADO ');
FOR I := 1 TO 23 DO
  WRITE (V3[I], ' ')
```

END.

b) Multidimensionales:

Ejercicio Resuelto: Se tiene las notas de 4 parciales tomados a 30 alumnos ordenados en forma creciente por NRO DE ALUMNO.

El nro de alumno es un valor entero entre 1 y 12000.

Se desea ingresar un NRO DE ALUMNO y buscarlo por medio de la búsqueda dicotómica dentro del arreglo. Si se encuentra, dar el nro de alumno junto con las notas de los 4 parciales; sino exhibir cartel aclaratorio.-

Chapín

Ejer4

Programa Pascal.

PROGRAM Ejer4 (INPUT, OUTPUT);

VAR

I, J, INF, SUP, MED, NRO : INTEGER;

AL : ARRAY [1..30, 1..5] OF INTEGER;

BEGIN

WRITE ('INGRESE NRO Y 4 NOTAS DE LOS 30 ALUMNOS');

FOR I := 1 TO 30 DO

BEGIN

FOR J := 1 TO 5 DO

READ (AL[I,J]);

WRITELN

```
END;  
WRITE ('INGRESE NRO. DEL ALUMNO A BUSCAR');  
READLN (NRO);  
INF := 1;  
SUP := 30;  
MED := 15;  
WHILE INF <= SUP AND NRO <> AL[MED,1] DO  
  BEGIN  
 IF NRO < AL[MED,1]  
 THEN SUP := MED - 1  
 ELSE INF := MED + 1;  
 MED := (INF + SUP) DIV 2  
  END;  
IF NRO <> AL [MED,1]  
  THEN WRITE (' ERROR EN EL NRO. DE ALUMNO')  
  ELSE  
 BEGIN  
 WRITELN (' ALUMNO NOTA 1 NOTA 2 NOTA 3 NOTA 4');  
 FOR I := 1 TO 5 DO  
 WRITE (AL[MED,I])  
 END  
 END  
END.
```

Ejercicio Resuelto: A fin de año se tiene la lista de alumnos de un curso (no más de 40 alumnos), con la información de cada uno:

- Nombre (hasta 20 caracteres)

- Nota parcial 1 }
- Nota parcial 2 } reales
- Nota parcial 3 }

Se desea saber toda la información de los 4 mejores alumnos de dicha comisión.

Exhibir además, la lista de los nombres de los alumnos ordenada en forma decreciente de acuerdo a la última nota.

OBSERVACION: SE utilizará el promedio de notas para determinar los 4 mejores alumnos

Chapín

Ejer5

Para $x \leftarrow 1$ a 40

Para $y \leftarrow 1$ a 20

Nom[x,y] \leftarrow " "

Para $y \leftarrow 1$ a 5

Nota[x,y] \leftarrow 0

```
X ← 1
Y ← 1
Leer (car)
Mientras car ≠ "*" And x ≤ 40
 Mientras y < 20 and car ≠ "."
 nom[x,y] ← car
 Y ← y+1
 Leer (Car)
 Para z ← 1 a 4
 Leer (nota[x,z])
 Nota[x,5] ← nota[x,5]+nota[x,z]
 Nota[x,5] ← nota[x,5]/4
 X ← x+1
 Leer (Car)
Para y ← 1 a x -1
 Para z ← y+1 a x
 Nota[z,5] < nota[y,5]
 Aux ← Nota[z]
 Nota[z] ← nota[y]
 nota[y] ← aux
 aux1 ← nom[z]
 nom[z] ← nom[y]
 nom[y] ← aux1

para y ← 1 a 4
 para z ← 1 a 20
 mostrar (nom[y,z])
 para m ← 1 a 5
 mostrar (nota[y,m])
Para y ← 1 a x -1
 Para z ← y+1 a x
 Nota[z,4] < nota[y,4]
 Aux ← Nota[z]
 Nota[z] ← nota[y]
 nota[y] ← aux
 aux1 ← nom[z]
 nom[z] ← nom[y]
 nom[y] ← aux1

para y ← 1 a x
 para z ← 1 a 20
 mostrar (nom[y,z])
```


Programa Pascal.

```
PROGRAM Ejer5(INPUT, OUTPUT);

VAR
  x,y, z: INTEGER;
  nom: ARRAY [1..40, 1..20] OF CHAR;
  nota : ARRAY [1..40, 1..5] OF real;
  aux : ARRAY [1..20] OF CHAR;
  aux1: ARRAY [1..5] OF real;

BEGIN
  For x:= 1 TO 40 DO
  BEGIN
 For y:= 1 TO 20 DO
 Nom[x,y] :=” “;
 For y:=1 TO 5 DO
 Nota[x,y] :=0
 END;

  X:= 1;
  Y:= 1;
  Read (car);
  While car <> “*” And x<=40 DO
 BEGIN
 WHILE y <20 and car <> “.” DO
 BEGIN
 nom[x,y] :=car;
 Y:=y+1;
 Read (Car)
 END;
 For z:=1 TO 4 DO
 BEGIN
 Read (nota[x,z]);
 Nota[x,5] :=nota[x,5]+nota[x,z]
 END;
 Nota[x,5] :=nota[x,5]/4;
 X:= x+1;
 Read (Car)
 END;
 For y:=1 TO x -1 DO
 For z:= y+1 TO x DO
 IF Nota[z,5]<nota[y,5] THEN
```

```
BEGIN
Aux:= Nota[z];
Nota[z] := nota[y];
nota[y] :=aux;
aux1:=nom[z];
nom[z] :=nom[y];
nom[y] :=aux1
END;
for y:=1 TO 4 DO
  BEGIN
  for z:=1 TO 20 DO
 write (nom[y,z]);
  for m:=1 TO 5 DO
 write (nota[y,m]
  END;
For y:= 1 TO x -1 DO
  For z:= y+1 TO x DO
 IF Nota[z,4]<nota[y,4] THEN
  BEGIN
  Aux:=Nota[z];
  Nota[z] := nota[y];
  nota[y] :=aux;
  aux1:=nom[z];
  nom[z] :=nom[y];
  nom[y] :=aux1
  END;
for y:=1 TO x DO
  for z:=1 TO 20 DO
  write (nom[y,z])
END.
```