

EJERCICIOS DE PROGRAMACIÓN DE C++

1. *Muestre en pantalla el mensaje “Bienvenido”.*

Algoritmos

1. *Inicio*
2. *muestrar en pantalla el mensaje “Bienvenido”*
3. *Fin*

Lenguaje De Programación C++:

```
#include <iostream.h>
```

```
#include <math.h>
```

```
Int main ()
```


```
{
```

```
Cout << "Bienvenido" << endl;
```

```
Return 0;
```

```
}
```

Diagrama De Flujo

- 2. Muestre en pantalla el mensaje “Small Basic” no tiene misterios.**

ALGORITMO:

- 1. Inicio**
- 2. Mostrar en pantalla el mensaje “Small Basic” no tiene misterios**
- 3. Fin**

LENGUAJE DE PROGRAMACION C++:

```
#include <iostream.h>
```

```
#include <math.h>
```

```
Int main ()
```


```
{
```

```
Cout <<”Small Basic no tiene misterios”<< endl;
```

```
Return o;
```

```
}
```

DIAGRAMA DE FLUJO:

3. Muestre en pantalla la suma de 100 y 120:

ALGORITMO:

- 1. Inicio**
- 2. $a=100, b=120, t=0$**
- 3. $D=a+b$**
- 4. muestre el resultado de la suma**
- 5. Fin**

LENGUAJE DE PROGRAMACION C++:

```
#include <iostream.h>
```

```
#include <math.h>
```

```
Int main ()
```

```
{
```

```
Int d=100, e=120, t=0;
```


```
D=a+b;
```

```
Cout <<"El resultado de la suma es:"<<c;
```

```
Return 0;
```

```
}
```

DIAGRAMA DE FLUJO:

4. Muestre en pantalla el producto de 50 y 51:

ALGORITMO:

- 1. Inicio*
- 2. $m=50, b=51, k=0$*
- 3. $k=m * b$*
- 4. Mostrar el resultado del producto*
- 5. fin*

LENGUAJE DE PROGRAMACION C++:

```
#include <iostream.h>
```

```
#include <math.h>
```

```
Int main ()
```

```
{
```

```
Int m=50, b=51, k=0;
```


```
k=m*b;
```

```
Cout <<"El resultado del producto es:" <<c;
```

```
Return o;
```

```
}
```

DIAGRAMA DE FLUJO:

- 5. guarde la variable x (entera) el numero 23, en la variable y(entera) el numero 24, en la variable z (entera) el numero 25, y muestre en pantalla la suma de los valores de las tres variables:**

ALGORITMO:

- 1. Inicio**
- 2. $x=23, y=24, z=25, suma=0$**
- 3. $S = x+y+z$**
- 4. Mostrar en pantalla la suma**
- 5. Fin**

LENGUAJE DE PROGRAMACION C++:

```
#include <iostream.h>
#include <math.h>

Int main ()
{
 Int X=23, Y=24, Z=25, S=0;
 S= x+y+z;
 Cout <<"El total de la suma es:" <<s;
 Return o
}
```

DIAGRAMA DE FLUJO

6 Guarde en la variable x (entera) el numero 10, en la variable y (entera) el numero 11 y en la variable z (entera) el numero 12, Calcule su producto y lo guarde en una variable llamada producto finalmente muestre en pantalla el valor de la variable producto:

ALGORITMO:

- 1. Inicio**
- 2. $x=10, y=11, z=12, producto=0$**
- 3. $Producto=x*y*z$**
- 4. Mostrar en pantalla el resultado del producto**
- 5. Fin**

LENGUAJE DE PROGRAMACION C++:

```
#include <iostream.h>
```

```
#include <math.h>
```

```
Int main ()
```

```
{
```

```
Int x=10, y=11, z=12, producto=o;
```


```
Producto=x*y*z;
```

```
Cout <<"El resultado del producto es:" <<producto;
```

```
Return o;
```

```
}
```

