ARREGLOS DE DOS DIMENSIONES

Los ejercicios de programación deben resolverse utilizando funciones que modularicen las soluciones.

1. Determine qué es lo que escribe el siguiente programa:

#include <stdio.h>

void main()

{

int matriz[5][3], i, j;

for (i = 0; i < 5; i++)

 for (j = 0; j < 3; j++)

matriz[i][j] = i + j;

j = 0;

for (i = 0; i < 3; i++)

 printf(“%i\n”, matriz[i + j][2 – i]);

}

2. Determine lo que hace el siguiente segmento de programa y rescríbalo de tal forma que escriba lo mismo pero de una manera más simple.

int a[10][10], i, j;

for (i = 1; i < 10; i++)

 for (j = 1; j < 10; j++)

a[i][j] = (i / j) * (j / i);

3. Dados los datos:

m, n

a00, a01,. . .,aon-1
a10,a11,. . .,a1n-1
. . .

am-10,am-11,. . .,am-1n-1
b00, b01,. . .,b0n-1
b10,b11,. . .,b1n-1
. . .

bm-10,bm-11,. . .,bm-1n-1
con:

1 SYMBOL 163 \f "Symbol" m,n SYMBOL 163 \f "Symbol" 20, enteros

aij, bij reales (0 SYMBOL 163 \f "Symbol" i SYMBOL 163 \f "Symbol" m-1; 0 SYMBOL 163 \f "Symbol" j SYMBOL 163 \f "Symbol" n-1)

Donde:

m
representa el número de renglones de las matrices a y b
n
representa el número de columnas de las matrices a y b
aij
representan los componentes de la matriz a(m,n)

bij
representan los componentes de la matriz b(m,n).

Elabore un programa modular para calcular la matriz c(m,n) = a(m,n) + b(m,n) .

4. Elabore un programa modular que lea una matriz de enteros de m renglones y n columnas y calcule la suma de los elementos de cada columna.

5. Elabore un programa modular que lea una matriz de m X n y la escriba poniendo las columnas como renglones y los renglones como columnas.

Por ejemplo, si la matriz que da el usuario es:

	4
	7
	1
	3
	5

	2
	0
	6
	9
	7

	3
	1
	2
	6
	4

entonces el programa debe escribir la matriz transpuesta:

	4
	2
	3

	7
	0
	1

	1
	6
	2

	3
	9
	6

	5
	7
	4

6. Elabore una función que reciba como entrada un entero n y una matriz cuadrada (n x n) de enteros e imprima los elementos que conforman su diagonal.

7. Elabore una función que reciba como entrada un entero n y una matriz cuadrada (n x n) de enteros e imprima los elementos que conforman la diagonal que inicia en la esquina superior derecha y termina en la esquina inferior izquierda.

8. Una matriz cuadrada A se dice que es simétrica si A(i, j) = A(j, i) para todo i, j dentro de los límites de la matriz. Elabore una función que lea una matriz y regrese un 1 (uno) si es simétrica o un 0 (cero) no.

9. Elabore una función que lea una matriz de enteros de m X n (1 < n, m (50) y otra función que encuentre el menor y el mayor valor y regrese sus posiciones.

10. Elabore una función para calcular la matriz c(m,p) = a(m,n) * b(n,p).
11. Elabore un programa que lea una matriz de n X n y calcule la inversa usando el método de Gauss-Jordan.
12. Resuelva el siguiente sistema de ecuaciones lineales:

2 x – 2y + z = 1

 -x + y + z = 0

 -x +3y + 5z = 0

13. Una empresa automotriz tiene cinco agencias y cuenta con la información acerca de las ventas mensuales de automóviles logradas el año pasado por cada una de éstas. A partir de estos datos la empresa construyó la siguiente matriz ventas:

	
	Lomas
	Vallejo
	Perisur
	del Valle
	Oriente

	Enero
	
	
	
	
	

	Febrero
	
	
	
	
	

	. . .
	
