Ministerio de Producción

Secretaría de Industria y Servicios

Subsecretaría de Servicios Tecnológicos y Productivos

У

Ministerio de Educación y Deportes

A través del

Analistas del Conocimiento

Dimensión Programador

Guía de Ejercicios Prácticos para el Módulo

Técnicas de Programación

Tabla de Contenido

INTRODUCCIÓN	4
REFERENCIAS DE LOS TIPOS DE DATOS	5
ENUNCIADOS DE LOS EJERCICIOS A DESARROLLAR EN LA GUÍA	6
EJERCICIOS ESTRUCTURAS DE CONTROL	6
EJERCICIO 1 – SECUENCIAL	6
EJERCICIO 2 – ALTERNATIVA SIMPLE	6
EJERCICIO 3 – ALTERNATIVA DOBLE	6
EJERCICIO 4 – ALTERNATIVA DOBLE	6
EJERCICIO 5 – ALTERNATIVA MÚLTIPLE	6
EJERCICIO 6 – REPETITIVA MIENTRAS (WHILE)	7
EJERCICIO 7 – REPETITIVA HACER MIENTRAS (DO WHILE)	7
EJERCICIO 8 – REPETITIVA PARA (FOR)	7
EJERCICIOS SOBRE ESTRUCTURAS DE DATOS	7
EJERCICIO 9 – ARREGLO BOOLEANO	7
EJERCICIO 10 – DOS ARREGLOS	7
EJERCICIO 11 – PILA	8
EJERCICIOS ALGORITMOS FUNDAMENTALES	8
EJERCICIO 12 – ORDENAMIENTO POR INSERCIÓN	8
EJERCICIO 13 – ORDENAMIENTO DE LA BURBUJA	8
EJERCICIO 14 – ORDENAMIENTO POR SELECCIÓN	8
EJERCICIO 15 – BÚSQUEDA SECUENCIAL	9
SOLUCIONES PROPUESTAS	10
EJERCICIOS ESTRUCTURAS DE CONTROL	10
EJERCICIO 1 – SECUENCIAL	10
EJERCICIO 2 – ALTERNATIVA SIMPLE	12
EJERCICIO 3 – ALTERNATIVA DOBLE	15
EJERCICIO 4 – ALTERNATIVA DOBLE	18
EJERCICIO 5 – ALTERNATIVA MÚLTIPLE	21
EJERCICIO 6 – REPETITIVA MIENTRAS (WHILE)	23
EJERCICIO 7 – REPETITIVA HACER MIENTRAS (DO WHILE)	26
EJERCICIO 8 – REPETITIVA PARA (FOR)	29
EJERCICIOS SOBRE ESTRUCTURAS DE DATOS	31
EJERCICIO 9 – ARREGLO BOOLEANO	31
EJERCICIO 10 – DOS ARREGLOS	34
EJERCICIO 11 – PILA	37
EJERCICIOS ALGORITMOS FUNDAMENTALES	41
EJERCICIO 12 – ORDENAMIENTO POR INSERCIÓN	41
EJERCICIO 13 – ORDENAMIENTO DE LA BURBUJA	43
EJERCICIO 15 – BÚSQUEDA SECUENCIAL	47
FUENTES DE INFORMACIÓN	50

Introducción

La guía práctica del Módulo Técnicas de Programación incluye ejercicios correspondientes vinculados a los contenidos desarrollados en el apunte teórico del módulo. El objetivo de esta guía es brindar una herramienta de apoyo, que facilite el desarrollo de los temas y posibilite aplicar los conocimientos adquiridos mostrando casos prácticos y su resolución propuesta.

Como primer paso, es necesario introducir una técnica utilizada para validar la resolución de problemas con algoritmos, de uso frecuente en el ámbito informático, denominada: **Pruebas de Escritorio**.

Una prueba de escritorio se utiliza sirve para validar utilizando datos reales cómo ejemplo, un algoritmo definido y así comprobar si se obtiene el resultado deseado. El proceso para realizar una prueba de escritorio consiste en hacer seguimiento de un algoritmo recorriendo sus líneas secuencialmente, simulando el funcionamiento de la computadora. A medida que se van recorriendo las líneas se anotan en una tabla auxiliar los valores que van tomando las variables.

Para poder realizar una prueba de escritorio, es necesario como primera medida identificar cuáles son las variables de entrada, cuáles son las variables auxiliares y cuáles son las variables de salida. Una vez identificadas las variables, se debe distinguir el valor que toma cada una de ellas, a medida que se realizan las operaciones del algoritmo, utilizando para ello una tabla.

A continuación, se muestra un ejemplo sencillo para clarificar el concepto, suponiendo que tenemos el siguiente problema:

"Se desea diseñar un algoritmo que, de acuerdo a la altura de una persona, le permita entrar a un juego en un parque de diversiones. En este caso, para poder subirse a la montaña rusa, si la persona mide 1.30 mts. o más, puede ingresar en caso contrario no puede."

Algoritmo a Probar:	Prueba de Escritorio		
<pre>INICIO validarAltura DECIMAL alturaPermitida = 1.30</pre>	Altura Persona	Salida	
SI (alturaPersona >= alturaPermitida) ENTONCES: "Puede ingresar a la montaña rusa" SINO: "No puede ingresar a la montaña rusa" FIN_SI FIN	1.50	"Puede ingresar a la montaña rusa"	
	1.20	"No puede ingresar a la montaña rusa"	
	1.30	"Puede ingresar a la montaña rusa"	
	1.00	"No puede ingresar a la montaña rusa"	

A lo largo de toda la guía se desarrollarán diferentes ejercicios, cada uno de ellos tiene un enunciado que describe el problema, su resolución propuesta y la prueba de escritorio para validarlo.

