República Bolivariana de Venezuela Ministerio del Poder Popular para la Educacion Universitaria Universidad Politecnica Territorial "Federico Brito Figueroa" La Victoria, Edo Aragua

PROBLEMAS PROPUESTOS

Profesor: Estudiante:

Jorge Domínguez Cristhian Torres

C.I:31.695.486

PNF: Informatica

Trayecto "1" Sección "4"

Explicación de la definición:

1. Cree una función que calcule el cubo de un número real (float)

```
El resultado deberá ser otro número real. Probar esta función para calcular el cubo de 3.2
y el de 5. */
#include <stdio.h>
float cubica(float numero)
{
float cubica;
cubica = numero * numero * numero;
return cubica;
}
int main()
{
float numero;
float cubo;
int i=0;
while(numero >= -1000000)
{
if(i==0)
puts("\nEscriba un numero real");
else
puts("\nEscriba otro numero real");
scanf("%f", &numero);
```

```
printf("%f elevado al cubo es %f\n",
numero,cubo=cubica(numero));
i ++;
}
return 0;
}
 2. Leer el valor correspondiente a una distancia en kilómetros y la visualice
 expresadas en metros
#include <iostream>
using namespace std;
  short Convertir(short k)
  {
 short x;
 x=1000*k;
 return x;
  }
  main()
  {
 short k2;
 cout<<"Convertor de km a m"<<endl;
 cout<<"Ingrese kilometros: \n";cin>>k2;
 cout<<"La distancia en metros: \n"<<Convertir(k2);</pre>
 cout<<endl;
 system("pause");
```

```
return 0;
}
 3. Cree una función que calcule cual es el número menor de dos números enteros
#include <iostream>
using namespace std;
  short Menor(short n1, short n2)
  {
 short m;
 if(n1<n2) m=n1;
 else if(n2 < n1)m =n2;
 return m;
  }
  main()
  {
 short a1,a2;
 cout<<"Calculo del numero menor\n";</pre>
 cout<<"Ingrese 2 numeros: \n";cin>>a1>>a2;
 cout<<"El numero menor es: \n"<<Menor(a1,a2);</pre>
 cout<<endl;
  system("pause");
  return 0;
  }
```

4. Realiza un programa que calcule las potencias de la 2 a la 10 del número PI y la raíz cuadrada de dicha potencia. Para ello construye una función que calcule la potencia n-ésima de un número cualquiera y utiliza después la función sqrt de la librería matemática de C.

```
#include <stdio.h>
#include <math.h>
#define PI 3.14159265359
/*4) Realiza un programa que calcule las potencias de la 2 a la 10 del número PI y la raíz
cuadrada de dicha potencia.
Para ello construye una función que calcule la potencia n-ésima de un número cualquiera,
y utiliza después la función sqrt de la librería matemática de C.*/
int main(){
int i;
double poten(double, int),x;
for (i = 2; i \le 10; i++) {
x = poten(PI, i);
printf("\n PI elevado a la potencia %d es igual a %5.2lf y su raiz es %5.2lf \n", i, x, sqrt(x) );
}
return 0;
}
double poten(double a, int b){
int i;
double resul;
resul = 1.0;
for (i = 1; i \le b; i++)
resul = resul * a;
```

```
return resul;
}
```

5. Cree una función que reciba un número real y devuelva un número entero con

```
el valor: -1 si el número es negativo, 1 si el número es positivo o 0 si es cero.
#include<iostream>
using namespace std;
/* 5) Crear un función que reciba un número real y devuelva un número entero con el
valor:
-1 si el número es negativo,
1 si el número es positivo o
0 si es cero.*/
int num(int a){
if(a < 0){
return -1;
}
else if(a > 0){
return 1;
}
else{
return 0;
}
int main(){
int a,b;
cout<<"\n Ingrese un numero: \n \n";
```

```
cin>>a;
cout << "\n \n \t" << num(a);
return 0;
}
 6. Leer el valor correspondiente a una distancia en millas marinas y la visualice
 expresadas en metros, pies y nudos. Sabiendo que 1 milla marina equivale a
 1852 metros.
#include<stdio.h>
#define x 1852
/*6) Realizar un programa que permita leer el valor correspondiente a una distancia en
millas
y las visualice expresadas en metros. Sabiendo que 1 milla marina equivale a 1852 metros.
*/
double dista(double a, int z){
double b;
b = a * z;
return b;
}
int main(){
int a;
double b;
printf("\n Ingrese la distancia en millas: \n \n");
scanf("%i",&a);
printf("\n La distancia ingresada, en metros es: %.2f \n \n",dista(a,x));
return 0;
}
```