	
	
	
	

	Noviembre
	
	
	
	
	

	Diciembre
	
	
	
	
	

Elabore un programa modular para contestar las siguientes preguntas:

a) ¿Cuál fue el total de ventas en el año de la agencia Lomas?

b) ¿Cuál fue el promedio de ventas en el mes de diciembre?

c) ¿Qué agencia tuvo mayores ventas en el mes de mayo?

d) ¿En qué mes se registraron las menores ventas del año, considerando todas las agencias?

14. Elabore un programa modular que genere las tablas de multiplicar del 1 al 10 en un solo arreglo de dos dimensiones y posteriormente imprima dicho arreglo.

15. Dados los datos:

m, n

b00, b01,. . .,b0n-1
b10,b11,. . .,b1n-1
. . .

bm-10,bm-11,. . .,bm-1n-1
Con:

1 SYMBOL 163 \f "Symbol" m, n SYMBOL 163 \f "Symbol" 20, enteros

bij reales (0 SYMBOL 163 \f "Symbol" i SYMBOL 163 \f "Symbol" m-1; 0 SYMBOL 163 \f "Symbol" j SYMBOL 163 \f "Symbol" n-1)

Donde:

m
representa el número de renglones de las matriz B
n
representa el número de columnas de las matriz B
bij
representan los componentes de la matriz B(m,n).

Lea los datos de la matriz B y obtenga el arreglo V(m) que cumpla con lo siguiente:

Para i = 0, 1, . . ., m - 1:

si i es par entonces Vi = suma de los elementos de las columnas pares del renglón i de la matriz B

si i es non entonces Vi = suma de los elementos de las columnas nones del renglón i de la matriz B

Por ejemplo:

	B
	
	
	
	
	V

	3
	4
	5
	6
	
	8

	7
	5
	4
	2
	
	7

	8
	6
	4
	9
	
	12

	6
	4
	7
	3
	
	7

16. Los resultados de las elecciones de un país se esquematizaron en una matriz como la que se muestra a continuación.

	e
	
	partidos
	

	s
	
	P1
	P2
	P3
	P4
	P5
	P6
	P0(votos anulados)

	t

a

d

o
	Edo.0
	
	
	
	
	
	
	

	
	Edo.2
	
	
	
	
	
	
	

	
	. . .
	
	
	
	
	
	
	

	
	Edo.31
	
	
	
	
	
	
	

	s
	
	
	
	
	
	
	
	

La matriz almacena el número de votos que obtuvo cada partido en el estado correspondiente, así como los votos anulados en cada estado.

Se desea conocer:

a) Total de votos de cada partido.

b) Total de votos por estado, para comparar con una tabla que indica el número de personas que deben votar por estado con el fin de detectar en qué estados votó menos del 60% de la población electora y tomar así medidas de concientización cívica.

Número de personas que deben votar por estado:

	
	
	
	

	Edo.0
	Edo.2
	. . .
	Edo.31

c) ¿Qué partido obtuvo el mayor número de votos en el cuarto estado?

d) ¿Cuál es el estado con mayor número de abstenciones y cuál es el estado con mayor porcentaje de abstenciones? ¿Debe ser forzosamente el mismo estado en ambos casos?

17. Se tienen los resultados de las últimas elecciones a gobernador en el estado X, el cual está conformado por 5 municipios. En dichas elecciones hubo 4 candidatos.

Elabore un programa que:

a) Lea e imprima una tabla indicando los votos obtenidos en cada municipio por los 4 candidatos.

b) Calcule el total de votos recibidos por cada candidato y el porcentaje del total de votos emitidos.

c) Calcule el candidato más votado.

d) Si un candidato recibió más del 50% de los votos, indicar que es el ganador. Si ningún candidato recibió más del 50% de los votos, el programa debe imprimir los dos candidatos más votados, que serán los que pasen a la segunda ronda de las elecciones.

18. Una agencia automotriz distribuye quince modelos diferentes de coches y tiene diez vendedores. Se desea un programa que escriba un informe mensual de las ventas por vendedor y modelo, así como el número de automóviles vendidos por cada vendedor y el número total de cada modelo vendido por todos los vendedores. Asimismo, para entregar el premio al mejor vendedor, necesita saber cuál es el vendedor que más coches ha vendido.