Las tablas utilizadas para mostrar las pruebas de escritorio varían de acuerdo a la complejidad del ejercicio.

Referencias de Símbolos del Diagrama de Flujo

Nombre del Símbolo	Representación del Símbolo	Función
Inicio/Final		Representa el comienzo o la finalización de un algoritmo.
Entrada		Representa la entrada de datos por medio de un dispositivo de entrada, en general representa entrada de datos por teclado
Proceso		Representa una operación como puede ser una operación matemática (suma, resta, multiplicación, etc), una declaración de una variable o una asignación de una variable a un valor, etc.
Decisión		Representa una condición: realiza comparaciones entre distintos valores. Al evaluar dicha condición puede dar como resultado dos posibles valores: verdadero o falso, en función de que si esa condición se cumple o no.
Salida		Representa la salida de datos o resultados. Sirve para representar los mensajes que el sistema le muestra al usuario por pantalla.

Referencias de los Tipos de Datos

Tipo de Datos en Pseudocódigo	Explicación	Ejemplo	Correspondencia en Java
Texto	Representa un carácter o una cadena de caracteres. Su valor debe ir encerrado entre comillas dobles. Si se desea concatenar texto con variables (que pueden ser de tipo: entero, decimal o booleano), se utiliza el signo más (+), de la siguiente manera: Entero suma = 20 + 50; "El valor de la suma es: " + suma	"Hoy es viernes", "b", "El precio del producto es \$20"	String
Entero	Representa un número entero.	10,29,30	int
Decimal	Representa un número decimal.	21.3, 43.9, 23.564	float o double
Booleano	Define una bandera que puede tomar dos posibles valores: Verdadero o Falso.	Verdadero, falso	boolean

Enunciados de los Ejercicios a Desarrollar en la Guía

Ejercicios Estructuras de Control

Ejercicio 1 – Secuencial

Escribir un algoritmo que permita realizar una suma de dos números enteros. El usuario deberá ingresar primero un número, luego el siguiente número, y el sistema arrojará el resultado correspondiente.

Ejercicio 2 – Alternativa Simple

Escribir un algoritmo que permita loguearse (registrarse) a un sistema, ingresando un nombre de usuario y la contraseña adecuada. Considerar que tanto el usuario como la contraseña están formados sólo por letras. El sistema deberá validar que el usuario y la contraseña sean correctas, comparándolas con lo que es sistema tiene registrado para ese usuario.

**Aclaración, en los sistemas reales, el inicio de sesión es mucho más complejo que lo que se muestra a continuación. Se ha simplificado el proceso, abstrayendo la validación a una función denominada esValido() que resuelve la verificación del usuario y su contraseña.

Ejercicio 3 – Alternativa Doble

Escribir el algoritmo que, a partir de la cantidad de bancos de un aula y la cantidad de alumnos inscriptos para un curso, permita determinar si alcanzan los bancos existentes. De no ser así, informar además cuantos bancos sería necesario agregar. El usuario deberá ingresar por teclado tanto la cantidad de bancos que tiene el aula, como la cantidad de alumnos inscriptos para el curso.

Ejercicio 4 – Alternativa Doble

Diseñar un algoritmo que permita aplicar un descuento del 10% al monto total de una compra si la forma de pago empleada es de contado. El usuario deberá ingresar el monto de la compra realizada y la forma de pago utilizada. Si es contado, deberá aplicar el descuento, sino se deberá mostrar un mensaje informando que para dicha forma de pago no tiene descuento.

Ejercicio 5 – Alternativa Múltiple

Diseñar un algoritmo que devuelva el nombre del mes, a partir del número de mes, ingresado por teclado, por el usuario. Si el usuario ingresa un número de mes que no exista, se deberá mostrar un mensaje indicando que el número ingresado no es correcto.

Ejercicio 6 – Repetitiva Mientras (While)

Diseñar un algoritmo que muestre por pantalla la tabla de multiplicación del número que ingrese el usuario. Para definir hasta que número desea que muestre la tabla de multiplicación el usuario también deberá ingresar este valor. La tabla de multiplicación a mostrar debe empezar en la multiplicación por 1.

Ejercicio 7 – Repetitiva Hacer Mientras (Do While)

Diseñar un algoritmo que muestre por pantalla la tabla de multiplicación del número que ingrese el usuario. Para definir hasta que número desea que muestre la tabla de multiplicación el usuario también deberá ingresar este valor. La tabla de multiplicación a mostrar debe empezar en la multiplicación por 1.

Ejercicio 8 – Repetitiva Para (For)

Diseñar un algoritmo que realice el promedio de 4 números. Los números podrán ser decimales y serán ingresados por pantalla por el usuario.

Ejercicios sobre Estructuras de Datos

Ejercicio 9 – Arreglo Booleano

Diseñar un algoritmo que recorra las butacas de una sala de cine y determine cuántas butacas desocupadas hay en la sala. Suponga que inicialmente tiene un array (arreglo) con valores booleanos que si es verdadero(verdadero) implica que está ocupada y si es falso(falso) la butaca está desocupada. Tenga en cuenta que el array deberá ser creado e inicializado al principio del algoritmo.

Ejercicio 10 – Dos Arreglos

Una escuela tiene un total de 3 aulas con la siguiente capacidad:

Identificador Aula	Cantidad de Bancos del Aula
Azul	40
Verde	35
Amarillo	30

Sabiendo la cantidad de bancos de cada aula, el usuario deberá ingresar la cantidad de alumnos inscriptos para cursar tercer grado y el sistema deberá determinar qué aula es la indicada para la cantidad ingresada. La escuela ya sabe que la máxima capacidad de sus aulas es de 40 alumnos, por lo tanto, la cantidad de alumnos inscriptos que ingresa el usuario siempre será un número menor o igual a 40.

