Ejercicios de Programación
ESTRUCTURAS DE CONTROL

Ejercicios resueltos:

 If 1

Leer dos valores numéricos enteros y almacenarlos en dos variables de nombre `x' y `z', mostrando en aquellos casos en los que 'x' es mayor que `z' un mensaje que diga "Verdadero".

 Pseudocódigo

INICIO

DATOS:

VARIABLES

Entero x, z ;

ALGORITMO:

Escribir ”Ingresa 2 números: “

Leer x, z;

Si x>z

 Escribir "Verdadero"

 FinSi

FIN

Programa fuente

#include <stdio.h>

 main()

(int x, z;

printf(”Ingresa 2 números: “);

scanf("%d %d", &x, &z);

 if (x > z)

 printf("Verdadero");

}

Entrada de datos

Ingresa 2 números: 19 5
Salida de resultados

verdadero

If 2

Leer dos valores distintos y almacenarlos en dos variables de nombre `x' e `y' y determinar cuál es el mayor dejando el resultado en una tercera variable de nombre `z'.

Pseudocódigo

INICIO

DATOS:

VARIABLES

Real x, y, z ;

ALGORITMO:

Escribir ”Ingresa 2 números: “

Leer x, y;

Si x>y

 z=x

Sino

 z=y

FinSi

Escribir "El mayor es: ", z

FIN

Programa fuente

#include <stdio.h>.

 main ()

{

 float x, y, z;

printf(”Ingresa 2 números: “);

scanf("%f %f", &x, &y);

if (x > y)

 z = x;

else

 z = y;

printf("El mayor es: %f", z);

)

Entrada de datos

Ingresa 2 números: 30 4
Salida de resultados

El mayor es: 31.000000
Switch1

 Determinar si el carácter introducido a través del teclado es o no una vocal.

Pseudocódigo

INICIO

DATOS:

VARIABLES

Caracter vocal

ALGORITMO:

Escribir “Ingresa una vocal”

Leer vocal

Según valor vocal

`a': Escribir "La vocal es a."

`e': Escribir "La vocal es e."

 `i': Escribir "La vocal es i."

 `o': Escribir "La vocal es o."

 `u': Escribir "La vocal es u."

 otros: Escribir "No es una vocal."

 FinSegún valor

FIN

Programa fuente
#include <stdio.h>

main ()

{

char vocal;

printf(“Ingresa una vocal”);

vocal = getche();

 switch(vocal)

{

case 'a':
printf("La vocal es a.\n");

break;

case 'e':
printf("La vocal es e.\n");

break;

case 'i': printf("La vocal es i.\n");

 break;

case 'o': printf("La vocal es o.\n");

 break;

case 'u': printf("La vocal es u.\n");

 break;

default: printf("No es una vocal.\n");

}

}

Entrada de datos

Ingresa una vocal o

 Salida de resultados

La vocal es o
While 1

Crear un programa que sume todos aquellos números leídos desde el teclado mientras no sean negativos.

 Pseudocódigo
INICIO

DATOS:

VARIABLES:

Entero Suma, Num

ALGORITMO:

Suma = 0

Escribir “Ingresa un número”
Leer Num

Mientras Num >= 0

Suma = Suma + Num

Escribir “Ingresa otro número”

Leer Num

FinMientras

Escribir "Suma = ", Suma

FIN

Programa fuente

#include <stdio.h>

main ()

{

 int Suma, Num;

Suma = 0;

printf(“Ingresa un número”);

scanf("%d",&Num);

while(Num >= 0)

{

 Suma = Suma + Num;

printf(“\nIngresa otro número”);

scanf("%d", &Num);

}

printf("\n Suma = %d\n",Suma);

}

Entrada de datos

Ingresa un número 2

Ingresa otro número 5

 Ingresa otro número 12

Ingresa otro número -4

Salida de resultados

Suma=27
While 2

Crear un programa que calcule el factorial de un número `N' entero y positivo.

