

Ejemplos de programas de Datos Estructurados

4. Programa que ordena hasta cien números enteros introducidos vía teclado utilizando el método de la Burbuja (*Bubble Sort*)

```
(*****
(* Programa burbuja *)
(* Ordena una sucesion de numeros enteros introducidos *)
(* por teclado *)
(* Division de Informatica Ind. ETSI Industriales. UPM *)
(*****)
program burbuja;
const n_max = 100;
var i,j,n,w : integer;
 v : array[1..n_max] of integer;
begin
writeln(' Cuantos numeros quiere ordenar? ');
readln(n);
writeln(' Introduzca los numeros: ');
for i:=1 to n do readln(v[i]);
for i:=1 to n-1 do
 for j:=1 to n-i do
 if v[j]>v[j+1] then begin
 w:=v[j];
 v[j]:=v[j+1];
 v[j+1]:=w;
 end;
 end;
writeln;
writeln(' Los numeros ordenados son: ');
for i:=1 to n do writeln(v[i])
end.
```

5. Programa para calcular el valor de un polinomio p de grado n en un punto x . Dado el polinomio de grado n :

$$P_n(x) = a_n \cdot x^n + a_{n-1} \cdot x^{n-1} + a_{n-2} \cdot x^{n-2} + \dots + a_2 \cdot x^2 + a_1 \cdot x + a_0$$

se desea calcular el valor del polinomio en un punto. Esta expresión del polinomio presenta un pequeño inconveniente: en TurboPascal no hay ninguna función predefinida (estándar) que calcule y devuelva la potencia n -ésima de un número. Una solución sería la de manipular la expresión del polinomio para que quede definida únicamente mediante sumas y multiplicaciones, que son operadores definidos en TurboPascal. Agrupando términos en la expresión anterior de la siguiente manera...

$$P_n(x) = (a_n \cdot x + a_{n-1}) \cdot x^{n-1} + a_{n-2} \cdot x^{n-2} + \dots + a_2 \cdot x^2 + a_1 \cdot x + a_0$$

$$P_n(x) = ((a_n \cdot x + a_{n-1}) \cdot x + a_{n-2}) \cdot x^{n-2} + \dots + a_2 \cdot x^2 + a_1 \cdot x + a_0$$

$$P_n(x) = (((a_n \cdot x + a_{n-1}) \cdot x + a_{n-2}) \cdot x + \dots + a_2) \cdot x^2 + a_1 \cdot x + a_0 \quad \dots$$

se llega a la expresión

$$P_n(x) = (((((a_n \cdot x + a_{n-1}) \cdot x + a_{n-2}) \cdot x + \dots + a_2) \cdot x + a_1) \cdot x + a_0$$

que es conocida como *regla de Horner*. Este cálculo se reduce a tan sólo dos sentencias en TurboPascal:

```
Poli:=0;
```

```
For I:=n DownTo 0 Do Poli:=Poli*x+a[I];
```

que podrían quedar incluidas en un programa de la siguiente manera:

```
Program Polinomio;
Const Max = 100;
Var x, Poli : Real;
```

Fundamentos de programación - A. García-Beltrán, R. Martínez y J. A. Jaén

```
 a : Array [0..Max] of Real;
 n, I : Integer;
Begin
Write('Introduce el grado del polinomio : ');
ReadLn(n);
WriteLn('Introduce los coeficientes del polinomio. ');
For I:=0 To n Do
 Begin
 Write('a(',I,',') = ');
 ReadLn(a[I])
 End;
Write('Introduce el valor de x : ');
ReadLn(x);
Poli:=0;
For I:=n DownTo 0 Do Poli:=Poli*x+a[I];
WriteLn('El valor del polinomio en x=',x,', es:',Poli)
End.
```