7. Lea el porcentaje descontado en una compra, introduciendo la cantidad comprada, el precio (valor) de la compra y el precio (valor) pagado

```
#include<stdio.h>
/*7) Realizar un programa que escriba el porcentaje descontado en una compra,
introduciendo la cantidad comprada, el precio (valor) de la compra y el precio (valor)
pagado.*/
double iva(float cant, float subtotal, float total, float x, float y){
x = (total / subtotal)*100;
y = 100 - x;
return y;
}
int main(){
float cant, subtotal, total,x,y;
printf("\n Ingrese la cantidad comprada: \n \n");
scanf("%f",&cant);
printf("\n Ingrese el precio (valor) de la compra: \n \n");
scanf("%f",&subtotal);
printf("\n Ingrese el precio (valor) pagado: \n \n");
scanf("%f",&total);
printf("\n El porcentaje descontado en la compra es del %.3f porciento \n
\n",iva(cant,subtotal,total,x,y));
return 0;
}
```

8. Ingrese dos números enteros y/o reales, muestre su suma, resta, multiplicación, división y el resto (módulo) de la división.

```
#include<stdio.h>
#include<math.h>
/*8) Realizar un programa que facilite el ingreso de dos números enteros y/o reales,
muestre su suma,
resta,
multiplicación,
división y
el resto (módulo) de la división.*/
int sum(int a,int b,int z){
z = a + b;
return z;
int res(int a,int b,int z){
z = a - b;
return z;
int mult(int a,int b,int z){
z = a * b;
return z;
}
int div(int a,int b,int z){
z = a / b;
return z;
}
```

```
int resid(int a,int b,int z){
z = a \% b;
return z;
}
int main(){
int a,b;
int z;
printf("\n Ingrese 2 numeros enteros: \n \n");
scanf("%d %d",&a,&b);
printf("\n La suma de %d y %d es %d \n",a,b,sum(a,b,z));
printf("\n La resta de %d y %d es %d \n",a,b,res(a,b,z));
printf("\n La multiplicacion de %d y %d es %d \n",a,b,mult(a,b,z));
printf("\n La division de %d y %d es %d con",a,b,div(a,b,z));
printf(" el residuo de %d \n",resid(a,b,z));
return 0;
}
 9. Cree una función que devuelva la primera letra de una cadena de texto
#include<stdio.h>
#include<stdlib.h>
/*9) Crear una función que devuelva la primera letra de una cadena de texto. */
char primeraLetra(char palabra){
printf("\n \n Introduce la palabra: \n \n");
scanf("%c",&palabra);
return palabra;
```

```
}
int main(){
char palabra;
printf("\n La primera letra de la palabra es \"%c\"", primeraLetra(palabra));
return 0;
}
 10. Facilite el ingreso de tres números enteros y/o reales, muestre su respectiva
 suma y multiplicación.
#include<stdio.h>
/*10) Facilite el ingreso de tres números enteros y/o reales,
Muestre su respectiva suma y multiplicación */
float sum(float a,float b){
float c;
c = a + b;
return c;
}
float mult(float a,float b){
float d;
d = a * b;
return d;
}
int main(){
float a,b;
printf("\n Ingrese dos numeros: \n \n");
scanf("%f %f",&a,&b);
```

```
printf("\n La suma de los \t \t La multiplicion de los \n");
printf(" numeros ingresados es: \t \t numeros ingresados es: \n \n");
printf(" %.3f \t \t %.3f ",sum(a,b),mult(a,b));
return 0;
}
 11. Calcule el área y el perímetro de un rectángulo dada la base y la altura
#include<stdio.h>
/*11) Calcule el área y el perímetro de un rectángulo dada la base y la altura.*/
float area(float b,float h){
float A;
A = b * h;
return A;
}
float perim(float b,float h){
float p;
p = (2*b) + (2*h);
return p;
}
int main(){
float b,h;
printf("\n Ingrese la base del rectangulo: \n \n ");
scanf("%f",&b);
printf("\n Ingrese la altura del rectangulo: \n \n ");
scanf("%f",&h);
```

```
printf("\n El area del rectangulo es: %.3f \n \n ",area(b,h));
printf("\n Y el perimetro del rectangulo es: %.3f \n \n ",perim(b,h));
return 0;
}
 12. Cree una función que reciba como parámetro un numero entero y escriba la
 tabla de multiplicar de ese número (para el 3 deberá llegar desde 3x0=0 hasta
 3x10=30)
#include<stdio.h>
/*12) Crear una función que reciba como parámetro un numero entero
y escriba la tabla de multiplicar de ese número
(por ejemplo: para el 3 deberá llegar desde 3x0=0 hasta 3x10=30)*/
void imp(int x){
for(int i = 0; i \le 10; i++){
printf(" %d x %d = %d \n \n",x,i,x * i);
}
}
int main(){
int x;
printf("\n Ingrese un numero: \n \n");
scanf("%d",&x);
printf("\n La tabla de multiplicar del numero ingresado es: \n \n");
imp(x);
return 0;
}
```