Pseudocódigo
INICIO

DATOS:

VARIABLES:

Entero i, num. fact

ALGORITMO:

Escribir "- Introduzca un número: "

Leer num

i=1

fact = 1

Mientras i < num

 i=i+ 1

 fact = fact * i

 FinMientras

 Escribir "- El factorial de ", num, "es ", fact

FIN

Programa fuente

#include <stdio.h>

main (){

 int num,i,fact;

printf("\n- Introduzca un número: ");

scanf("%d",&num);

i=1;

fact=l;

while(i < num)

{

 i++;

 fact = fact * i;

}

 printf("\n- El factorial de %d es %d\n",num,fact);

}

Entrada de datos

- Introduzca un número: 5
Salida de resultados

- El factorial de 5 es 120

Dowhile 1

 Hacer un programa que lea una serie de números enteros positivos del teclado y calcule el valor máximo de los mismos y cuántas veces aparece dicho valor repetido.La entrada de datos finalizará cuando se introduzca un 0.

Pseudocódigo
INICIO

DATOS:

VARIABLES:

Entero numero, maximo, cantidad

ALGORITMO:

Escribir "- Introduce un número: "

Leer maximo

cantidad = 1

Repetir

Escribir "- Introduce otro número: "

Leer numero

Si numero > maximo

maximo = numero

cantidad = 1

Sino

Si numero = maximo

cantidad = cantidad + 1

FinSi

Mientras numero <> 0

Escribir ".- El valor máximo es ", maximo, "con ", cantidad, "repeticiones."

FIN

Programa fuente

#include <stdio.h>

 main ()

{

 int numero, maximo, cantidad;

printf (" \n- Introduce un número : ") ;

scanf("%d",&maximo);

cantidad = 1;

do

 {

printf("- Introduce otro número: ");

scanf("%d",&numero);

if(numero > maximo)

{

maximo = numero;

cantidad = 1;

}

 else

 if(numero = = maximo)

 cantidad++;

 }

 while(numero != 0);

printf("- El valor máximo es %d con %d repeticiones." ,maximo,cantidad);

}

Entrada de datos

- Introduce un número : 3

- Introduce otro número: 237

- Introduce otro número: 2

- Introduce otro número: 237

- Introduce otro número: 15

Salida de resultados

El valor máximo es 237 con 2 repeticiones
Dowhile 2

Crear un programa para controlar la selección de una serie de opciones de menú presentadas en pantalla. El bucle se ejecutará indefinidamente hasta que la opción seleccionada para salir sea válida.

Pseudocódigo
INICIO

DATOS:

VARIABLES:

Entero op

ALGORITMO:

Repetir

Escríbir "1. Nuevos clientes."

Escribir "2. Altas de beneficiarios. "

Escribir "3. Bajas de beneficiarios. "

Escribir "4. Actualizar datos clientes.

Escribir "5. Listados. "

Escribir "6. Salida. "

Escribir " Introduzca opción: "

Leer op

Segun sea op

1: nuevos_clientes()

2: alta_beneficiarios()

3: baja,beneficiarios()

4: actualizar_datos()

5: imprimir listados()

6: salida()

FínSegun sea

Míentras op < 1 o op > 6

FIN

Programa fuente

main()

{

int op;

 do

{

printf("l. Nuevos clientes.\n");

printf("2. Altas de beneficiarios.\n");

printf("3. Bajas de Beneficiarios.\n");

printf("4. Actualizar datos clientes.\n");

printf("5. Listados.\n");

printf("6. Salida.\n");

printf(" Introduzca opción: ");

scanf("%d", &op);

switch(op)

 {

case 1: nuevos_clientes(); break;

case 2: alta_beneficiarios(); break;

case 3: baja beneficiarios(); break;

case 4: actualizar_datos(); break;

case 5: imprimir_listados(); break;

case 6: salida(); break;

}

 }

while(op < 1 || op > 6);

}

Entrada de datos

1.Nuevos clientes

2.Altas de beneficiarios

3 Baja de beneficiarios

4.Actualizar datos clientes

5.Listados

6.Salida

Introduzca opclón.

For 1

Crear un programa que halle los 4 primeros múltiplos de 3 mostrándolos en pantalla.

Pseudocódigo
INICIO

DATOS:

VARIABLES:

Entero i, m

ALGORITMO:

 Para i de 1 a 4 con Inc = 1

m=i*3

Escribir "El número ", m, "es múltiplo de 3."