Los datos se proporcionan por día (30 días), todos los vendedores informan la cantidad de coches que vendieron de cada modelo ese día, el final de datos de las ventas del día se conoce por un 0. Los vendedores no necesariamente informan sus ventas en orden, ni por orden de vendedor ni de modelo.

19. Sea a una tabla de n renglones y n columnas (con 1 SYMBOL 163 \f "Symbol" n SYMBOL 163 \f "Symbol" 20). Sea b un arreglo de n elementos que se genera a partir de a mediante la siguiente regla:

[image: image1.wmf]ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

=

å

å

=

=

0

3

0

2

3

1

3

1

,

,

es

entre

i

de

residuo

el

Si

es

entre

i

de

residuo

el

Si

a

es

entre

i

de

residuo

el

Si

a

b

i

k

k

i

n

i

k

i

k

i

Haga un programa en C para:

a) Haga una función que lea el número de renglones y columnas de la tabla a.

b) Haga un función que lea el contenido de la tabla a.

c) Haga una función que generare el arreglo b (de acuerdo a la condiciones anteriores).

d) Haga una función que imprima el arreglo b.

e) Haga la función principal que mande llamar a todas las anteriores.

20. El IFE te encargó un programa en C para poder contar los votos del 2 de junio.

La información de todos los electores del país viene dada de la siguiente forma:

estado, partido

 :

-1 , -1

donde:

 estado:
representa el estado del elector (0 <= estado < 32)

 partido:
representa el partido por el que voto el elector (0<= partido < 6)
a) En un arreglo bidimensional de tamaño apropiado, guarda la suma de los votos obtenidos por cada partido en cada estado. Los renglones representan los estados y las columnas los partidos.

b) Indica cuántas personas votaron en cada estado.
c) Determina cuál fue el partido por el que más personas votaron en el país.
21. Dados como parámetros una matriz cuadrada de enteros y n, se pide un módulo llamado paralelo que imprima de cada paralela superior al diagonal principal, el valor máximo y de cada paralela inferior al diagonal principal, el valor mínimo.

22. La Secretaría de Hacienda cuenta con la información sobre la producción de N fábricas en cada uno de los 12 meses del año pasado. La información se proporciona por pantalla de la siguiente manera:

Datos:

n

Fab1, Mes1,1, Mes1,2 …Mes1,12

Fab2, Mes2,1, Mes2,2 …Mes2,12
.

Fabn, Mesn,1, Mesn,2 …Mesn,12
Donde:

n
 es una variable de tipo entero, que representa la cantidad de

 fábricas, 1(n (500

Fabi es una variable de tipo entero, que representa la clave de la fábricai

MESi,j es una variable de tipo real , que representa la producción de la
fábrica i en el mes j.

Escriba un programa completo en C que contenga los siguientes módulos:

a) leerprod que lea los datos y los almacene en los vectores F y M, los cuales los recibe como parámetros.

b) busbifab que busque una clave de fábrica dada como parámetro y regrese el índice donde se encuentra si existe y un –1 en caso contrario. Nota: Las claves están ordenadas en forma ascendente.

d) impprod que lea una clave de fábrica y, utilizando busbifab, imprima su producción anual o un mensaje de error si no existe.

Por último, escriba el main que utilice los módulos anteriores para resolver el problema.
23. Haga un programa en C que calcule la suma del triángulo inferior más el triángulo superior de una matriz cuadrada de n X n (2 (n (50), dejando el resultado en el triángulo inferior de otra matriz cuadrada de dimensión n X n. La matriz resultante tendrá 0 en la diagonal y en el triángulo superior.