13. Calcule el área de un cuadrado.

```
#include<stdio.h>
#include<cmath>
/*13) Calcule el área de un cuadrado.*/
float area(float I){
float A;
A = pow(1,2);
return A;
}
int main(){
float I;
printf("\n Ingrese un lado del cuadrado: \n \n ");
scanf("%f",&I);
printf("\n El area del cuadrado es: %.3f \n \n ",area(I));
return 0;
}
 14. Introduzca una medida expresada en centímetros la convierta a pulgadas (1
 pulgada = 2,54 centímetros)
#include<stdio.h>
#define pulg 2.54
/*14) Permita introducir una medida expresada en centímetros
la convierta en pulgadas (1pulgada = 2,54 centímetros).*/
float convertor(float x){
float m;
m = x / pulg;
```

```
return m;
int main(){
float x;
printf("\n Ingrese la medida en centimetros: \n \n");
scanf("%f",&x);
printf("\n %.3f centimetros es igual a %.3f pulgadas \n \n",x,convertor(x));
return 0;
}
 15. Desarrolle una función que reciba un número y devuelva el valor 1 si es un
 número primo o 0 en caso contrario
#include<iostream>
using namespace std;
/*15) Desarrolle una función que reciba un número y
devuelva el valor 1 si es un número primo o
0 en caso contrario.*/
int proc(int num){
int cont = 0;
for(int i = 1;i <= num;i++){
if(num \% i == 0){
cont = cont+1;
}
return cont;
}
```

```
int main(){
int num;
cout<<"\n Ingrese el numero: \n \n";
cin>>num;
if(proc(num) == 2){
}
else{
}
return 0;
}
 16. Escriba en horas, minutos y segundos un tiempo leído en segundos y en tiempo
 UNIX
#include<stdio.h>
#define hora 3600
#define min 60
/*16) Que exprese en horas, minutos y segundos un tiempo expresado en segundos.*/
float horas(float t){
float h;
h = t / hora;
return h;
}
float minutos(float t){
float m;
```

```
m = t / min;
return m;
}
int main(){
float t;
printf("\n Ingrese un tiempo en segundos: \n \n");
scanf("%f",&t);
printf("\n El tiempo ingresado, en horas es: %.2f",horas(t));
printf("\n El tiempo ingresado, en minutos es: %.2f",minutos(t
));
printf("\n El tiempo ingresado, en segundos es: %.2f",t);
return 0;
}
 17. Cree una función que reciba un numero cualquiera y devuelva como resultado
 la suma de sus dígitos
#include<stdio.h>
/*17) Crear una función que reciba un numero cualquiera
y que devuelva como resultado la suma de sus dígitos.*/
int sumdig(int x){
if(x > 0){
return(x \% 10) + sumdig(x / 10);
}
else{
return x;
}
```

```
}
int main(){
int x;
printf("\n Ingrese un numero: \n \n");
scanf("%d",&x);
printf("\n La suma de sus dígitos es: %d \n \n",sumdig(x));
return 0;
}
 18. Dada las horas trabajadas de una persona y el valor por hora. calcule su salario
 y mostrarlo
#include<stdio.h>
/*18) Dada las horas trabajadas de una persona y el valor por hora.
Calcular su salario y visualizarlos.*/
float salario(float h, float valorh){
float x;
x = h * valorh;
return x;
}
int main(){
float h, valorh;
printf("\n Ingrese las horas trabajadas: \n \n");
scanf("%f",&h);
printf("\n Ingrese el valor por hora de trabajo, en dolares: \n \n");
scanf("%f",&valorh);
printf("\n Su salario es: $%.2f \n \n",salario(h,valorh));
```

```
return 0;
```

19. A un trabajador le pagan según sus horas trabajadas y la tarifa está a un valor por hora. Si la cantidad de horas trabajadas es mayor a 40 horas, la tarifa por hora se incrementa en un 50% para las horas extras. calcule el salario del trabajador dadas las horas trabajadas y la tarifa

#include<stdio.h>

/*19) A un trabajador le pagan según sus horas trabajadas y la tarifa está a un valor por hora.

Si la cantidad de horas trabajadas es mayor a 40 horas, la tarifa por hora se incrementa en un 50% para las

horas extras.