FinPara

FIN

Programa fuente

#include <stdio.h>

main ()

{

int i; int m;

for(i=l; i<=4; i++)

{

m = i*3;

printf("\nEl número %d es múltiplo de 3.",m);)

}

}

Salida de resultados

El número 3 es múltiplo de 3.

El número 6 es múltiplo de 3.

El número 9 es múltiplo de 3.

El número 12 es múltiplo de 3.

For 2

mostrar en pantalla y de forma simultánea cómo el valor de una variable de nombre `incr' va incrementando progresivamente (en saltos de uno), y cómo el valor de una segunda variable de nombre `decr' va decrementando también progresivamente (en saltos de uno).

Pseudocódigo
INICIO

DATOS:

VARIABLES:

Entero incr, decr

ALGORITMO:

decr = 20

Para incr de 1 a 5 con incr = 1

Escribir "incr = “, incr, "decr =”, decr

decr = decr - 1

FinPara

FIN

Programa fuente

#include <stdio.h>

main ()

 {

int incr, decr=20;

for(incr=1; incr<=5; incr++)

 printf("\n Incr = %2d , decr = %2d",incr, decr);

decr=decr-1;

}

Salida de resultados

Incr = 1 , decr= 20

Incr = 2 , decr= 19

Incr = 3 , decr= 18

Incr = 4 , decr= 17

Incr = 5 , decr= 16

If

1. Programa que lee dos valores numéricos y los almacena en dos variables de nombre `x' e `y', determina si son iguales, y en caso de serlo, indica cuál de ellos es el mayor.

2. Dados tres valores numéricos enteros, hacer un programa que determine cuál es el mayor.

While

3. Programa que muestra en pantalla todos aquellos caracteres introducidos a través del dispositivo estándar de entrada hasta que sea pulsado el carácter astensco.

4. El siguiente programa muestra en pantalla todos aquellos caracteres introducidos por teclado hasta que la tecla de espacio en blanco sea pulsada.

Do while

5. Hacer un programa que lea una serie de números enteros positivos de la entrada estándar y calcule el valor máximo de los mismos y cuántas veces aparece dicho valor repetido.

For
6. Programa que halla la suma de los 10 primeros números pares mostrando el resultado en pantalla.

7. El siguiente programa muestra en pantalla las coordenadas de una tabla cuyas dimensiones son 5x5 (filas x columnas).

Varios

8. Escribir un programa que lea las edades de los empleados de una empresa mientras la edad leída sea distinta de cero y calcule cuántos jóvenes (menores de 22 años), maduros (entre 22 y 50 años) y mayores (aquellos con más de 50 años) hay, mostrando el resultado en pantalla. En aquellos casos en los que se lea una edad no correcta (negativa o fuera del intervalo de 18 a 65 años) se escribirá un mensaje de error en pantalla y se leerá otra edad.

9. Hacer un programa que lea 10 números y determine cuáles y cuántos de ellos son múltiplos de 7.

10. Escribir un programa que determine qué números son primos de una secuencia de valores numéricos leídos por teclado. La lectura de dichos valores finalizará cuando el valor leído sea cero.

11. Escribir un programa que lea el número de habitantes de 20 poblaciones y muestre el porcentaje (sobre el total de habitantes) de habitantes que pertenecen a:

·
Una población pequeña (menos de 2.000 habitantes).

·
Una población media (entre 2.000 y 300.000 habitantes).

·
Una población grande (más de 300.000 habitantes).

12. Diseñar un programa que lea dos números y presente una serie de opciones correspondientes a distintas operaciones que podemos realizar con ellos (suma, resta, multiplicación y división), de manera que, en función de la opción elegida, muestre el resultado de la operación realizada. En aquellos casos en los que se desee seguir operando con los mismos números, se debe contestar `S' (Si a la siguiente pregunta "¿Otra operación con los mismos números (S/N)?" o `N' (No), en caso contrario. Finalmente el programa deberá concluir tras responder `S' (Si o `N' (No) a la siguiente pregunta: "¿Terminar (S/N)?".

