

Ejercicio 1:

```
function k_feliz (n, k: Natural): Boolean;
var num, ite, suma : Natural;
begin
num:=n;
ite:=1;
while (ite <= k) and (num > 1) do
begin
  suma := 0;
  while num > 0 do
 begin
 digito := num mod 10;
 suma := suma + sqr(digito);
 num := num DIV 10
 end;
  num := suma;
  ite := ite + 1;
end;
k_feliz:=(num = 1);
end;
```

Ejercicio 2:

```
function patronOcurrel(sec: SecuenciaCars; pat: Patron; inicio: Integer) :
Boolean;
var j, k : Integer;
begin
k := inicio; (* indice para moverme en sec, a partir de i *)
j := 1; (* indice para ir moviendome en pat *)
while (k <= M) and (j <= N) and (pat[j] = sec[k]) do (* no necesito chequear k<=M *)
begin
  k := k+1;
  j := j+1
end;
patronOcurrel := j > N
end;
```

```
function indiceInicioPatron(sec: SecuenciaCars; pat: Patron) : Integer;
var i, indMax : Integer;
begin
indMax := M-N+1; (* indice maximo de sec a partir del cual puede ocurrir pat completo *)
```

```

i := 1; (* indice para ir moviendome en sec *)
while (i <= indMax) and not patronOcurrel(sec, pat, i) do
 i := i+1

(* si sali del while por condicion en i,
 no encontre el patron,
 si sali por funcion booleana, lo encontre en la posicion i *)

if i <= indMax then
 indicelInicioPatron := i
else
 indicelInicioPatron := 0

end;

```

```

procedure indicesOcurrenciasPatron(sec: SecuenciaCars; pat: Patron;
 var inds: ArregloIndices);
var i : Integer;
begin
 inds.tope := 0;
 for i := 1 to M-N+1 do
 if patronOcurrel(sec, pat, i) then
 begin
 inds.tope := inds.tope+1;
 inds.indices[inds.tope] := i
 end
 end;

```

Ejercicio 3:

```

procedure insertarOrdenado (elem: integer; var list: Lista);
var
 aux, temp : Lista;
begin
 { creación de la celda}
 new (temp);
 temp^.dato := elem;

 if (list = nil) or (elem <= list^.dato ) then
 begin
 {inserción al principio}
 temp^.sig:= list;
 list:= temp;
 end

```

```
else
begin
{ busca lugar donde insertar}
aux := list;
while (aux^.sig <> nil) and (elem > aux^.sig^.dato) do
aux := aux^.sig;

{ inserción a continuación de aux}
temp^.sig := aux^.sig;
aux^.sig := temp
end
end;
```