Listas necesarias para resolver el problema:

40	35	30
0	1	2
Azul	Verde	Amarillo

Ejercicio 11 - Pila

Enunciado:

Diseñar un algoritmo que a partir de una pila inicial de tres elementos devuelva una pila invertida. La pila contiene números enteros como se muestra en la figura. Al comienzo la pila está vacía, se deben apilar los siguientes elementos: 1,2,3 y luego invertir su orden.

Ejercicios Algoritmos Fundamentales

Ejercicio 12 – Ordenamiento por Inserción

https://www.youtube.com/watch?v=5kVQ8kf52K4

Escribir el pseudocódigo y las pruebas de escritorio para realizar el ordenamiento de un vector con 5 números enteros. El usuario ingresa los números que él desea, cree un vector para guardar temporalmente dichos datos y luego realice el ordenamiento del mismo por inserción

Ejercicio 13 – Ordenamiento de la Burbuja

https://www.youtube.com/ watch?v=L3d48etbseY

Escribir el pseudocódigo y las pruebas de escritorio para realizar el ordenamiento de un vector con 5 números enteros. El usuario ingresa los números que él desea, cree un vector para guardar temporalmente dichos datos y luego realice el ordenamiento del mismo a través del método de la burbuja.

Ejercicio 14 – Ordenamiento por Selección

https://www.youtube.com/ watch?v=l0YwcUJB3vo

Escribir el pseudocódigo y las pruebas de escritorio para realizar el ordenamiento de un vector con 5 números enteros. El usuario ingresa los números que él desea, cree un vector para guardar

temporalmente dichos datos y luego realice el ordenamiento del mismo a través del método de la burbuja.

Ejercicio 15 – Búsqueda Secuencial

Escribir el pseudocódigo y las pruebas de escritorio para realizar la búsqueda del nombre de un cliente en un vector que contiene 5 clientes en total. El cliente a buscar será ingresado por pantalla por el usuario. El algoritmo deberá devolver, en caso de que ese nombre exista, la posición en donde se encuentra dicho cliente dentro del vector.

Soluciones Propuestas

Ejercicios Estructuras de Control

Ejercicio 1 – Secuencial

Enunciado:

Escribir un algoritmo que permita realizar una suma de dos números enteros. El usuario deberá ingresar primero un número, luego el siguiente número, y el sistema arrojará el resultado correspondiente.

Identificación de nombres de variables, con su tipo de variable y tipo de dato.

TIPO VARIABLE	TIPO DE DATO	NOMBRE
Entrada	Entero	primerNumIngresado
Entrada	rada Entero segundoNumIngresado	
Auxiliar	Entero	primerNum
Auxiliar	Entero	segundoNum
Salida	Entero	Suma

	Entrada		Asignación		Operación	Salida
N° Prueba	Primer Num Ingresado	Segundo Num Ingresado	primer Num	segundo Num	suma	Mensaje
1	20	30	20	30	20 + 30=50	"El resultado de la suma es:" + 50
2	15	150	15	150	15 + 150 =165	"El resultado de la suma es:" + 165
3	130	300	130	300	130 + 300=430	"El resultado de la suma es:" + 430

Ejercicio 2 – Alternativa Simple

Enunciado

Escribir un algoritmo que permita loguearse (registrase) a un sistema, ingresando un nombre de usuario y la contraseña adecuada. Considerar que tanto el usuario como la contraseña están formados sólo por letras. El sistema deberá validar que el usuario y la contraseña sean correctas, comparándolas con lo que es sistema tiene registrado para ese usuario.

**Aclaración, en los sistemas reales, el inicio de sesión es mucho más complejo que lo que se muestra a continuación. Se ha simplificado el proceso, abstrayendo la validación a una función denominada esValido() que resuelve la verificación del usuario y su contraseña.

Pseudocódigo

INICIO

Texto nombreUsuario

Texto contraseña //Suponiendo que la contraseña es sólo de caracteres.

IMPRIMIR: "Ingrese el nombre de usuario:"

TOMAR: nombreIngresado

nombreUsuario=nombreIngresado; IMPRIMIR: "Ingrese la contraseña"

TOMAR: contraseñaIngresada contraseña=contraseñaIngresada

SI(esValido(usuario) && esValido(contraseña))

ENTONCES

IMPRIMIR: "Usuario logeado con éxito".

FIN SI FIN

Prueba de Escritorio

Identificación de nombres de variables, con su tipo de variable y tipo de dato.

TIPO VARIABLE	TIPO DE DATO	NOMBRE
Entrada	Texto	nombreIngresado
Entrada	Entrada Texto contraseñalngresada	
Auxiliar	Texto	nombreUsuario
Auxiliar	Texto	contraseña
Salida	Mensaje	"Usuario Logeado correctamente"

N°	Entrada		Asi	Asignación		Salida
Prue ba	nombre Ingresado	contraseña Ingresada	nombre Usuario	contraseña	Usuario & contraseña son validos	Mensaje
1	Juan	Pokemon	Juan	Pokemon	Verdadero	"Usuario Logeado correctamente"
2	Julieta	Pikachu	Julieta	Pikachu	Verdadero	"Usuario Logeado correctamente"
3	Andrea	NoSoyFanDe Pokemon	Andrea	NoSoyFanDe Pokemon	Falso	

Ejercicio 3 – Alternativa Doble

Enunciado

Escribir el algoritmo que, a partir de la cantidad de bancos de un aula y la cantidad de alumnos inscriptos para un curso, permita determinar si alcanzan los bancos existentes. De no ser así, informar además cuantos bancos sería necesario agregar. El usuario deberá ingresar por teclado tanto la cantidad de bancos que tiene el aula, como la cantidad de alumnos inscriptos para el curso.