DIAGRAMA DE FLUJO:

7.- pida al usuario dos números enteros (que se guardaran en la variable a y b) y muestre su suma en pantalla:

ALGORITMO:

- 1. Inicio**
- 2. $a=0, b=0, t=0$**
- 3. Ingrese primer numero**
- 4. Ingrese segundo numero**
- 5. $T=a+b$**
- 6. Desplegar en pantalla el resultado de la suma**
- 7. Fin**

LENGUAJE DE PROGRAMACION C++:

```
#include <iostream.h>
#include <math.h>
Int main ()
{
 Int a=o, b=o, t=o;
 Cout <<"ingrese primer numero:";
 Cin >>a;
 Cout <<"ingrese segundo numero:";
 Cin >>b;
 T=a+b;
 Cout <<"El total de la suma es:" <<t;
 Return o;
}
```

DIAGRAMA DE FLUJO

- 8. Pida al usuario dos numero enteros (que se guardaran en las variables n1 y n2) y muestre su producto en pantalla:**

ALGORITMO:

- 1. Inicio**
- 2. N1=0, n2=0, p=0**
- 3.Ingrese primer numero**
- 4.Ingrese segundo numero**
- 5. P=n1*n2**
- 6. Desplegar en pantalla el resultado de la multiplicación**
- 7. Fin**

LENGUAJE DE PROGRAMACION EN C++

```
#include <iostream.h>
#include <math.h>
Int main ()
{
 Int n1=0, n2=0, p=0;
 Cout <<"ingrese primer numero:";
 Cin>> n1;
 Cout <<"ingrese segundo numero:";
 Cin >> n2;
 P=n1*n2;
 Cout <<"el total de la multiplicación es:"<<p;
 Return 0;
}
```

DIAGRAMA DE FLUJO

- 9. Pida al usuario dos numero reales (que se guardaran en la variable dato 1 y dato 2) y muestre en pantalla el resultado de dividir dato 1 entre dato 2:**

ALGORITMO

- 1. Inicio**
- 2. dato 1= 0, dato2=0, e=0**
- 3. Ingrese primer numero**
- 4. Ingrese segundo numero**
- 5. E=dato 1/dato 2**
- 6. Mostrar el resultado de la división en pantalla**
- 7. Fin**

LENGUAJE DE PROGRAMACION C++:

```
#include <iostream.h>
#include <math.h>
Int main ()
{
 Int dato 1=0, dato 2=0, e=0;
 Cout <<"ingrese primer numero:";
 Cin>> dato 1;
 Cout <<"ingrese segundo numero:";
 Cin >> dato 2;
 E=dato 1/dato 2;
 Cout <<"el total de la division es:"<<e;
 Return 0;
}
```

DIAGRAMA DE FLUJO:

10. Pida al usuario dos números reales (que se guardaran en las variables dato 1 y dato 2). Si dato 2 es cero deberá mostrar un mensaje de error y en caso contrario mostrara en pantalla el resultado de dividir dato 1 entre dato 2:

ALGORITMO:

1. Inicio

2. Ingrese primer numero

3. Ingrese segundo numero

4. If dato 2 es = 0

5. “error”, ingrese un numero que no sea 0

6. Regresar al paso 3

7. En caso contrario

8. N= dato 1/dato 2

9. “Mostrar el resultado” + n

10. Fin del si

11. Fin

LENGUAJE DE PROGRAMACION C++

```
#include <iostream.h>
#include <math.h>

Int main ()
{
 Cout <<"ingrese primer numero:";
 Cin>> dato 1;
 Cout <<"ingrese segundo numero:";
 Cin >> dato 2;
 If (dato 2=0);
 Cout<<" error", ingrese un numero que no sea cero:";
 Cout<<"regresar al paso 3:";
 Else
 Cin>> N= dato 1/dato 2;
 Cout<<“el total de la división es:”<<n;
 Return o;
```

DIAGRAMA DE FLUJO:

