

Solución Auxiliar Extra 2

Problema 1

a)

```
import math
class Complejo:
 def __init__(self,x,y=0):
 if type(x)==str:
 i=x.find("+")
 self.real=float(x[0:i])
 self.imag=float(x[i+1:-1])
 else:
 self.real=x
 self.imag=y

 def __str__(self):
 if self.imag>0:
 return str(self.real)+"+"+str(self.imag)+"*i"
 elif self.imag<0:
 return str(self.real)+"-"+str(self.imag*(-1))+"*i"
 else:
 return str(self.real)

 def modulo(self):
 return math.sqrt(self.real**2+self.imag**2)

 def __eq__(self,x):
 return self.real==x.real and self.imag==x.imag

 def __add__(self,x):
 return Complejo(self.real+x.real,self.imag+x.imag)

 def __div__(self,x):
 real = (self.real*x.real +
self.imag*x.imag) / (x.real**2+x.imag**2)
 imag = (self.imag*x.real -
self.real*x.imag) / (x.real**2+x.imag**2)
 return Complejo(real,imag)
```

b)

```
promedio = Complejo(0) #Esto tiene que ser un objeto de la clase
Complejo,
 #por que asi se puede sumarsrse con otros
Complejos.
n = 0
mayor = 0
while True:
```

```

x=raw_input("n+n*i ? ")
comp = Complejo(x);
if comp.real == 0 and comp.imag == 0:
 break
if mayor < comp.modulo():
 mayor = comp.modulo()
n+=1
promedio= promedio+comp

#Aqui tambien es necesario convertir el n a complejo,
#para poder dividirlo con otro objeto de la clase Complejo.
print "promedio= "+str(promedio/Complejo(n))
print "mayor=",mayor

```

Problema 2

a)

```

def anagrama(x,y):
 if len(x) != len(y):
 return False
 if x==y:
 return False
 for c in x:
 if x.count(c) != y.count(c):
 return False
 return True

```

b)

```

x = raw_input("palabra? ")
a = open("palabras.txt","r")
for linea in a:
 if anagrama(linea[0:-1]):
 print linea[0:-1],
a.close()

```