

Ejercicio 1

a) Se desea calcular la trayectoria de un determinado móvil sometido a un movimiento uniforme ($v = e / t$). El móvil estará situado en una posición inicial x_0 y deberá recorrer 100 metros. Calcular las posiciones intermedias (desde x_0 hasta x_0+100) para los siguientes móviles:

1. una hormiga (0.5 km/h)
2. una persona (3.5 km/h)
3. y un caballo (30 km / h)

Nota: Para la resolución del problema, diseñar una función que dada una posición inicial, una velocidad y un intervalo de tiempo calcule la posición alcanzada por el móvil.

b) Considerar el problema anterior y resolverlo suponiendo un espacio de dos dimensiones.

Ejercicio 2.

Realizar una función recursiva que calcule el sumatorio y el productorio de los n primeros números naturales.

Ejercicio 3.

Realizar una función que calcule recursivamente la suma de dos números enteros utilizando solamente operaciones de incremento o decremento.

Ejercicio 1, a)

```
#include <iostream.h>
#include <stdlib.h>
//Definición de constantes
const float dist = 100.0;

//Prototipo
float MovUniforme(float xo, float vo, float deltat);

//Programa principal
int main()
{
 //Declaración de variables
 float po, vo;
 float pf, pnueva;
 float t_inc;
 //Lecturas de datos
 cout << "Introduce la posición inicial" << endl;
 cin >> po;
 cout << "Introduce la velocidad " << endl;
 cin >> vo;
 cout << "Introduce el incremento de tiempo:" << endl;
 cin >> t_inc;
 //iniciar variables implicadas en el bucle
 pf = po + dist;
 pnueva = po;
 while (pnueva < pf )
 {
 cout << pnueva << ' ';
 pnueva = MovUniforme(pnueva, vo, t_inc);
 }
 return 0;
}
//Función que calcula las posiciones incrementales
float MovUniforme(float xo, float vo, float deltat)
{
 return ( xo + vo * deltat);
}
```

```
#include <iostream.h>
#include <stdlib.h>

//Definición de constantes
const float dist = 100.0;

//Prototipo
void MovUniforme(float xo, float yo, float vx, float vy, float deltat,
float &xf, float &yf);

//Función que calcula la nueva posición
void MovUniforme(float xo, float yo, float vx, float vy, float deltat,
float &xf, float &yf)
{
 xf = xo + vx * deltat;
 yf = yo + vy * deltat;
}

//Programa principal
int main()
{
 float xo, yo, xf, yf, vx, vy;
 float posi, posf;
 float t_inc;

 // Lectura de datos
 cout << "Introduce la punto inicial " << endl;
 cin >> xo >> yo;
 cout << "Introduce la velocidad " << endl;
 cin >> vx >> vy;
 cout << "Introduce el incremento de tiempo:" << endl;
 cin >> t_inc;

 //inicio variables implicadas en el bucle
 posi = sqrt( xo * xo + yo * yo);
 posf = posi + dist;
 while (posi < posf )
 {
 cout << '(' << xf << ',' << yf << ')' << endl;
 MovUniforme(xo, yo, vx, vy, t_inc, xf, yf);

 xo = xf;
 yo = yf;
 posi = sqrt( xo * xo + yo * yo);
 }

 return 0;
}
```

Ejercicio 3:

```
//Función recursiva que calcula la suma de dos números

int suma (int a, int b)
{
 int res;

 if ( a == 0)
 res = b;

 else
 {
 a = a - 1;
 res = suma( a, b);
 res ++;
 }
 return res;
}
```

```
int sumatorio (int n)
{
 if (n ==0)
 res = suma;

 else
 n = n -1;
 res =sumatorio(n);
}
```


