www.monografias.com

Ejercicios de programación para principiantes

1. Procesos secuenciales
2. Procesos condicionales
3. Procesos multiples (Switch case)
4. (While y do-while)
5. Arrays (matrices)
Laboratorio domiciliario de elementos de la computación
(Lenguaje C Standar)
PROCESOS SECUENCIALES

PROBLEMA 01. Mostrar los múltiplos de 3 comprendidos entre los números 1 y 20.

[image: image1.png]#include <stdio h>
#include <conio.h>

void main ()

{

Int i=1;
for (int =1;i<=20;i++)

{
printf (17);
if (i%3==0)
Printf(" Es multiplo de 3');
else
Printf(* No es multiplo de 3');

}
geteh();
}

PROBLEMA 02. Hallar A+B-C+100.

[image: image2.png]#include <stdio.n>
#include <conio.h>
void main ()

{
intAB,C;

printf (‘Inserte valor para A: *);
Scanf (%d" 8A);
printf (‘Inserte valor para B: *);
scanf (*%d"&B);
printf (‘Inserte valor para C: *);
scanf ("%d" &C);
printf ("n%d + %d + %d + 100 = %d"A, B, C, (A+B+C+100));
geteh ();
¥

PROBLEMA 03. Obtener (a-b)(a+b).

[image: image3.png]#include <stdio.h>
#include <conio.h>
void main ()

{
int a,b;

printf (‘Inserte valor a: *);
Scanf ("%d" &a);

printf (‘Inserte valor b

Scanf ("%d" &b);

printf (*(%a-%d) (%d+%d) = %d"a, b, a, b,((a-b)*(a+b);
geteh();

}

PROBLEMA 04. Dos Atletas recorren la misma distancia y se registra sus tiempos en minutos y segundos. Se desea saber el tiempo total utilizando por ambos atletas en horas, minutos y segundos.

[image: image4.png]#include <stdio.h>
#include <conio.h>
void main()

{

int m1,m2,s1,s2h=0.ms;
printf ("n ingrese nimuto del primer atleta:");
scanf (‘%" &m1);
printf ("n ingrese segundos del primer atleta");
scanf (‘%" &s1);
printf ("n ingrese minuto del segundo atleta:");
scanf ("%d" &m2);
printf ("n ingrese segundos del segundo atleta:");
scanf (‘%" &s2);
m=m1+m2;
s=51+52;
if (s>=60)
{

1

Printf ("n la hora recorrida es: %d"h);

Printf ("\n los minutos recorridos es: %d",m);

Printf ("n los segundos recorridos son: %d"s);
Geteh();

1

PROBLEMA 05. Dada una cantidad expresada en pies, y otra en metros. Determinar la suma pero convertida a pulgadas, a yardas, a metros y a millas por separado. Considere las siguientes equivalencias:
1 milla = 1609 metros, 1 pulgada = 0.0254 metros, 1 yarda = 3 pies, 1 pie = 12 pulgadas.

[image: image5.png]#include <stdio h>
#include <conio.h>
void main ()

{

float pul yar,met,mil pies,me ;
printf (" ingrese la cantidad expresada en pies:");
scanf ("%f", &pies);
printf ("n ingrese cantidad expresada en metros:");
scanf (‘%f", &me);

pul = (pies*12) + (me/0.0254);

yar = (pies/3) + (me*1.09361);

met = (pies*0.3045) + me;

mil = (pies*0.00019) + (Me*0.00062);

printf ("n la suma en pulgadas es: %f" pul);
printf ("n la suma en yardas es: %f"yar);
printf ("n la suma en metros es: %f"met);
printf ("n la suma en millas es: %" mil);
geteh ();

PROBLEMA 06. Dadas dos tanques llenos de agua cuyas capacidades están dadas en litros y en yardas cúbicas. De la cantidad total de agua: el 75% se dedica al consumo domestico y el 25% se dedica al riego. Diseñe un programa que haga lo siguiente:

Determine la cantidad total de agua expresada en metros cúbicos y en metros cúbicos.

Determine las cantidades de agua dedicada al riego y al consumo doméstico expresada en metros cúbicos y en pies cúbicos. Considere los siguientes factores de conversión:

1 pie cúbico = 0.0283 metros cúbicos, 1 metro cúbico = 1000 litros, 1 yarda cúbica = 27 pies cúbicos.
[image: image6.png]#include <stdio.h>
#include<conio.h>
void main ()

{

float m_c,li, y_c.p_crm.ip,cmep;

printf ("n ingrese cantidad expresada en liros:");

scanf ("%f" &l);

printf (‘ingrese cantidad expresada en yardas cubicas:");
scanf (‘%" &y_c);

m_e= 11000,
p_c = m_c/0.0283;
r_m=m_c’0.25;
c_m=m_c*0.75;
1 p=p_c0.25
C_p=p_ci0.75;

printf ("n la cantidad en metros cubicos es:%f",m_c);

printf ("n la cantidas en yardas cubicas es:%f"p_c);

printf ("n la cantidad que se usa para el riego e metros cubicos es:%F"_m);

printf ("n la cantidad que se usa para el consumo domestio en metros cubicos es:%f",c_m);
printf ("n la cantidad que se usa para el riego en pies cubicos es:%f"_p);

printf ("n la cantidad que se usa para el consumo domestico en pies cubicos es:%f".c_p);

geteh();
}

PROCESOS CONDICIONALES
PROBLEMA 07. Dado un número verificar si es positivo, negativo o nulo
[image: image7.png]#include <stdio.h>
#include <conio.h>
void main ()

{
int numero;
printf(‘Inserte un numero: *);
scanf(*%d" &numero);
if (numero==0)

{
printf(*El numero %d es NULO" numero);

}
else
if (numero<0)
printf("El numero %d es NEGATIVO" numero);
else
printf("El numero %d es POSITIVO", numero);
}
geteh();

PROBLEMA 08. Realice un programa que a través de la computadora se desea hacer la siguiente encuesta:

· Tienen televisión o no tienen. Contar los que tienen y los que no tienen.

· Es en color o no es en color. Contarlos.

· Piensan compararlos o no. Contarlos.

· Hallar el porcentaje de cada uno.

[image: image8.png]#include <stdio h>
#include <conio.h>
Void main()

. ,5p=0,np=0,pt,pn,pc, pbn,pp,pnp;
printf (*1) S
printf (*2) Noin");

printf (‘Ingrese cantidad de encuestados|
scanf (*%d" &ne);

while (c<=ne)

{
printf(‘Tiene televisor?");
scanf(*%d" &pr);
if (pr==1)
{
st=st+1;
printf('Es a color);

scanf("%d" &pr);
)

nt=nt+:

printf(‘Piensa Comprario');
scanf("%d" &pr);

if (pr

[image: image9.png]Else

np=np+1;

P=(st*100)/ne;

100)ne;

pe=(cc*100)/ne;

phn sc*100)/ne;

p*100)/ne;

oro (hpr100)ne:

printf("\n Porcentaje que tienen televisor-%d "pt) ;

printf("\n Porcentaje que no tienen televisor:%d *.pn) ;
prntf{"n Porcentaje que tienen televisor a color-%d",pc)
printf("\n Porcentaje que no tienen televisor a color-%d *,pbn) ;
printf("n Porcentaje que piensan comprar su televisor:%d ,pp) ;
printf("\n Porcentaje que no piensan comprar su televisor-%d *.pnp) ;

geteh();

PROBLEMA 09. El gobierno ha implementado como parte de su programa social, un subsidio familiar bajo la siguiente reglamentación:

a) Las familias que tienen hasta 2 hijos, reciben S/. 70.00, las que tienen hasta 3 y 5 reciben S/. 90.00 y las que tienen 6 o más reciben S/: 120 mensual.

b) Por cada hijo en edad escolar reciben S/. 10.00 adicionales. Se considera la edad escolar entre 6 y 18 años.

c) Si la madre de familia fuera viuda, la familia recibe S/. 20.00 adicionales.

Determinar el monto mensual que recibirá una familia de acuerdo a su realidad familiar.