Pseudocódigo INICIO entero cantBancosAula entero cantAlumInscriptos entero bancosFaltantes IMPRIMIR: "Ingrese la cantidad de bancos disponibles en el aula:" TOMAR Y ASIGNAR: cantBancosAula; IMPRIMIR: "Ingrese la cantidad de alumnos inscriptos al cursado:" TOMAR Y ASIGNAR: cantAlumInscriptos; SI (cantBancosAula >= cantAlumInscriptos) ENTONCES: IMPRIMIR: "Los bancos del aula son suficientes". SINO bancosFaltantes = cantAlumInscriptos - cantBancosAula IMPRIMIR: "La cantidad de bancos faltantes es:" + bancosFaltantes. FIN SI FIN

Identificación de nombres de variables, con su tipo de variable y tipo de dato.

TIPO VARIABLE	TIPO DE DATO	NOMBRE
Entrada	Entero	cantAlumInscriptos
Entrada	Entero	cantBancosAula
Salida	Entero	bancosFaltantes

N°	Entrada	Bloque de decisión	Salida		
Prueba	cantAlum Inscriptos	cantBancosAula >= cantAlumInscriptos	BancosFaltantes	Mensaje	
1	50	38 >= 50: NO	50 -38 = 12	"La cantidad de bancos faltantes es:" + 12	
2	45	35 >= 40: NO	40 -35 = 5	"La cantidad de bancos faltantes es:" + 5	
3	35	38 >= 35: SI		"Los bancos del aula son suficientes".	
4	veinte	35 >= veinte	Error de tipo de dato. Esperando un valor de tipo Entero.		
5	38	30 >= 30: SI		"Los bancos del aula son suficientes".	

Ejercicio 4 – Alternativa Doble

Enunciado

Diseñar un algoritmo que permita aplicar un descuento del 10% al monto total de una compra si la forma de pago empleada es de contado. El usuario deberá ingresar el monto de la compra realizada y la forma de pago utilizada. Si es contado, deberá aplicar el descuento, sino se deberá mostrar un mensaje informando que para dicha forma de pago no tiene descuento.

```
Pseudocódigo
INICIO
Decimal montoTotal
Texto formaDePago
Decimal montoConDesc
IMPRIMIR: "Ingrese monto total de la compra"
TOMAR Y ASIGNAR montoTotal;
IMPRIMIR: "Ingrese forma de pago"
TOMAR Y ASIGNAR formaDePago;
SI (formaDePago == "contado")
 montoConDesc = montoTotal * 0.9
 IMPRIMIR: "El monto Total con descuento aplicado por forma de pago al
contado, es de:" + montoConDesc + "pesos".
 IMPRIMIR: "La forma de pago ingresada no tiene descuento asociado".
FIN SI.
FIN
```


Identificación de nombres de variables, con su tipo de variable y tipo de dato.

TIPO VARIABLE	TIPO DE DATO	NOMBRE
Entrada	Decimal	MontoTotal
Entrada	Texto	formaDePago
Salida	Decimal	montoConDesc

N°	Entrada		Bloque de Decisión	Operación	Salida
Prueba	Monto Total	Forma DePago	FormaDePago =="contado"	Monto ConDesc	Mensaje
1	1320	"tarjeta de crédito"	"tarjeta de crédito"== "contado"		"La forma de pago ingresada no tiene descuento asociado".

2	400	"tarjeta de débito"	"tarjeta de débito"== "contado"		"La forma de pago ingresada no tiene descuento asociado".
3	1320	"contado"	"contado"== "contado"	1320 * 0.9= 1188	"El monto Total con descuento aplicado por forma de pago al contado, es de:" + 1188 + "pesos".
4	400	"contado"	"contado"== "contado"	400 * 0.9= 360	"El monto Total con descuento aplicado por forma de pago al contado, es de:" + 360 + "pesos".

Ejercicio 5 – Alternativa Múltiple

Enunciado

Diseñar un algoritmo que devuelva el nombre del mes, a partir del número de mes, ingresado por teclado, por el usuario.

```
Pseudocódigo
INICIO
Entero numeroMes;
IMPRIMIR: "Ingrese el número del mes"
TOMAR Y ASIGNAR numeroMes;
Según (numeroMes)
  caso (1): "El mes es Enero"
  salir
  caso (2): "El mes es Febrero"
  salir
  caso (3): "El mes es Marzo"
  salir
  caso (4): "El mes es Abril"
  salir
  caso (5): "El mes es Mayo"
  salir
  caso (6): "El mes es Junio"
  salir
  caso (7): "El mes es Julio"
  salir
  caso (8): "El mes es Agosto"
  salir
  caso (9): "El mes es Septiembre"
  salir
  caso (10): "El mes es Octubre"
  salir
  caso (11): "El mes es Noviembre"
  salir
  caso (12): "El mes es Diciembre"
  salir
  Defecto: "El
 número ingresado no corresponde a un mes válido"
  //El defecto o default, sirve para el caso en que la variable numeroMes
  no corresponda con ninguna de las opciones contempladas (en cada uno de
  los casos, en inglés se utiliza la palabra case). De esta manera el switch
  (así se denomina en inglés a esta estructura de control) entrará por el
  defecto y mostrará el mensaje correspondiente.
FIN
```


Prueba de Escritorio

Identificación de nombres de variables, con su tipo de variable y tipo de dato.

TIPO VARIABLE	TIPO DE DATO	NOMBRE
Entrada	Entero	NumeroMes
Salida	Texto	Mensaje

N°	Entrada	Bloque de Decisión	Salida
Prueba	numeroMes	según(numeroMes), caso	Mensaje
1	11	Según(11), caso 11	"El mes es Noviembre";
2	8	Según(8), caso 8	"El mes es Agosto";
3	12	Según(12), caso 12	"El mes es Diciembre";
4	4	Según(4), caso 4	"El mes es Abril"

Ejercicio 6 – Repetitiva Mientras (While)

Enunciado

Diseñar un algoritmo que muestre por pantalla la tabla de multiplicación del número que ingrese el usuario. Para definir hasta que número desea que muestre la tabla de multiplicación el usuario también deberá ingresar este valor. La tabla de multiplicación a mostrar debe empezar en la multiplicación por 1.

```
Pseudocódigo
INICIO
entero tablaNum;
entero tablaHasta;
entero contador=1;
entero multiplicación
IMPRIMIR: "Ingrese el número del cual desea conocer la tabla de
multiplicación:"
TOMAR Y ASIGNAR tablaNum;
IMPRIMIR: "Ingrese el número hasta donde desea conocer la tabla:"
TOMAR Y ASIGNAR tablaHasta;
MIENTRAS(contador <=tablaHasta)</pre>
multiplicacion=tablaNum*contador;
IMPRIMIR: tablaNum + "*" + contador + "=" + multiplicacion
Contador++
FIN MIENTRAS
FIN
```


Identificación de nombres de variables, con su tipo de variable y tipo de dato.

TIPO VARIABLE	TIPO DE DATO	NOMBRE
Entrada	Entero	tablaNum
Entrada	Entero	tablaHasta
Auxiliar	Entero	Contador (c)
Salida	Entero	Multiplicación (m)

N°	Entrada Auxiliar		Bucle Mientras/ While	Operacion	Operaciones		
Prueba	tabla Num	tabla Hasta	contador (c)	while(Contador<= TablaHasta)	m= tablaNum* contador	C++	Mensaje
1.1	8	3	1	1<=3:si	m=8*1=8	2	8*1=8
1.2	8	3	2	2<=3:si	m=8*2=16	3	8*2=16
1.3	8	3	3	3<=3:si	m=8*3=24	4	8*3=24
1.4	8	3	4	4<=3:no ->Fin			
2.1	4	5	1	1<=5:si	m=4*1=4	2	4*1=4
2.2	4	5	2	2<=5:si	m=4*2=8	3	4*2=8
2.3	4	5	3	3<=5:si	m=4*3=12	4	4*3=12
2.4	4	5	4	4<=5:no	m=4*4=16	5	4*4=16
2.5	4	5	5	5<=5:si	m=4*5=20	6	4*4=20
2.6	4	5	6	6<=5:no ->Fin			

Ejercicio 7 – Repetitiva Hacer Mientras (Do While)

Enunciado

Diseñar un algoritmo que muestre por pantalla la tabla de multiplicación del número que ingrese el usuario. Para definir hasta que número desea que muestre la tabla de multiplicación el usuario también deberá ingresar este valor. La tabla de multiplicación a mostrar debe empezar en la multiplicación por 1.

```
Pseudocódigo
INICIO
entero tablaNum;
entero tablaHasta;
entero contador=1;
entero multiplicación;
IMPRIMIR: "Ingrese el número del cual desea conocer la tabla de
multiplicación:"
TOMAR Y ASIGNAR tablaNum
IMPRIMIR: "Ingrese el número hasta donde desea conocer la tabla:"
TOMAR Y ASIGNAR tablaHasta
HACER
multiplicación=tablaNum*contador
IMPRIMIR: tablaNum + "*" + contador + "=" + multiplicacion}
Contador++;
MIENTRAS(contador <=tablaHasta)</pre>
FIN HACER
FIN
```


Identificación de variables de entrada, tipos de variables y tipo de datos

TIPO VARIABLE	TIPO DE DATO	NOMBRE
Entrada	Entero	tablaNum
Entrada	Entero	tablaHasta
Auxiliar	Entero	Contador (c)
Salida	Entero	Multiplicación (m)

	Ent	Operaciones del bloque Hacer Mientras /					tras / Do While
N° .	Liici	uuu	Auxiliui		Do		While
Prueba	tabla Num	tabla Hasta	contador (c)	m= tablaNum* contador	C++	Mensaje	(Contador<= TablaHasta)
1.1	8	3	1	m=8*1=8	2	8*1=8	1<=3:si
1.2	8	3	2	m=8*2=16	3	8*2=16	2<=3:si
1.3	8	3	3	m=8*3=24	4	8*3=24	3<=3:si
1.4	8	3	4				4<=3:no ->Fin
2.1	4	5	1	m=4*1=4	2	4*1=4	1<=5:si
2.2	4	5	2	m=4*2=8	3	4*2=8	2<=5:si
2.3	4	5	3	m=4*3=12	4	4*3=12	3<=5:si
2.4	4	5	4	m=4*4=16	5	4*4=16	4<=5:no
2.5	4	5	5	m=4*5=20	6	4*4=20	5<=5:si
2.6	4	5	6				6<=5:no ->Fin

Ejercicio 8 – Repetitiva Para (For)

Enunciado

Diseñar un algoritmo que realice el promedio de 4 números. Los números podrán ser decimales y serán ingresados por pantalla por el usuario.

Identificación de nombres de variables, con su tipo de variable y tipo de dato.

TIPO VARIABLE	TIPO DE DATO	NOMBRE
Auxiliar	Decimal	acumulador (a)
Salida	Decimal	promedio(p)
Salida	Texto	mensaje

N°_	Entrada	Ciclo For/Para	Auxiliar	Salid	la
Prueba	Numero	i<=4	acumulador a+=numero	promedio p=a/4	Mensaje
	20.6	1<=4: si	a=20.6		El promedio
	11.4	2<=4: si	a=32		de los
Prueba 1	8	3<=4: si	a=40		números
1	50.8	4<=4: si	a=90.8		ingresados es: 22.7
		5<=4: no, Fin For		P=90.8/4=22.7	es: 22.7
	28	1<=4: si	a=28		El promedio
	100.40	2<=4: si	a=128.40		de los
Prueba 2	80.90	3<=4: si	a=209.3		números
	300.70	4<=4: si	a=510		ingresados es: 127.5
		5<=4: no, Fin For		P=510/4=127.5	es. 127.5

Ejercicios sobre Estructuras de Datos

Ejercicio 9 – Arreglo Booleano

Enunciado:

Diseñar un algoritmo que recorra las butacas de una sala de cine y determine cuántas butacas desocupadas hay en la sala. Suponga que inicialmente tiene un array (arreglo) con valores booleanos que si es verdadero(verdadero) implica que está ocupada y si es falso(falso) la butaca está desocupada. Tenga en cuenta que el array deberá ser creado e inicializado al principio del algoritmo.

Pseudocódigo INICIO Booleano butacas[] = {falso,verdadero,verdadero,falso} entero butacasVacias =0 //Contador que guarda la cantidad de butacas PARA (entero i=0, i< butacas.lenght(), i++) Booleano butacaActual= Obtener(butacas, i); SI (butacaActual == falso) butacasVacias++; // suma 1 al valor de la variable butacasVacias. FIN SI **FIN PARA** IMPRIMIR: "La cantidad de Butacas vacías en la sala es:" + butacasVacias FIN

Identificación de nombre de variables, con su tipo de variable y tipo de datos

TIPO VARIABLE	TIPO DE DATO	NOMBRE
Auxiliar	Array Booleano	Butacas
Auxiliar	Booleano	ButacaActual (ba)
Auxiliar y de Salida	entero	ButacasVacías (bv)

N° Prueba	Auxiliar	Ciclo For /	' Para	Bloque de Decisión	Auxiliar contador	Salida	
	butacas	I <longitud butacas</longitud 	i, ba	ba==falso	bv	Mensaje	
	[falso, falso, verdadero, verdadero]	0<4: si	0, falso	falso == falso	Bv=0+1=1	"La cantidad de Butacas vacías en la sala es:" + 2	
		1<4: si	1, falso	falso == falso	Bv=1+1=2		
Prueba 1		2<4: si	2, verdadero	verdadero == falso	Bv=2		
1		3<4: si	3, verdadero	verdadero == falso	Bv=2		
		4<4: no, Fin For					
	[verdadero, verdadero, verdadero, falso]	0<4: si	0, verdadero	verdadero == falso	Bv=0	"La cantidad de Butacas vacías en la sala es:" + 1	
Prueba 2		1<4: si	1, verdadero	verdadero == falso	Bv=0		
		2<4: si	2, verdadero	verdadero == falso	Bv=0		
		3<4: si	3, falso	falso == falso	Bv=0+1=1		
		4<4: no, Fin For					

Ejercicio 10 – Dos Arreglos

Una escuela tiene un total de 3 aulas con la siguiente capacidad:

Identificador Aula	Cantidad de Bancos del Aula		
Azul	40		
Verde	35		
Amarillo	30		

Sabiendo la cantidad de bancos de cada aula, el usuario deberá ingresar la cantidad de alumnos inscriptos para cursar tercer grado y el sistema deberá determinar qué aula es la indicada para la cantidad ingresada. La escuela ya sabe que la máxima capacidad de sus aulas es de 40 alumnos, por lo tanto, la cantidad de alumnos inscriptos que ingresa el usuario siempre será un número menor o igual a 40.

Listas necesarias para resolver el problema:

Azul	Verde	Amarillo		
0	1	2		

40	35	30
0	1	2

```
Pseudocódigo
INICIO
Texto listaColoresAulas[] = ["Azul", "Verde", "Amarillo"]
entero listaCapacAulas[] = [40, 35, 30]
entero cantAlumIns
IMPRIMIR: "Ingrese la cantidad de alumnos inscriptos al cursado:"
TOMAR Y ASIGNAR: cantAlumIns
entero capacidadAulaAux = Obtener(listaCapacAulas,0) //Inicialización.
PARA (entero i=1, i< listaCapacAulas.lenght(), i++)
  entero capacidadAulaActual = Obtener (listaCapacAulas, i);
  SI(capacidadAulaActual >= cantAlumIns && capacidadAulaActual <
capacidadAulaAux)
 capacidadAulaAux = capacidadAulaActual;
 entero indiceAulaAux = i;
 FIN SI
Fin PARA
Texto colorAula = Obtener(listaColoresAulas, indiceAulaAux);
IMPRIMIR: "El aula indicada para la cantidad ingresada de alumnos es el
aula" + colorAula + "con una capacidad de:" + capacidadAulaAux;
FIN
```


Identificación de nombre de variables, con su tipo de variable y tipo de datos

TIPO VARIABLE TIPO DE DATO		NOMBRE		
Auxiliar Array Entero		listaCapacAulas= [40, 35, 30]		
Auxiliar	Entero	listaColoresAulas= ["Azul", "Verde", "Amarillo"]		
Auxiliar y de Salida	Entero	capacidadAulaAux		
Auxiliar	Entero	capacidadAulaActual		
Auxiliar	Entero	indiceAulaAux		
Salida	Texto	colorAula		
Entrada	Entero	cantAlumIns		

	Entrada	Auxiliares	Array: Ciclo For		Bloque de decisión	Auxiliares	Salida
N° de Prueba	cantAlumIns	Capacidad AulaAux	i	Capacidad AulaActual	capacidadAulaActual>= cantAlumIns && capacidadAulaActual < capacidadAulaAux	indiceAula Aux	colorAula
1. a	- 30	40	1	35	¿35 >= 30 y 35 < 40? -> SI; capacidadAulaAux=35	1	
1. b		35	2	30	¿30 >= 30 y 30 < 35? -> SI; capacidadAulaAux = 30	2	Amarillo
2. a	35	40	1	35	¿35 >= 35 y 35 <40? -> SI; capacidadAulaAux= 35	1	
2. b		35	2	30	¿30 >= 35 y 30 < 35? -> NO	1	Verde

Ejercicio 11 – Pila

Enunciado:

Diseñar un algoritmo que a partir de una pila inicial de tres elementos devuelva una pila invertida de dichos elementos. La pila inicial se encuentra vacía, usted deberá apilar los elementos y mostrar la pila original. Luego invertir los elementos, y mostrar la nueva pila invertida.


```
Pseudocódigo


Alternativa 1)

INICIO
Pila de datos enteros pilaOriginal;
Pila de datos enteros pilaInvertida;
For (i=1, i<=3, i++)
 apilar (pilaOriginal, i);
Fin For
IMPRIMIR "Pila Inicial:" + pilaOriginal
For (i=1, i<=3, i++)
 Apilar (pilaInvertida, Desapilar(pilaOriginal))
Fin For
FIN</pre>
```

Alternativa 2)

```
INICIO
Pila de datos enteros pilaOriginal;
Pila de datos enteros pilaInvertida;
apilar (pilaOriginal, 1);
apilar (pilaOriginal, 2);
apilar (pilaOriginal, 3);
IMPRIMIR "Pila Inicial:" + pilaOriginal
entero principio= desapilar(pilaEnteros);//principio=3
apilar (pilaInvertida,principio);//el elemento "principio" pasa a ser "final"
entero medio= desapilar(pilaEnteros);//medio=2
apilar(pilaInvertida, medio);//el elemento "medio" seguirá siendo "medio"
entero final = desapilar(pilaEnteros);//final=1
apilar(pilaInvertida, final);//el elemento "final" pasa a ser "principio"
IMPRIMIR: "Pila Invertida:" + pilaInvertida
FIN
```


Prueba de Escritorio para alternativa 1)

Identificación de nombre de variables, con su tipo de variable y tipo de datos

TIPO VARIABLE	TIPO DE DATO	NOMBRE
Auxiliar	Pila de Enteros	PilaOriginal
Salida	Pila de Enteros	PilaInvertida

Ejecución de Pruebas

N°	1er Ciclo For			2do Ciclo For		Salida	
Prueba	ï	Apilar en Pila Original	Pila Original	i	Apilar en Pila Invertida	Pila Invertida	
Davide	i=1	Apilar(pilaOriginal, 1)	[2]	i=1	Apilar(pilaInvertida, Desapilar(pilaOriginal)	[4]	
Prueba 1	i=2	Apilar(pilaOriginal, 2)	[3] [2]	i=2	Apilar(pilaInvertida, Desapilar(pilaOriginal)	[1] [2]	
	i=3 Apilar(pilaOriginal, 3)		[1]	i=3	Apilar (pila Invertida, Desapilar (pila Original)	[3]	

Prueba de Escritorio para alternativa 2)

Identificación de nombre de variables, con su tipo de variable y tipo de datos

TIPO VARIABLE	TIPO DE DATO	NOMBRE	
Auxiliar	Pila de Enteros	PilaOriginal	
Auxiliar	entero	principio	
Auxiliar	entero	medio	
Auxiliar	entero	final	
Salida	Pila de Enteros	PilaInvertida	

Ejecución de Pruebas

		Salida			
Id. Apilar en Pila Original		Pila Original	Desapilar de Pila Original	Apilar en Pila Invertida	Pila Invertida
Prueba	Apilar1	[3]	Principio=11	Apilar(Principio)	[3]
1	Apilar2	[2]	Medio=10	Apilar(Medio)	[2]
	Apilar3	[1]	Final=9	Apilar(Final)	[1]

Ejercicios Algoritmos Fundamentales

Ejercicio 12 – Ordenamiento por Inserción

Enunciado:

https://www.youtube.com/watch?v=5kVQ8kf52K4

Escribir el pseudocódigo y las pruebas de escritorio para realizar el ordenamiento de un vector con 5 números enteros. El usuario ingresa los números que él desea, cree un vector para guardar temporalmente dichos datos y luego realice el ordenamiento del mismo por inserción

```
Pseudocódigo
INICIO
Lista entero listaNum;
//Bucle para la toma de datos
FOR (i=1, i<=5, i++)
 IMPRIMIR: "Ingrese un número";
 ENTERO numero;
 TOMAR Y ASIGNAR: numero;
 listaNum.insertar(i, numero);//Se inserta el elemento: numero en la
posición i de la lista: listaNum
FIN FOR
IMPRIMIR: "La lista formada es:" + listaNum;
FOR (entero i = 1; i < longitud(listaNum); i++);</pre>
 entero valor = listaNum[i]
 entero j = i-1
 MIENTRAS (j >= 0 && listaNum[j] > valor)
 HACER:
 listaNum[j+1] = listaNum[j]
 FIN MIENTRAS
 listaNum[j+1] = valor
IMPRIMIR: "La lista ordenada es:" + listaNum;
FIN
```