Calcular el salario del trabajador dadas las horas trabajadas y la tarifa.*/

float salario(float horastrab,float tarifa){

```
float a[5];

if(horastrab > 40){

a[0] = tarifa * 1.5;

a[1] = horastrab - 40;

a[2] = a[1] * a[0];

a[3] = 40 * tarifa;

a[4] = a[2] + a[3];

return a[4];

}

else{

a[0] = horastrab * tarifa;

return a[0];
```

```
}
}
int main(){
float horastrab, tarifa;
printf("\n Ingrese las horas trabajadas: \n \n");
scanf("%f",&horastrab);
printf("\n Ingrese la tarifa de valor por hora de trabajo, en dolares: \n \n$");
scanf("%f",&tarifa);
printf("\n Su salario es: $%.2f \n \n",salario(horastrab,tarifa));
return 0;
}
 20. A un trabajador le descuentan de su sueldo el 10% si su sueldo es menor o igual
 a 1000, por encima de 1000 y hasta 2000 el 5% del adicional, y por encima de
 2000 el 3% del adicional. Calcule el descuento y sueldo neto que recibe el
 trabajador dado su sueldo
#include<stdio.h>
/*20) A un trabajador le descuentan de su sueldo el 10% si su sueldo es menor o igual a
1000,
por encima de 1000 y hasta 2000 el 5% del adicional,
y por encima de 2000 el 3% del adicional.
Calcular el descuento y sueldo neto que recibe el trabajador dado su sueldo.*/
float descuento(float sueldo){
float s,x;
if(sueldo <= 1000){
x = sueldo * 0.1;
return x;
```

```
}
else if(1000 < sueldo > 2000){
x = 1000 * 0.05;
return x;
}
else{
s = sueldo - 2000;
x = s * 0.03;
return x;
}
float sueldonet(float sueldo){
float s,x,d;
if(sueldo <= 1000){
x = sueldo * 0.1;
s = sueldo - x;
return s;
}
else if(1000 < sueldo > 2000){
x = 1000 * 0.05;
s = sueldo - x;
return s;
}
else{
```

```
d = sueldo - 2000;
x = d * 0.03;
s = sueldo - x;
return s;
}
}
int main(){
float sueldo;
printf("\n Ingrese el valor de su sueldo en dolares: \n \n$");
scanf("%f",&sueldo);
printf("\n El descuento que hubo en su sueldo es de $%.2f \n \n",descuento(sueldo));
printf("\n El sueldo neto que recibe es: $%.2f \n \n",sueldonet(sueldo));
return 0;
}
 21. Dado un monto calcule el descuento considerando que por encima de 10000 el
 descuento es el 20% y por debajo de 10000 el descuento es el 10%
#include<stdio.h>
/*21) Dado un monto calcular el descuento considerando que:
por encima de 10000 el descuento es el 20% y
por debajo de 10000 el descuento es el 10%.*/
float desc(float monto){
float d;
if(monto > 10000){
d = monto * 0.2;
return d;
```

```
}
else{
d = monto * .1;
return d;
}
}
int main(){
float monto;
printf("\n Ingrese el monto en dolares: \n \n$");
scanf("%f",&monto);
printf("\n el descuento al monto ingresado es: $%.2f \n \n",desc(monto));
return 0;
}
 22. Determinar el voltaje de tres bombillos en kilovoltio y Watts, considerando que
 el bombillo trabaja con 120 V. Calcule y muestre el voltaje
#include<stdio.h>
/*22) Permita determinar el voltaje de tres bombillos en kilovoltio,
considerando que el bombillo trabaja con 120 V.
Calcular y visualizar el voltaje */
float volt(float x){
float kv = 1000,bombillo = 120;
x = (3 * bombillo) / kv;
return x;
int main(){
```

```
float x;
printf("\n El voltaje de los tres bombillos es: \%.2f \text{ Kv } \n \n", volt(x));
return 0;
}
 23. Desarrolle el código fuente de un programa que reciba un dato entero y un
 dato real y muestre los datos ingresados
#include<iostream>
using namespace std;
/*23) Desarrolle el código fuente de un programa que permita ingresar
un dato entero y un dato real y
visualizar los datos ingresados.*/
void dat(double x,int y){
cout<< "\n Ingrese un dato entero y real: \n \n";
cin>> y >> x;
cout<< "\n El datos ingresados son: \n \n" << x << "\n \n" << y;
}
int main(){
double x;
int y;
dat(x,y);
return 0;
}
```