Por ejemplo, si la matriz que proporciona el usuario es:

	5
	7
	8
	9
	10

	1
	6
	4
	5
	6

	2
	3
	9
	2
	3

	4
	5
	6
	4
	1

	7
	8
	9
	3
	10

Entonces la matriz resultante será:

	0
	0
	0
	0
	0

	8
	0
	0
	0
	0

	10
	7
	0
	0
	0

	13
	10
	8
	0
	0

	17
	14
	12
	11
	0

Ya que la suma de los dos triángulos, dejando el resultado en el triángulo inferior es:

(1,0) = (1,0) + (0,1)

(2,0) = (2,0) + (0,2)

(2,1) = (2,1) + (1,2)

(3,0) = (3,0) + (0,3)

(3,1) = (3,1) + (1,3)

(3,2) = (3,2) + (2,3)

(4,0) = (4,0) + (0,4)

(4,1) = (4,1) + (1,4)

(4,2) = (4,2) + (2,4)

(4,3) = (4,3) + (3,4)

a) Haga un módulo llamado leematriz que lea la matriz que proporciona el usuario.

b) Haga un módulo llamado sumatoria que calcule la suma de los 2 triángulos de una matriz y deje el resultado en el triángulo inferior de otra matriz .

c) Haga un módulo impmatriz que imprima una matriz.

d) Haga el módulo principal (main) que lea y valide la dimensión de la matriz y que llame a los módulos anteriores, imprimiendo la matriz original y la matriz resultado.

24. Un observatorio astronómico requiere de un programa que analice una fotografía del cielo tomada por la noche. La información de la fotografía está almacenada en forma de tabla, donde cada elemento representa la cantidad de luz que se registró para cada punto. Los valores registrados van del 0 al 20, por ejemplo:

	0
	3
	4
	0
	0
	0
	6
	8

	5
	13
	6
	0
	0
	0
	2
	3

	2
	6
	2
	7
	3
	0
	10
	0

	0
	0
	4
	15
	4
	1
	8
	0

	0
	0
	7
	12
	6
	9
	10
	4

	5
	0
	6
	10
	6
	4
	8
	0

La persona encargada de analizar la información supone que hay una estrella en (i, j) si:

· el punto no se encuentra en las orillas de la fotografía (primero o último renglón o columna), y

· (a[i, j] + a[i - 1, j] + a[i + 1, j] + a[i, j - 1] + a[i, j + 1]) > 30

Se espera como resultado del análisis, una tabla b con un “*” en las parejas (i, j) en las que se supone que hay una estrella. El resto de la tabla debe quedar lleno de espacios. La tabla b que resulta del ejemplo anterior es:

	
	1
	2
	3
	4
	5
	6
	7
	8

	1
	
	
	
	
	
	
	
	

	2
	
	*
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	*
	
	
	
	

	5
	
	
	
	*
	*
	
	*
	

	6
	
	
	
	
	
	
	
	

Elabore un programa que:

e) Lea las dimensiones de la tabla m y n con (1 SYMBOL 163 \f "Symbol" m, n SYMBOL 163 \f "Symbol" 20).

f) Lea los valores de cada elemento de la tabla a.

g) Construya la tabla b.

h) Imprima la tabla b.

25. Los resultados de un torneo de futbol de 16 equipos se encuentran almacenados en la tabla itorn de 16 renglones por 16 columnas. Por renglones se tienen los goles que un equipo anotó a los demás, y por columnas se tienen los goles que dicho equipo recibió de los demás. Por ejemplo:

Para un torneo de 4 equipos se tiene la siguiente tabla:

	
	1
	2
	3
	4

	1
	-
	0
	4
	0

	2
	2
	-
	1
	2

	3
	3
	2
	-
	0

	4
	0
	1
	1
	-

Se puede decir que los marcadores del equipo 1 fueron:

Perdió
0 – 2 con el equipo 2.

Ganó
4 – 3 con el equipo 3.

Empató
0 – 0 con el equipo 4.

Anotó 4 goles y recibió 5 goles en el torneo.

Se pide que elabore un solo programa que realice lo siguiente:

a) Lea la tabla itorn con los resultados del torneo.

b) Imprima los marcadores de los partidos jugados por el equipo 1, indicando contra quién jugó y si ganó, perdió o empató cada partido.

c) Imprima los goles a favor y los goles en contra del equipo 1.

d) Imprima cuál es el equipo con mayor número de partidos ganados (suponga que un solo equipo cumple con esta característica).

26. Una compañía de transportes que tiene sucursales en 20 ciudades de la República, quiere saber la distancia que recorre un chofer al ir de una ciudad a otra. Los datos referentes a las distancias están indicados como se muestra a continuación:

	0
	dist0,1
	dist0,2
	. . .
	dist0,19

	dist1,0
	0
	dist1,2
	. . .
	dist1,19

	dist2,0
	dist2,1
	0
	. . .
	dist2,19

	…
	…
	…
	. . .
	…

	dist19,0
	dist19,1
	dist19,2
	. . .
	0

Donde:

disti, j > 0
representa que hay carretera de la ciudad i a la ciudad j y la distancia existente entre ambas ciudades.

disti, j = 0
si i diferente a j, representa que no hay carretera entre la ciudad i y la ciudad j.

Se le pide que elabore un programa para:

i) Leer la tabla de distancias, determinando usted la mejor disposición de los datos. (sólo es necesario leer una parte de la matriz)

j) Leer la ciudad de origen a y la ciudad destino b.

k) Encontrar la distancia que recorre el chofer al ir de la ciudad a a la ciudad b. Si no existe carretera directa, entonces deberá encontrar una ciudad intermedia c, para hacer el recorrido de la ciudad a a la ciudad c y de la ciudad c a la cuidad b.

l) Si no existe ninguna ruta posible para llegar de a a b, deberá escribir un mensaje. De otro modo, escriba el total de kilómetros recorridos para llegar al destino.

m) Si hay varias ciudades intermedias entre a y b, encuentre la ruta más corta.

27. Construya un programa en C que intercambie los renglones de un arreglo bidimiensional. Los elementos del renglón 1 deben intercambiarse con los del renglón N, los del renglón 2 con los del renglón N – 1 , y así sucesivamente.
Por ejemplo si A es :

	
	0
	1
	2
	3

	 0
	0
	15
	28
	49

	1
	68
	115
	36
	15

	2
	90
	0
	7
	28

	3
	87
	5
	13
	56

	
	0
	1
	2
	3

	0
	87
	5
	13
	56

	1
	90
	0
	7
	28

	2
	68
	115
	36
	15

	3
	0
	15
	28
	49

Donde A es una matriz entera de (N x N) elementos 1 <= N <= 50

a) Realice una función para llenar la matriz, otra para imprimir la matriz y la última para realizar el intercambio, así como la función principal (main).
28. Los datos de una compañía referentes a las ventas de sus 50 artículos, vendidos por sus 10 vendedores están agrupados como se indica a continuación:

claArt1, claVen1, cant1

claArt2, claVen2, cant2

. . .

claArtn, claVenn, cantn

-1, -1, -1

Donde:

claArti
representa la clave del artículo vendido en la i-ésima venta,

(con 0 SYMBOL 163 \f "Symbol" claArti SYMBOL 163 \f "Symbol" 49)

claVeni
representa la clave del vendedor que hizo la i-ésima venta,

(con 0 SYMBOL 163 \f "Symbol" claVeni SYMBOL 163 \f "Symbol" 9)

canti
es la cantidad de artículos de clave claArti, vendidos por el vendedor claVeni en la i-ésima venta.

Dicha compañía desea que usted elabore un programa que realice lo siguiente:

a) Lea las ventas realizadas.

b) Imprima un reporte con las siguientes características:

Total de Ventas

	Articulo
	Clave del Vendedor

	
	0
	1
	. . .
	9

	0
	tot1,1
	tot1,2
	. . .
	tot1,10

	1
	tot2,1
	tot2,2
	. . .
	tot2,10

	. . .
	. . .
	. . .
	. . .
	. . .

	49
	tot50,1
	tot50,2
	. . .
	tot50,10

donde cada toti,j representa el total de ventas del artículo i vendido por el vendedor j.

c) Imprima el total de artículos vendidos por clave.

d) Imprima el total de artículos vendidos por vendedor.

e) Imprima la clave del artículo menos vendido por el vendedor de clave 4.

29. Dados los datos:

n

a1,1 a1,2. . .a1,n+1
a2,1 a2,2. . .a2,n+1
. . .

an,1 an,2. . .an,n+1

b1,1 b1,2. . .b1,n+1
b2,1 b2,2. . .b2,n+1
. . .

bn,1 bn,2. . .bn,n+1
Donde:

n
entera, con1 SYMBOL 163 \f "Symbol" n SYMBOL 163 \f "Symbol" 45
ai,j bi,j
reales

ai,j
son las componentes de la matriz de flujos intersectoriales del año 1995.

bi,j
son las componentes de la matriz de flujos intersectoriales del año 1996.