Prueba de Escritorio

Ejercicio 13 – Ordenamiento de la Burbuja

Enunciado:

https://www.youtube.com/watch?v=L3d48etbseY

Escribir el pseudocódigo y las pruebas de escritorio para realizar el ordenamiento de un vector con 5 números enteros. El usuario ingresa los números que él desea, cree un vector para guardar temporalmente dichos datos y luego realice el ordenamiento del mismo a través del método de la burbuja.

```
Pseudocódigo
INICIO
Lista entero listaNum;
PARA (i=1, i<=5, i++)
 IMPRIMIR: "Ingrese un número";
 entero numero;
 TOMAR Y ASIGNAR: numero;
 listaNum.insertar(i, numero);
FIN PARA
IMPRIMIR: "La lista formada es:" + listaNum;
HACER:
 Booleano enteroercambiado = falso
 PARA (entero i = 1; i < n; i++)
 //si este par no está ordenado
 SI (listaNum[i-1] > listaNum[i])
 //los intercambiamos y recordamos que algo ha cambiado
 ENTERO aux = listaNum[i-1]
 listaNum[i-1] = listaNum[i]
 listaNum[i] = aux
 intercambiado = verdadero
 FIN SI
 FIN PARA
MIENTRAS:(intercambiado == verdadero)
IMPRIMIR: "La lista ordenada es:" + listaNum;
FIN
```


Guía Práctica del Módulo Técnicas de Programación Versión 1.1 – Liberada el 28/10/2016

Ejercicio 14 – Ordenamiento por Selección

https://www.youtube.com/watch?v=I0YwcUJB3vo

Enunciado:

Escribir el pseudocódigo y las pruebas de escritorio para realizar el ordenamiento de un vector con 5 números enteros. El usuario ingresa los números que él desea, cree un vector para guardar temporalmente dichos datos y luego realice el ordenamiento del mismo a través del método de la burbuja.

Pseudocódigo INICIO Lista entero listaNum; entero n; PARA (entero i=1, i<=5, i++) IMPRIMIR: "Ingrese un número"; entero numero; TOMAR Y ASIGNAR: numero; listaNum.insertar(i, numero); **FIN PARA** IMPRIMIR: "La lista formada es:" + listaNum; n = longitud(listaNum) PARA (entero i = 1; i < n - 1; i++) entero minimo = i PARA (entero j = i+1; j < n; j++) // si este par no está ordenado SI (listaNum[j] < listaNum[minimo])</pre> minimo = jFIN SI FIN_PARA SI (minimo != i)//intercambiamos el actual con el mínimo encontrado entero aux = listaNum[minimo] listaNum[minimo] = listaNum[j] listaNum[j] = aux FIN_SI **FIN PARA** IMPRIMIR: "La lista ordenada es:" + listaNum; FIN

Prueba de Escritorio

Versión 1.1 – Liberada el 28/10/2016

46

Ejercicio 15 – Búsqueda Secuencial

Enunciado:

Escribir el pseudocódigo y las pruebas de escritorio para realizar la búsqueda del nombre de un cliente en un vector que contiene 5 clientes en total. El cliente a buscar será ingresado por pantalla por el usuario. El algoritmo deberá devolver, en caso de que ese nombre exista, la posición en donde se encuentra dicho cliente dentro del vector.

Pseudocódigo INICIO Lista clientes=['Juan', 'Martín', 'Julieta', 'Sol', 'Sofía'] entero posicion Texto nombre IMPRIMIR: "Ingrese el nombre del cliente a buscar" TOMAR Y ASIGNAR: nombre BOOLEANO seEncontró= falso // recorremos la lista, revisando cada elemento de la misma, para ver // si es el cliente ingresado PARA (entero i = 0; i < 5 - 1; i++) // comparamos el cliente de la posición actual con la variable nombre. SI (clientes[i] == nombre) SeEncontró = verdadero posicion=i break; //Una vez encontrado el cliente, se deja de recorrer la lista. El break corta el ciclo PARA. FIN_SI // si nunca se cumple clientes[i], entonces la variable que indica si se // encontró o no el cliente: seEncontró, quedará valiendo falso. FIN PARA SI (seEncontró == verdadero) IMPRIMIR: "El cliente buscado se encuentra en la posición: " + posicion IMPRIMIR: "El cliente no se encuentra en la lista" FIN SI FIN

Prueba de Escritorio

Identificación de variables de entrada, tipos de variables y tipo de datos

TIPO VARIABLE	TIPO DE DATO	NOMBRE		
Entrada	Texto	nombre		
Auxiliar	Lista Texto	clientes		
Auxiliar	Booleano	SeEncontró		
Salida	Entero	posición(p)		

Ejecución de Pruebas

N°	Entrada	Auxiliares		Array: Ciclo PARA	Auxiliares		
de Prueba	nombre	clientes:		clientes[i] == nombre	SeEncontró	р	Salida
	['Juan' 'Martín' 1 "Sol" 'Julieta' 'Sol' 'Sofía']	['Juan'	0	'Juan'== 'Sol' -> falso	Falso		El cliente
		'Martín'	1	'Martín'== 'Sol' -> falso	Falso		buscado se encuentra en la
1		'Julieta'	2	'Julieta'== 'Sol' -> falso	Falso		
		'Sol'	3	'Sol'== 'Sol' -> verdadero	Verdadero	3	
		'Sofía']	4	'Sofia'== 'Sol' -> falso	Verdadero		posición: 3
1	"Pedro"	['Juan'	0	'Juan'== 'Pedro' -> falso	Falso		El cliente
		'Martín'	1	'Martín'== 'Pedro' -> falso	Falso		no se
	'Julieta' 'Sol' 'Sofía']		2	'Julieta'== 'Pedro' -> falso	Falso		encuentra en la lista
		3	'Sol'== 'Pedro' -> falso	Falso			
			4	'Sofia'== 'Pedro' -> falso	Falso		

Fuentes de Información

- Frittelli, Valerio "Algoritmos y Estructuras de Datos" 1ra Edición (Editorial Científica Universitaria Año 2001)
- Sommerville, lan "INGENIERÍA DE SOFTWARE" 9na Edición (Editorial Addison-Wesley Año 2011).