Funciones II

Fundamentos de Programación Fundamentos de Programación I

• Ejercicio 1: Escribe una función que transforme un punto en coordenadas polares a cartesianas

Entradas: Un punto como coordenadas polares (modulo y ángulo)

Salidas: Coordenadas x e y (x,y)

Análisis: ¿cuáles son las expresiones que te permiten pasar de coordenadas

polares a cartesianas??

```
#include <iostream.h>
#include <math.h>
//Prototipo de la función void PolaresACartesianas(float modulo, float angulo, float &x, float &y);
int main()
  float m,ang;
  float posx, posy;
 cout << "Introducir el modulo y el angulo del punto en coordenadas polares:\n";</pre>
 cin >> m >> ang;
 //Calculo la posicion x, y
 PolaresACartesianas(m, ang, posx, posy);
 cout << "Las coordenas cartesianas correspondientes a: " <<< << ',' << ang << endl;
 cout << "("<< posx << "," << posy<<")"<< endl;
  return;
void PolaresACartesianas(float modulo, float angulo, float &x, float &y)
  x = modulo*cos(angulo);
y = modulo*sin(angulo);
 return;
```

• Ejercicio 2:Escribe una función que, dados dos enteros positivos **x** e **y**, calcule el cociente de la división entera y el resto utilizando únicamente restas.

Entradas: Dos números enteros (a y b)

Salidas: El cociente y el resto que han sido calculados

Análisis: ¿Cúal es el algoritmo que permite calcular la división entera

mediante restas??

• Ejercicio 3: Realizar una función recursiva que calcule el sumatorio y el productorio de los n primeros números naturales.

```
#include <iostream.h>
//Prototipo de la funcion
int Sumatorio(int n);
int Productorio(int n);
int main()
{
 int num;
 int suma, producto;

 cout <<"Este programa calcula el sumatorio y productorio de n numeros naturales\n";
 cout << "Utilizando una función recursiva. Introduce n:\n";

 cin >> n;

 suma = Sumatorio(num);
 producto = Productorio es:" << producto;
 cout << "El productorio es:" << suma;
 return 0;
}</pre>
```

• Ejercicio 4: Realizar una función recursiva que calcule recursivamente la suma de dos números enteros utilizando solamente operaciones de incremento y decremento.

• Ejercicio 5: Recursividad indirecta. Escribe una función que devuelva true si un número entero pasado como parámetro es par y false en caso contrario.

```
#include <iostream.h>

// Prototipos
bool par(int n);
bool impar(int n);
int main()
{
 int a;
 cout << *Introduce un nûmero entero : *;
 cin >> a ;
 cin.ignore();
 if(par(a))
 cout << * ... es par * << endl;
 else
 cout << * ... es impar * << endl;
 system(*pause*);
 return 0;
}
bool par(int n)
{
 if (n == 0)
 return true;
 else
 return impar(n-1);
}
bool impar(int n)
{
 if (n == 0)
 return false;
 else
 return par(n-1);
}
</pre>
```

- Ejercicio2: 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_0) y deberá recorrer 100 metros. Calcular las posiciones intermedias para los siguientes móviles:
 - Una hormiga (0.5 km/hora)
 - una persona (3.5 km/hora)
 - Un caballo (30 km/hora)

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