[image: image10.png]#include <stdio.h>

#include <conio.h>

void main()

{

int e_c;

int can_pago=0.ed.c_h;

printf("ingrese cantidad de hijos:");

scanf("%d" &c_h);

printf(‘ingrese estado civil de la madre(1=viuda 2=casada)");
scanf("%s" &e_c);

for (int c=1,c<=c_hic++)
{
printf(‘ingrese edad del hijos: *);
scanf("%d" &ed);
if(ed>=6 && ed<=18)
{
‘can_pago=can_pago+10;
}
if(c_h<=2)
{
can_pago=can_pago+70;
}
else
{
if(c_h<=5)
{
‘can_pago=can_pago+90;
}
else
{
can_pago=can_pago+120;
}
{

can_pago=can_pago+20;

printf("el monton a pagar es:%d".can_pago);

PROBLEMA 10. Determine el menor valor de 5 números, indicando además a qué orden pertenece. Considere que el menor valor puede repetirse. Por Ejm. Si los números ingresados fueran: 14, 19, 14, 16, 15. Los resultados deben ser: El menor valor ingresado fue 14 y corresponden al primer número, tercer número.
[image: image11.png]#include <stdio.h>
#include <conio.h>
void main ()

. b=10, ¢=12, d=11, e=9;

if (b<m) m=b;
if (c<m) m=c;
if (d<m) m=q;
if (e<m) m=

printf("El menor valor es %d", m);
printf("\n y corresponde al :");

if (a==m) printf ("\n primer numero ");
m) printf ("\n segundo numero ");

if (c==m) printf ("n tercer numero ");

) printf ("n cuarto numero *);

if (e==m) printf (" quinto numero”

PROBLEMA 11. Una Olimpiada de tiro al blanco se llega a un acuerdo entre los participantes para que el puntaje obtenido sea calculado en base al puntaje original (0 a 10) alcanzando en el tiro efectuado, multiplicado por un factor según la siguiente tabla:
[image: image12.png]Factor

0
Delab 6
De6as 9
De9ai0 10

Para un tiro realizado determine el puntaje alcanzado aplicando el factor que le corresponde.
[image: image13.png]#include <stdio h>
#include <conioh>

void main()
int p,fac=1;
printf(‘ingrese puntaje original obtenido:");
scanf("%d" &p);
if
{
fac=p0;
}

else
1 if(p>=18&& p<=5)
{

fac=p’6;

else
{ if(p>=6 && p<=8)
{

fac=p'9;

else
{ if(p>=9 && p<=10)
{

fac=p™10;
}
else
{
printf(el puntaje ingresado no es valido");
}
}
}
printf(*%d" fac);

geteh ()

PROBLEMA 12. En una playa de estacionamiento cobran S/. 2.00 por hora o fracción los días Lunes, Martes y Miércoles, S/. 2.50 los días Jueves y Viernes, S/. 3.00 los días Sábado y Domingo. Se considera fracción de hora cuando haya pasado de 5 minutos. Diseñe un programa que determine cuánto debe pagar un cliente por su estacionamiento en un solo día de la semana. Si el tiempo ingresado es incorrecto imprima un mensaje de error.
[image: image14.png]#include <conio h>
#nclude <stdio.h>

void main()
clrser();
int dia=1; / . .. 7=domingo
double costo=0;
switch(dia)
{
case 1: costo=2.0; break;
case 2: costo=2.0; break:
case 3. costo=2.0; break:
case 4: costo=25; break:
case 5. costo=2.5; break:
case 6: costo=3.0; break;
case 7: costo=3.0; break;
default - costo
}
if ((costo==-1) || (horas>24) || (mintos>59))
{
printf(*Error al precisar el di
}
else
if (minutos>5)
costo=costo*(horas+1);
else

costo=costo*horas;
printf(*El costo es: %f",costo);

}

)9610'1(),

PROBLEMA 13. Diseñe un programa que lea un número entero (positivo ó negativo) y determine si tiene 1, 2, 3, 4 ó más de 4 cifras imprimiendo lo que corresponda.

[image: image15.png]#include<stdio h>
#include <conio.h>

void main()
{
int n;
printf(‘ingrese numero:");
scanf("%d" &n);
if(n<=98&&n>=-9)
{
printf(*su numero de cifraes : 1°);
}
else
{
if(n<=99&&n>=-99)
{
printf(*su numero de cifraes : 2');
}
else
{
if(n<=999&&n>=-999)
{
printf(*su numero de cifraes : 3');
}
}
geteh ();

PROBLEMA 14. Diseñe un programa que ingrese un número entero positivo que no tenga más de 4 cifras y lo imprima completando con ceros por la izquierda de tal manera que siempre se ve con 4 cifras. Por ejemplo, si l número ingresado fuera 18, el resultado deberá ser 0018. Si el número ingresado no fuera correcto debe imprimir un mensaje de error.

[image: image16.png]#include<stdio h>
#include <conio.h>
void main()

{
int n;

printf(‘ingrese numero:");
scanf("%d" &n);
if(n<=9999)

{
if(n<=9)

printf("000%d"n);
3

else
{
if(n<=99)
printf(*00%d",n);
}
else
{
if(n<=999)
{
printf(*0%d"n);
}
else
if(n<=9999)
{
printf(*%d"n);
}
}
}
}
}
geteh ();

PROBLEMA 15. En una Librería han puesto en oferta la venta de cuadernos al por mayor, obsequiando lapiceros Lucas, Cross y/o Novo dependiendo de la cantidad de cuadernos comprados, de la siguiente manera:
Compra menos que 12, obsequio ninguno.

Compra no menos que 12 pero menos que 24 obsequio: 1 Lucas por cada 4 cuadernos.

Compra no menos que 24 pero menos que 36 obsequio: 2 Cross por cada 4 cuadernos.

Compra no meno que 36 obsequio: 3Novo por cada 4 cuadernos. Adicionalmente 1 Lucas y 1 Cross.
Diseñe un programa que determine cuántos Lapiceros Lucas, Cross y Novo recibe un cliente como obsequio.
[image: image17.png]#include=<stdio h>
#include<conio.h>
void main()

{

int nc,novo lucas, cross;

printf(‘ingrese numero de cuadernos comprados:”);
scanf("%d" &nc);

if(nc<=12)

{

printf(*%d 0°);

}

else

{
if(nc>12 && no<=24)

{
lucas=ncld;
printf(*%d lucas” lucas);
}
else
{
if(nc>24 8& no<=36)
{
cross=(nc/4)’2;
printf(*%d cross",cross);
}
else
{
if(nc>36)
{
novo=(nc/4)'3;
printf(*%d novo" novo);
printf("t 1 lucas y 1 cross");
}
}
}
}
geteh ();

PROCESOS MULTIPLES (SWITCH CASE)
PROBLEMA 17.
[image: image18.png]NACIONALIDAD

TALLA §

TALLA M

TALLA L

HOMBRE

MUJER

HOMBRE

MUJER

HOMBRE

MUJER

PERUANO

5

7

7

9

10

12

EXTRANJERO

7

5

9

7

12

10

[image: image19.png]#include <conio.h>
#include <iostream h>
void main()

crser();
char nac, talla, sexo, ventas='S’;

double importeprod, dcto, importetotal;

int nnac=0, next=0, ntallas

{

cout << "Ingrese la Nacionalidad (P)=Peruano, (E)=Extranjero

cin >> nac;
cout <<"Ingrese la Talla (S), (M), (L) :";
cin>> talla;

cout << Ingrese el sexo (H)=Hombre, (M)=Mujer :;

cin>> sexo;

cout <<"Wnlringrese el importe del producto : *;

cin >> importeprod;

. ntallam=0, ntallal=0, nhom=0, nmuj=0;

case 'H" deto=0.05; nhom++;

case ‘M. doto=0.04; nmuj++;

case 'H" deto=0.07; nhom+;

case ‘M. doto=0.09; nmuj++;

switch(nac)
{
case P
switch(talla)
{
case'S"
switch(sexo)
{
break;
break;
}
ntallas++;
break;
case M
switch(sexo)
{
break;
break;
}
ntallams-+;
break;
case L'
switch(sexo)
{

case 'H" deto=0.10; nhom+;

break;

case M. doto=0.12; nmuj++;

break:

[image: image20.png]}

ntallal++;
break;
}
nnac++;
break;
case 'E'
switch(talla)
{
case'S"
switch(sexo)
{
case 'H" deto=0.04; nhom+;
break;
case ‘M. doto=0.05; nmuj++;
break;
ntallas++;
break;
case M
switch(sexo)
{
case 'H" deto=0.09; nhom++;
break;
case M. doto=0.07; nmuj++;
break;
}
ntallams-+;
break;
case L'
switch(sexo)
case 'H" deto=0.12; nhom+;
break.
case M. doto=0.10; nmuj++;
break;
}
ntallal++;
break;
}
next++;
break;
1

importeprod=importeprod*(1-dcto);
importetotal=importetotal+importeprod;

cout <<"\n\rDesea realizar mas ventas? (S)=Si, (N)=No
cin == ventas®

[image: image21.png]}

cout << "Numero de clientes nacionales =

<<nnac << "n\r",

cout <<"Numero de clientes extranjeros =" << next <<"\n\";
cout <<"Numero de tallas S =" << ntallas <<"\n\";

cout << "Numero de tallas M = " << ntallam << "n*";

cout << "Numero de tallas L =" << ntallal <<"\n\"

cout << "Numero de hombres = " <<nhom <<"Inr";
cout <<"Numero de mujeres = " << nmuj << "\n\r"

cout << 'Importe total de la compra =" <<importetotal <<"\n\"
geteh();

PROBLEMA 18. En la feria del hogar se ha encontrado una tienda que vende al contado y al crédito en 6, 12, 18, 24 mensualidades sus artefactos: televisores, refrigeradoras, hornos micro hondas. S e desea saber en cualquier momento cuantas ventas se han realizado al contado, cuantas al crédito en 6, cuantas al en 12, cuantas al en 18, cuantas al en 24 mensualidades.
[image: image22.png]#include <conio.h>
#include <stdio h>
void main()
{

char ventas:
int tipoventa, tipocred;

int ncont=0, ncre6=0, ncre12=
while (ventas=='S’)

{

printf('Ingrese el tipo de venta (1)=Contado, (2)=Credito : ");
scanf("%d" &tipoventa),

if tipoventa==2)

Printf ("Ingrese el tipo de credito en mensualidades (6), (12), (18), (24) :");
scanf ("%d" &tipocred);

switch (tipocred)
{

case 6 ncre6++; break ;
case 12:ncre12++; break;
case 18:ncre18++; break;
case 24:nore24++; break;

}
Else
ncont++;
printf (" Desea realizar mas ventas? (S)=Si, (N)=No:");

Printf (\n Numero de ventas al contado : %d",ncont);
Printf ("n Numero de ventas al credito en 06 meses - %d ", ncre6);
Printf (\n Numero de ventas al credito en 12 meses - %d", ncre12);
Printf (\n Numero de ventas al credito en 18 meses - %d", ncre18);
Printf (\n Numero de ventas al credito en 24 meses - %d", ncre24);

geteh ();
}

PROBLEMA 19. Una persona va de compras N veces a un supermercado donde le obsequian un chocolate sublime por cada vez que compra mas de 50 soles. Se desea saber cuantos chocolates sublimes ha ganado en las N veces que compró.

[image: image23.png]#include <conio h>
#include <stdio.h>
Void main ()

{

Char ventas='S’;

Doublé importe;

Int sublime=0;
while (ventas:

{

5y

Printf (‘Ingrese el importe de la compra: *);
Scanf ("%d" &mporte);

if (importe>50)

{

sublime++;

}
Printf ("nrDesea realizar mas compras? (S)=Si, (N)=No:");
Scanf (%" &ventas);

}
Printf ("Numero de sublimes ganados =%d "sublime);

geteh ();
}

PROBLEMA 20. Una empresa tiene N trabajadores, a cada uno de ellos le paga un sueldo según las horas trabajadas a cierta tarifa por hora. Además a cada trabajador cuyo sueldo supero los 600 soles le descuenta 10% por concepto de impuestos. Se desea saber cuantos trabajadores gana más de 600 soles, cuantos ganan hasta 600 soles y cuanto dinero se tiene que pagar al estado por concepto de impuestos.
[image: image24.png]#include <conio.h>
#include <stdio h>
void main ()

{
int nx, May600=0, men600=0;
printf (‘Ingrese el numero de trabajadores :);
scanf ("%d" &n);
double sueldo=0, impuestos=0;
x=1;
while (x<=n)

Printf ("n Ingrese sueldo del trabajador " x,"");
Scanf (%" &sueldo);
if (sueldo >600)

{
impuestos=impuestos+sueldo®0.1;
may600++;
}
else
menso0++;
pos

Printf ("\n Trabajadores con sueldos menores e iguales a 600: %d", men600);
Printf ("n Trabajadores con sueldos mayores a 600: %d",may600);
Printf (" Total de impuestos: %d"impuestos);
geteh ();

}

PROBLEMA 21.
[image: image25.png]INSTITUTOS

COLEGIO A B c
Nacional 504030
Partioular 2% 20 15

[image: image26.png]#include <conio h>
#include <stdiib h>
#include <iostream h>
void main()
{
double importe=500, dcto=0;
int colegio;
char instituto;
printf (‘Instituto: (A), (B), (C)
scanf (‘%d" & instituto);
printf (“Colegio de Procedencia: (1) Nacional, (2) Particular ==>");
scanf (‘%d" , &colegio);
switch(instituto)
{
case ‘A"
switch(colegio)

>

case 1: deto=50; break;
case 2 deto=25 break;

1
break;

case
switch(colegio)

case 1: deto=40; break;
case 2 deto=20; break;
1
break;
case 'C"
switch(colegio)

case 1: deto=30; break;
case 2 deto=15; break;
1
break;
}
Pritnf (* %d" instituto *);
Printf (‘%d" colegio);
Printf (‘lmporte inicial: %d "importe \n);
Printf (‘Descuento:%d * , (dcto/100)"i
Printf ("Importe final con descuento:%d

orte);
importe-(dcto/100)importe);

geteh ();
}

PROBLEMA 22. Se ponen a la venta, las entradas para un partido de fútbol internacional, cuyo precio depende de la tribuna, así: tribuna norte y sur cuesta 25 nuevos soles, tribuna oriente cuesta 45 nuevos soles y tribuna occidente cuesta 65 nuevos soles. Diseñe usted, la solución a un programa que controle la venta de dichas entradas a fin de poder saber la cantidad de personas que asisten a cada tribuna, la cantidad total de personas (Asistencia) y el monto total recaudado por la venta de todas las entradas. (Recaudación).

[image: image27.png]#include <stdio h>
#include <conio.h>

void main ()

{

Int tn=1ts=1 to=1,tox=1,preciots , preciotn precioto preciotox ;
Printf (“Tribuna norte a 25 soles *);
Printf (“Tribuna sur 25 soles *);
Printf (“Tribuna oriente 45 soles);
Printf (“Tribuna oxidente 65 soles”);
If (tn <=100)

{

Preciotn =25°tn;

tn++;

1

Else

If (ts<=200)

{

Preciots=25"ts

Ts+t;

1

Else

If (to<=300)

{

Precioto=45"to;

To++

}

)9610'1(),

(WHILE Y DO-WHILE)

PROBLEMA 24. Hallar la sumatoria de: 2! + 4! + 6! + 8! + ...

[image: image28.png]#include <stdio.h>
#include <conio.h>
int main ()

{
int n, serie=2, suma=0;
printf (‘Inserte cantidad de terminos a generar: *);
scanf ("%d" &n);
for (int i=1;i<=n;i++)
{
printf (%! + " serie);
suma=sumas+serie;
serie=serie+2;
}
printf (" = %d" suma);

geteh();
}

PROBLEMA 25. Generar la serie: 1, 5, 3, 7, 5, 9, 7, ..., 23

[image: image29.png]#include <stdio.h>
#include <conio.h>
void main ()

{
int serie=1;
bool sw=true;
do
{
printf(*%d, " serie);
if (sw)
{
serie+=4;
3
else
serie-=2;
swlsw,

while (serie<=23);

geteh();
}

PROBLEMA 26. Generar 5,10,15,20,25,30,35....n.
[image: image30.png]#include<stdio.h>
#include<conio.h>
void main ()

{
int n, =1, serie=5;
printf{*Cantidad de terminos: ");
scanf("%d" &n);
while(c<=n)

{
printf(*%d.," serie);
Serie+=5, C++;
}
geteh();

}

PROBLEMA 27. Si n=7 generar 7,6,5,4,3,2,1.

[image: image31.png]#include=<stdio h>
#include<conio.h>
void main ()

int n, c=1;

printf (‘Cantidad de terminos: *);
scanf (‘%" &n);
Int serie=n;

while(c<=n)

{

printf(*%d.," serie);
Serie—; cH+;

}
geteh();

}

PROBLEMA 30. Recibe un número entero y retorne su factorial.

[image: image32.png]#include<stdio.h>

#include<conio.h>

void main()

{
int n,fac=1;
printf(‘ingrese numero:
scanf ("%d" &n);
for(int c=1c<=nc++)

fac=fac’c;

}

printf (‘factorial de nes: %d " fac);
geteh();

}

PROBLEMA 31. Recibe un número entero y retorne un nuevo número con sus cifras invertidas.

[image: image33.png]#include<stdio h>
#include<conio h>

void main()

int n,c=1,a,cont;
printf('ingrese numero positivo:");

scanf("%d" &n);
while(c<=n)
{
a=1;
cont=0;
while(a<=c)
if(c%a==0)
{
cont++;
}
are:
}
if(cont==2)
{
printf(*%d" c);
printf("t);
L.
geteh();

PROBLEMA 32. Recibe dos números enteros, el primero representa un número y el segundo representa la base de numeración. El método debe retornar el número expresado en dicha base de numeración.
[image: image34.png]#include <conio.h>
#include <stdlib.h>
#include <iostream.h>

void main()

cout <<"Serie ="
while(den<=100)

<<den <<

<<var <<")" << num <
rp+var(numiden);

cout << "\n\rLa respuesta es: " <<rp;

geteh();
}

ARRAYS (MATRICES)

PROBLEMA 36. Dado el vector T de tamaño n. Si el tamaño es par invertir los elementos de la mitad de los elementos

Ejemplo: v=[1][2][3][4][5][6] v(invertido)=[3][2][1][6][5][4]
[image: image35.png]#include<stdio.h>
#include<conio h>

void llenar (int V/ [l int d)
{
for(inti=1;i<=d; i++)

{
printf (‘Inserte pos [%d]: ",i);
scanf(*%d" &V[il);

}

}

void mostrar (int V [, int d)
for(inti=1;i<=d; i++)
{

)P""" (T%d]" VD),

}

void invierte (int V [], int d)
{

int aux1;

int finl =d /2;
for(inti=1,1<=(d/2)/2;++)
{

auxt =V [,

Vil =V [fin1],

V [fint] = auxi;

find--;

}

[image: image36.png]fin1 = d;
for(int = (d/2) +1;j<=(d/2)+ 1;j++)
{

auxt =V [];
V] =V [fint];
V [fint] = auxi;
find--;

int main ()

printf (‘Inserte dimen. del vector:*); scanf("%d"&d);
llenar (V, d);

printf ("nVECTOR ORIGINAL: \n');
mostrar (V, d);

printf ("ninVECTOR LUEGO DE LA INVERSION: \n");
invierte (V, d);
mostrar (V, d);

geteh();

}

PROBLEMA 37. Dado un polinomio evualuarlo en el punto x (todo en un vector).

[image: image37.png]#include <stdio.n>
#include <conio.h>

void llenar (int V[20),int d)
{
for(inti=1;i<=d; i++)

{

printf (‘Inserte pos [%d]: ",i);
scanf(*%d" &V[il);

}

}
void mostrar (int V[20], int d)
for(inti=1;i<=d;i++)
;vnm' (T%d]" VD),

}

int potencia (int b, int e)
intp=1;

for (int

{
p=p*b;

Ji<me;itd)

retumn (p);
}

void evalua (int V[, int d, int x)

ints=0;
for(inti=1;i<=d;i+=2)

{
s =s +(V[i] * potencia (x, V [i + 1));

[image: image38.png]}
printf("\ninX es igual a: %d".s);
}

int main ()

int V[20]
intd, x;
printf(‘inserte dimen. del vector: ");
scanf("%d" &d);
printf (‘Inserte valor de (x):");
scanf("%d" &x);
llenar (V, dj;
printf("nVECTOR: "),
mostrar (V, d);
evalua (V, d, x);
)96'10'1(),

PROBLEMA 38. Generar la matriz:

 [01][02][03][04]

 [08][07][06][05]

 [09][10][11][12]

[image: image39.png]#include<stdio h>
#include<conio.h>
void main ()

{

(int M[20][20), int , int c)

int f,c;

int M[20][20];

printf(‘Inserte filas de M:"); scanf("%d" &f);

printf(‘Inserte cols. de M:); scanf("%d" &c);
int k=1;
for (int =1 i<=fi++)

if (1%21=0)
for (int j=1j<=c;j++)
MEGI=k; k++;
}

}

else
for (int j=o>=1;-)
MElli=k; ke+;
}

}
}

}
geteh();
}

PROBLEMA 39. Generar la matriz:

 [01][02][03][04]

 [05][06][07][00]

 [08][09][00][00]

 [10][00][00][00]

[image: image40.png]#include <stdio.h>
#include <conio.h>
void main ()

{
int M[20][20), int d)
int cont=1;
int d;
int M[20][20];
printf(‘Insert dimen: *); scanf("%d" &d);
for (int i=1;i<=dj++)

{
for (int j=1j<=d;j++)
if ((i+)<=(d+1))
{MjJ=cont; conts+}
else

MIfI=0;
}

geteh();

PROBLEMA 40. Dadas dos matrices A y B intercambiar los mínimos de A con los máximos de B.

[image: image41.png]#include <stdio h>
#include <conio.h>

void llenar (int M[20][20], int f,nt c)

{
for(inti=1;i <= i++)
{
for(intj=1;j<=c;j++)

printf (‘Inserte pos[%d][%d]: ",.j);
scanf("%d" SMI[]);

}

void mostrar (int M[20][20], int f,int c)
{

for(inti=1;i <=f;i++)

{
printf("n’
for(intj=1;j<=c;jr+)

{
)P""" ('T%d]" MOJD:
}

int menor (int M[20][20), int f, int c)

int men=M [1] (1]
for(inti=1;i<=1;i++)

{
for(intj=1;j<=c;j++)
{

[image: image42.png]if (M [i] [] < men)
men =M [i

return (men);

int maximo (int M[20][20), int , nt c)

{
int max =M [1][1];
for(inti=1;i<=1;i++)

for(intj=1;j<=c j++)

if (M i > max)
max =M [i [,

}

retumn (max);

void intercambiar (int A[20][20], int fa, int ca,int B[20][20], it fb, int cb)
{

int min_
int max_t

menor (A, fa, ca);
aximo (B, fb, cb);

[image: image43.png]Jipara cambiarlos minimos de A conlos maximos de B
for(int i=1;i<="fa; i++)

for(int = 1;j<=ca;j++)

Iipara intercambiar los maximos de con los minimos de A
for (int i = 1 St

! :
for(intj=1;j<=cbj++)
{

if (BIlj] == max_b)

INectura de matrices

printf ("nINSERTANDO DATOS EN MATRIS A \n');
llenar (A, fa, ca);

printf ("nINSERTANDO DATOS EN MATRIS B: n');
llenar (8, fb, cb);

printf ("nMATRICES ORIGINALMENTE INSERTADAS: *);
mostrar (A, fa, ca);

printf ("n’);

mostrar (B, fb, cb);

printf ("n");

Jiintercambiando elementos

intercambiar (A, fa, ca, B, fb, cb);

printf ("nMATRICES DESPUES DEL INTERCAMBIO:");
mostrar (A, fa, ca);

printf ("n’);

mostrar (B, fb, cb);

)96'10'1(),

Autor:

Laura Alania Osorio

vere_girls@hotmail.com
Universidad Nacional “Daniel Alcides Carrion”
Facultad de Ingeniería
Escuela de Formacion Profesional de Sistemas y Computación.