13. Escribir un programa que permita realizar descuentos en un comercio, en función del total de compras realizadas por cada cliente. Para realizar dichos descuentos, se deben leer los importes de cada compra parcial de un cliente hasta que un importe sea igual a cero; posteriormente se escribirá el importe total a pagar teniendo en cuenta que se pueden efectuar los siguientes descuentos:

Si el importe total de la compra está entre $50 y $120, el descuento es del 15%.

Si el importe total de la compra es mayor de $120 el descuento es del 20%.

La lectura de clientes finaliza tras responder al mensaje "¿Más clientes (S/N)?, mostrando al final la suma total de todos los importes cobrados.

14. Diseñar un programa que permita calcular los salarios semanales de los trabajadores de una empresa a partir de los siguientes datos:

- Número de empleado

· Número de horas trabajadas.

· El turno de trabajo realizado (Mañana (M), Tarde (T), Noche (N)). · La tarifa ordinaria por hora de cada uno de los trabajadores.

Para el cálculo del salario bruto se tendrá en cuenta que el turno de tarde se paga a 1,2 más de la tarifa ordinaria, mientras que el turno de noche se paga a 1,5 más, también de la tarifa ordinaria.

Para el cálculo del salario neto se realizan determinados descuentos destinados al pago de impuestos de la siguiente forma:

Se desea imprimir el salario bruto de cada trabajador mostrando al finalizar por pantalla el importe total de salarios abonados.

La lectura de los datos fmaliza respondiendo `S' (Sí) o `N' (No) a la siguiente pregunta: "¿Más trabajadores (S/N)?".

15. Escribir un programa que lea las temperaturas en 15 observatorios meteorológicos y escriba la temperatura mínima y cuántas mínimas se han producido.

16. Escriba un programa que imprima los números pares de 1 a 100. utilice una sentencia continue para que no imprima los impares.

17. Escribir un programa que lea el número de empleado, sexo (H/M) y edad de una serie de personas de una empresa, finalizando la lectura de datos cuando el número de empleado sea igual a 0, y muestre como resultado el promedio de edad de cada sexo, así como el número de empleado del varón menor y el de la mujer de mayor edad.

18. Diseñar un programa que calcule y escriba las raíces de una ecuación de segundo grado. Ax2+Bx+c = 0

19. Escribir un programa que lea el nombre completo (nombre y dos apellidos) de una persona y seguidamente muestre sus iniciales en pantalla.

20. Programa que dibuja una malla en pantalla de dimensiones M * N (filas * columnas).

21. Escribir un programa que lea las notas de los alumnos de una clase (mientras sean positivas) y escriba la nota media de todas las notas válidas leídas. Si una nota leída es superior a 10 se considerará no válida, escribiendo un mensaje en pantalla y leyendo una nueva nota.

22. Diseñar un programa que lea una secuencia de valores numéricos enteros y determine el primer número que aparece repetido tres veces consecutivas.

23. Una empresa de transporte lleva un registro mensual de 3 camiones, identificados con los números 1, 2 y 3. Cada día se ingresa el numero de camión (validar), el día y la recaudación.

Se emitirá un listado con los días y las recaudaciones del camión 1.

Se mostrará por pantalla al final del mes cual fue la mínima recaudación y a que camión correspondió y cual fue la recaudación total de todos los camiones.

24. Una agencia de remises desea crear un programa que permita ingresar un registro de los coches en el que consta: n° de patente, km. recorridos, viajes realizados, recaudación Se mostrará por pantalla:

1- El auto de menor cantidad de viajes (indicando cantidad de viajes)

2- Cantidad de autos con más de 200 km. recorridos.

3- Recaudación total (suma de la recaudación de todos los autos).

Por impresora se emitirá un listado con:

Nº de patente Km. recorridos Recaudación

25. Se desea crear un programa para una playa de estacionamiento, que registre de cada auto que sale los 3 números de su patente, el modelo (año), la cantidad de horas de estacionamiento y el costo por hora.

Imprimirá un listado con :

Nº de patente
Importe abonado

Al finalizar el día mostrará por pantalla:

a) La cantidad de horas totales estacionadas

b) ¿Cuántos autos de modelo posterior a 1995 estuvieron 2 horas o menos

c) ¿Cuál es la patente (3 últimos números) del auto que estuvo mayor cantidad de horas y cuántas horas estuvo?

