Principios de Programación

La Secuenciación

- 1. Elaborar un programa que calcule e imprima el costo de un terreno cuadrado o rectangular, teniendo como datos la anchura y la longitud en metros, y el costo del metro cuadrado.
- 2. Elaborar un programa que lea una cantidad de horas e imprima su equivalente en minutos, segundos y días.
- 3. La velocidad de la luz es 300,000kilómetros por segundo. Elaborar un programa que lea un tiempo en segundos e imprima la distancia que recorre en dicho tiempo.
- 4. Hace un programa que obtenga e imprima el valor de Y a partir de la ecuación

$$Y = 3x^2 + 7x - 15$$

Solicitando como dato de entrada el valor de X.

5. Una temperatura en grados Centígrados (C) se puede convertir a su equivalente Fahrenheit (F) con la fórmula:

$$F=rac{9}{5}$$
 $C+32$ De Fahrenheit a Centígrados con la fórmula: $C=(F-32)rac{5}{9}$

Elaborar un programa que lea una temperatura en grados centígrados y obtenga e imprima la temperatura Fahrenheit equivalente.

- 6. Elabore un programa que lea un número de pies y calcule e imprima su equivalente en yardas, pulgadas, centímetros y metros, de acuerdo con las siguientes equivalencias: 1 pie = 12 pulgadas, 1 yarda = 3 pies, 1 pulgada = 2.54 cm, 1 m = 100 cm.
- 7. Elaborar un programa que lea el artículo y su costo; la utilidad es el 150% y el impuesto es el 15%; calcular e imprimir artículo, utilidad, impuesto y precio de venta.
- 8. Elaborar un programa que lea el radio de un círculo e imprima el área.

$$AREA = \pi r^2$$

9. Elaborar un programa que permita leer valores para X, Y, Z y W; e imprima el valor de de F

$$F = \frac{(4x^2y^2 \, 1 \, \overline{2zw})^2}{\frac{4x^{\frac{1}{2}}}{h^{\frac{3}{4}}}}$$

10. Elaborar un programa que lea el radio(r) de una esfera, calcule e imprima el volumen y el área.

$$VOLUMEN = \frac{4\pi r^3}{3} \qquad AREA = 4\pi r^2$$

La Selección

- 1. Elabore un programa para calcular e imprimir el precio de un terreno del cual se tienen los siguientes datos: largo, ancho y precio por metro cuadrado. Si el terreno tiene más de 400 metros cuadrados se hace un descuento de 10%.
- 2. Elabore un programa para calcular e imprimir los valores de X y Y, teniendo como entrada el valor de X y calculando el de Y de acuerdo con las siguientes condiciones

Si
$$X < 0$$
 entonces $Y = 3X + 6$
Si $X \ge 0$ enotnces $Y = X^2 + 6$

- 3. Elabore un programa que imprima el costo de un pedido de un artículo del cual se tiene la descripción, la cantidad pedida y el precio unitario. Si la cantidad pedida excede de 50 unidades, se hace un descuento de 15%.
- 4. Elaborar un programa que lea los datos de un estudiante: Nombre y tres calificaciones parciales e imprimir el Nombre y la calificación final de acuerdo a lo siguiente: Para aprobar el curso, debe tener 70 o más en cada una de las calificaciones, la calificación final será el promedio. En caso de haber reprobado uno o más exámenes ordinarios, la calificación será NA (NO ACREDITADO).
- 5. De acuerdo con la clase de sus ángulos los triángulos se clasifican en:

Rectángulo tiene un ángulo recto (igual a 90°)

Obtusángulo tiene un ángulo obtuso (mayor que 90° pero menor de 180°)

Acutángulo los tres ángulos son agudos (menor que 90°)

Elaborar un programa que permita leer el tamaño de los tres ángulos (A, B, C) de un triángulo e imprima de qué tipo es.

- 6. En un almacén de venta de trajes si se compra uno se hace el 50% de descuento, si compra 2 el 55%, si compra 3 el 60% y si compra más de 3 el 65%. Elaborar un programa que lea la cantidad de trajes y el precio unitario (todos tienen el mismo precio) e imprima el subtotal a pagar, el descuento y el total a pagar.
- 7. Dos triángulos son congruentes si tienen la misma forma y tamaño, es decir, sus ángulos y lados correspondientes son iguales. Elaborar un programa que lea los tres ángulos y lados de dos triángulos e imprima si son congruentes.
- 8. Un trapecio es isósceles si sus dos ángulos de la base son iguales. Elaborar un programa que lea los ángulos A y B de la base y que imprima si el trapecio es isósceles o no.
- 9. Elaborar un programa que permita leer los datos de un empleado: Nombre, tipo de empleado, número de horas trabajadas y cuota que se les paga por hora; calcular e imprimir el Sueldo a pagar. Si el empleado es de tipo 1 se le pagan las horas extras (más de 40 horas) a 1.5 de la cuota por hora, si es de tipo 2 a 2, si es de tupo 3 a 2.5 y si es de tipo 4 a 3 veces la cuota por hora.
- 10. Elabore un programa que lea el número de mes entre 1 y 12 y, que imprima el nombre del mes correspondiente: si es 1 'Enero', si es 2 'Febrero',...etc.

Principios de Programación

- 11. En el hotel Guamúchil se hace un descuento del 10% si el cliente se hopada más de 5 días, del 15% si se hospeda más de 10 días y del 20% si se hospeda más de 15 días. Elaborar un programa que lea el número de días y el precio diario de la habitación e imprima el subtotal a pagar, el descuento y el total a pagar.
- 12. Elaborar un programa que permita leer los datos de un automóvil: marca, origen y costo; imprimir el impuesto a pagar y el precio de venta incluido el impuesto. Si el origen es Alemania el impuesto es 20%, si es de Japón el impuesto es 30%, si es de Italia el 15% y si es de USA el 8%.
- 13. Un sistema de ecuaciones lineales

$$ax + by = c$$

$$dx + ex = f$$

se puede resolver con las fórmulas

$$X = \frac{ce-bf}{ae-bd}$$
 $Y = \frac{af-cd}{ae-bd}$ si (ae – bd) <> 0

Elaborar un programa que lea los coeficientes a, b, c, d, e y f, y que calcule e imprima los valores de X y Y. Si (ae – bd) <> 0; debe calcular los valores de X y Y, en caso contrario debe de imprimir un mensaje que indique que no tiene solución.

- 14. Elaborar un algoritmo que permita leer 4 números e imprima el mayor. Debe de validar que sean diferentes, es decir, si hay números iguales debe enviar un mensaje de error.
- 15. Una temperatura en grados Centígrados (C) se puede convertir a su equivalente Fahrenheit (F) con la fórmula

$$F = \frac{9}{5}C + 32$$

De Fahrenheit a Centígrados con la fórmula: $\mathcal{C}=(F-32)\frac{5}{9}$

Elaborar un programa que pregunte qué quiere convertir, si quiere convertir de Centígrados; que lea la temperatura en grados Centígrados y calcule e imprima la temperatura Fahrenheit equivalente. Si quiere convertir Fahrenheit debe hacer lo propio.