Elabore un solo programa para:

n) Calcular el uso total de cada bien i en cada año de acuerdo con lo siguiente:

Para 1995:

[image: image2.wmf]å

+

=

=

=

1

1

,

.,

.

,.

2

,

1

n

j

j

i

i

n

i

para

a

vecA

Para 1996:

[image: image3.wmf]å

+

=

=

=

1

1

,

.,

.

,.

2

,

1

n

j

j

i

i

n

i

para

b

vecB

Observe que vecA y vecB son arreglos de n elementos cada uno.

o) Calcular la matriz C como la suma de las matrices A y B.

p) Calcular:

[image: image4.wmf]å

+

=

=

=

1

1

,

.,

.

,.

2

,

1

n

j

j

i

i

n

i

para

C

vecC

q) Comprobar que vecCi = vecAi + vecBi. En caso de que no se cumpla debe imprimir un mensaje de error.

30. Dados los datos:

m, n

a00, a01, . . ., a0n-1
a10, a11, . . ., a1n-1
. . .

am-10, am-11, . . ., am-1n-1
Con:

1 SYMBOL 163 \f "Symbol" m,n SYMBOL 163 \f "Symbol" 20, enteros

aij enteros (0 SYMBOL 163 \f "Symbol" i SYMBOL 163 \f "Symbol" m-1; 0 SYMBOL 163 \f "Symbol" j SYMBOL 163 \f "Symbol" n-1)

Donde:

m
representa el número de renglones de las matrices a y b
n
representa el número de columnas de las matrices a y b
aij
representan los componentes de la matriz a(m,n)

Elabore un programa para leer los datos de la matriz a(m,n) y obtener la matriz b, a partir de la fórmula que se expresa a continuación:

Para obtener cada bij se deben sumar los elementos que se encuentren en el camino de un “zig zag” formado a partir del elemento aij, hacia abajo y hacia la derecha, luego hacia arriba y hacia la derecha, y así sucesivamente, hasta que se acabe la matriz en cualquiera de las dos dimensiones.

Ejemplo:

bo,0 = a0,0+a1,1+a0,2
b3,1 = a3,1 +a4,2
	a
	
	
	
	b
	
	

	3
	4
	5
	
	13
	
	

	7
	5
	4
	
	
	
	

	8
	6
	4
	
	
	
	

	4
	4
	1
	
	
	12
	

	9
	4
	8
	
	
	
	

31. Elabore un programa que dado un número entero, positivo e impar, obtenga e imprima un cuadro mágico.

Un cuadro mágico es una matriz cuadrada, de orden n, que contiene los números naturales consecutivos del 1 al n2 y donde la suma de cualquiera de las filas, columnas o diagonales principales debe ser la misma, la cual se calcula como:

[image: image5.wmf]n

n

n

n

n

n

n

n

*

2

)

1

(

*

2

)

1

(

*

...

2

1

2

2

2

2

2

+

=

+

=

+

+

+

El cuadro mágico para n = 3 es:

	8
	1
	6

	3
	5
	7

	4
	9
	2

Donde la suma de cada renglón, columna y diagonal principal es:

[image: image6.wmf]15

3

45

3

*

2

)

1

9

(

*

9

3

*

2

3

...

2

1

2

=

=

+

=

+

+

+

El algoritmo para crear un cuadro mágico consiste en:

a) El número 1 se coloca en la casilla central de la primera fila.

b) El siguiente número se coloca en la casilla correspondiente a la fila anterior y columna posterior. La fila anterior a la primera es la última y la columna posterior a la última es la primera.

c) Si el número es un sucesor múltiplo de n, no aplica la regla b) sino que, se coloca el número en la casilla de la fila posterior y en la misma columna.

32. La administración de una empresa quiere conocer cuál fue el ausentismo registrado en cada uno de los 20 departamentos de la compañía en una semana laboral (cinco días).

Elabore un programa que lea el número diario de ausentes en cada departamento e imprima una tabla mostrando el ausentismo diario de cada departamento, el ausentismo semanal total por departamento, el porcentaje de éste con respecto al promedio de ausentismo semanal de los 20 empleados y, por último, indicar cuáles son los días de la semana en que se presentó más ausentismo y cuáles en los que menos.

Por ejemplo, suponga que la empresa está formada por seis departamentos y que los datos de entrada son:

	
	DEPARTAMENTOS

	 D

I

A

S
	2
	0
	1
	3
	3
	2

	
	4
	0
	1
	4
	0
	3

	
	1
	1
	1
	3
	0
	1

	
	0
	0
	0
	1
	1
	0

	
	0
	0
	1
	1
	2
	0

Entonces, el promedio de absentismo en la semana, de los seis departamentos, fue: 6

De tal forma que la salida del programa sería:

	DEPARTAMENTO
	AUSENTISMO
	TOTAL
	PORCENTAJE

	1
	2
	4
	1
	0
	0
	7
	116.66

	2
	0
	0
	1
	0
	0
	1
	16.66

	3
	1
	1
	1
	0
	1
	4
	66.66

	4
	3
	4
	3
	1
	1
	12
	200.00

	5
	3
	0
	0
	1
	2
	6
	100.00

	6
	2
	3
	1
	0
	0
	6
	100.00

Mayor absentismo: martes

Menor absentismo: jueves

33. Es posible “adivinar” un número que piense el usuario utilizando su representación binaria.

La forma de hacerlo consiste en:

a) Se establecen los límites entre los que el usuario deberá pensar un número. Por ejemplo, entre 0 y 85.

b) En una matriz de enteros se calcula la representación binaria de todos los enteros comprendidos entre los límites establecidos (en el ejemplo 86 números). El número de columnas de la matriz dependerá de la cantidad de dígitos que necesita el número más grande para ser representado en binario. El 85 requiere de 7 dígitos.

c) Al usuario se le muestran en decimal todos los números que tienen un 1 en la primera posición (dígito menos significativo) y se le pregunta si el número que pensó está entre los mostrados. Si la respuesta es afirmativa, entonces en el arreglo respuesta (que deberá tener el mismo número de elementos que las columnas de la matriz) se pone un 1 en la primera posición, sino se pone un 0. Se continúa desplegando todos los números que tienen un 1 en la segunda posición y se repite la misma pregunta, después los de la tercera posición y así hasta haber considerado todas las posiciones. Considerando el ejemplo se mostrarán 7 listas de números. Al terminar, en el arreglo respuesta se encontrará en binario el número pensado por el usuario.

d) Se transforma el número que se encuentra en el arreglo respuesta a decimal y se le muestra al usuario.

En la matriz se pueden guardan los números en binario considerando la primera posición (dígito menos significativo) como la que está más a la derecha (en el ejemplo sería la columna 6):

	
	0
	1
	2
	3
	4
	5
	6

	0
	0
	0
	0
	0
	0
	0
	0

	1
	0
	0
	0
	0
	0
	0
	1

	2
	0
	0
	0
	0
	0
	1
	0

	…
	
	
	
	
	
	
	

	85
	1
	0
	1
	0
	1
	0
	1

Elabore un programa para adivinar un número entre 0 y 85, el cual debe tener:

a) Una función limpia que ponga en ceros una matriz.

b) Una función binario que reciba un entero, encuentre su representación binaria y la guarde en la matriz. Esta función deberá ser llamada 85 veces desde el main.

c) Una función imprime que imprima todos los números que tienen un 1 en una determinada columna pos de la matriz.

d) Una función decimal que reciba un arreglo con la representación en binario de un entero y regrese su correspondiente en decimal.

De tal forma que el main deberá:

i) Pedirle al usuario que piense un número entre 0 y 85.

ii) Limpiar la matriz donde se guardarán los 86 números en binario.

iii) Calcular los 85 números en binario valiéndose de binario.

iv) Para pos desde 6 hasta 0:

· Imprimir los números que tienen 1 en la columna pos : imprime.

· Preguntar al usuario si el número que pensó está entre los desplegados (si = 1, no = 0).

· Según sea la respuesta poner 1 o 0 en la del elemento pos del arreglo respuesta.

v) Obtener el número del arreglo respuesta en decimal: decimal.

vi) Imprimir el resultado.

34. CRUCIGRAMA. Dados los datos:

m, n

c11, c12,. . .,c1n
c21,c22,. . .,c2n
. . .

cm1,cm2,. . .,cmn
Con:

1 SYMBOL 163 \f "Symbol" m SYMBOL 163 \f "Symbol" 21, entero

1 SYMBOL 163 \f "Symbol" n SYMBOL 163 \f "Symbol" 38, entero

cij entero que toma los valores 0,1

Donde:

C
representa la matriz de los cuadros de un crucigrama.

m
representa el número de renglones de las matriz C

n
representa el número de columnas de las matriz C

cij
representan los componentes de la matriz C(m,n). = 1 representa un cuadro

negro. = 0 representa un cuadro vacío.

El programa debe "centrar" en la pantalla el crucigrama y poner números en los cuadros blancos que sean inicio de palabras, ya sean horizontales o verticales. Usted debe encontrar un algoritmo que determine cuáles son estos cuadros. Un cuadro del crucigrama se escribirá, en la pantalla, utilizando un renglón y dos columnas. Además, los cuadros blancos y negros se escriben en diferente color.

Por ejemplo, si la matriz leída fuera:

0 0 1 0 0 1

0 0 0 1 0 0

0 0 0 0 0 0

1 0 0 0 0 0

0 0 0 0 0 1

0 0 1 0 0 0

el crucigrama que se escribiría sería:

	1
	2

	3
	4

	5
	
	6

	7
	8

	9
	
	
	10

	11
	
	
	
	

	12

	13

	14
	
	

35. Elabore una biblioteca con las rutinas más comunes de arreglos de una y dos dimensiones, con el fin de utilizarlas en otros programas. Esta biblioteca deberá tener funciones para:

r) Leer y validar la dimensión de un arreglo.

s) Leer un arreglo de una dimensión.

t) Escribir un arreglo de una dimensión.

u) Leer y validar las dimensiones de una matriz.

v) Leer los datos de una matriz.

w) Escribir los datos de una matriz.

x) Sumar los elementos de un arreglo.

y) Encontrar el elemento máximo de un arreglo.

z) Encontrar el elemento mínimo de un arreglo.

aa) Obtener el promedio de los datos de un arreglo.

ab) Ordenar los datos de un arreglo.

ac) Sumar los elementos de un renglón de una matriz.

ad) Sumar los elementos de una columna de una matriz.

ae) Sumar todos los renglones de una matriz almacenándolos en un arreglo.

af) Sumar todas las columnas de una matriz almacenándolas en un arreglo.

ag) Sumar dos matrices.

ah) Multiplicar un arreglo o una matriz por un escalar.

Escriba una por una las funciones, probándolas antes de continuar con la siguiente.

36. Una ordenación tipo cubeta empieza con un arreglo de enteros positivos a ordenar, una matriz de enteros con 10 renglones (del 0 al 9) y con n columnas (0 a n-1), donde n es la dimensión del arreglo a ordenar. Cada renglón de la matriz se conoce como una cubeta. Este método de ordenamiento consiste en:

a) Colocar cada número del arreglo en el renglón de la matriz que es igual al dígito de las unidades del mismo, en la primera columna que se encuentre libre, contando de la 0 a la n-1.

b) Pasar los números de la matriz al arreglo, siguiendo el orden por filas en que quedaron en ella, dentro de cada fila considerar el orden de las columnas.

c) Repetir los incisos anteriores considerando ahora los dígitos de las decenas, centenas, millares, etc., hasta haber considerado el dígito más significativo del número mayor, en cantidad de dígitos que lo componen.

Triángulo superior

Triángulo inferior

Luego del intercambio:

PAGE
56
Arreglos de Dos Dimensiones

_989636631.unknown

_1058252011.unknown

_1058254281.unknown

_1077459632.unknown

_989636777.unknown

_989636600.unknown