24. Desarrolle el código fuente de un programa que calcule el área de un círculo, adicional muestre "DATOS ERRONEOS", si el área es mayor a 5000 o el radio es negativo

```
#include<stdio.h>
#include<cmath>
#define PI 3.14159265359
/*24) Desarrolle el código fuente de un programa que permita calcular el área de un
círculo,
adicional visualizar "DATOS ERRONEOS", si el área es mayor a 5000.*/
void area(float r){
float A;
printf("\n Ingrese radio en cetimetros: \n \n");
scanf("%f",&r);
A = PI * pow(r,2);
printf("\n El area de el circulo de radio %.2f cm es %.2f cm cuadrados \n \n",r,A);
if(A > 5000){
printf("\n \t \"DATOS ERRONEOS\" \n \n");
}
}
int main(){
float r;
area(r);
return 0;
}
 25. Desarrolle el código fuente de un programa que reciba un número y muestre si
 es positivo o negativo
#include<iostream>
using namespace std;
```

```
/*25) Desarrolle el código fuente de un programa que permita ingresar un número y
visualizar si es positivo o negativo.*/
void num(float a){
cout<< "\n Ingrese un numero: \n \n";
cin>> a;
if(a > 0){
cout<< "\n El numero ingresado es positivo \n \n";
}
else if(a < 0){
cout<< "\n El numero ingresado es negativo \n \n";
}
}
int main(){
float a;
num(a);
return 0;
}
 26. Desarrolle el código fuente de un programa que reciba tres números, obtener
 su promedio y muestre "APROBADO", si su promedio es mayor a 7, caso
 contrario muestrea "MEJORE LA NOTA"
#include<iostream>
using namespace std;
/*26) Desarrolle el código fuente de un programa que permita ingresar tres números,
obtener su promedio y visualizar "APROBADO", si su promedio es mayor a 7,
caso contrario visualizara "MEJORE LA NOTA".*/
```

```
void prom(float b){
float a[3];
cout<< "\n Ingrese 3 numeros: \n \n";</pre>
cin>> a[0] >> a[1] >> a[2];
a[3] = (a[0] + a[1] + a[2]) / 3;
cout<<"\n El promedio de los 3 numeros ingresados es: " << a[3] << endl << endl;
if(a[3] > 7){
cout << "\n \"APROBADO\" \n \n";
}
else{
cout<<"\n \"MEJORE LA NOTA\" \n \n";
}
}
int main(){
float b;
prom(b);
return 0;
}
 27. Desarrolle el código fuente de un programa que reciba la fecha natal, calcule la
 edad y la muestre
#include<iostream>
using namespace std;
/*27) Desarrolle el código fuente de un programa que permita ingresar una edad y
leer su edad ingresada*/
void edad(double x){
```

```
cout<< "\n Ingrese una edad en anios: \n \n";</pre>
cin>> x;
cout<< "\n La edad ingresada es de " << x << " anios: \n \n";
}
int main(){
double x;
edad(x);
return 0;
}
 28. Desarrolle el código fuente de un programa que reciba un número y muestre si
 es par o impar
#include<iostream>
using namespace std;
/*28) Desarrolle el código fuente de un programa que permita ingresar un número y
visualizar si es par o impar.*/
void num(int x){
cout<< "\n Ingrese un numero: \n \n";
cin>> x;
if(x \% 2 == 0){
cout<< "\n El numero ingresado es par \n \n";</pre>
}
else{
cout<< "\n El numero ingresado es impar \n \n";</pre>
}
}
```

```
int main(){
int x;
num(x);
return 0;
}
 29. Desarrolle el código fuente de un programa que reciba cinco voltajes, obtenga
 su promedio y muestre "ALTO VOLTAJE", si su promedio es mayor a 220, caso
 contrario mostrar "VOLTAJE CORRECTO"
#include<iostream>
using namespace std;
/*29) Desarrolle el código fuente de un programa que permita ingresar cinco voltajes,
obtener su promedio y
visualizar "ALTO VOLTAJE", si su promedio es mayor a 220,
caso contrario sea menor mostrar "VOLTAJE CORRECTO".*/
float prom(float a[]){
cout<< "\n Ingrese los 5 voltajes: \n \n";
cin>> a[0] >> a[1] >> a[2] >> a[3] >> a[4];
a[5] = (a[0] + a[1] + a[2] + a[3] + a[4]) / 5;
return a[5];
}
void voltaje(float a[]){
float f;
f = prom(a);
if(f > 220){
cout << "\n \''ALTO VOLTAJE\'' \n \n";
```

```
}
else if(f < 220){
cout<< "\n \"VOLTAJE CORRECTO\" \n \n";</pre>
}
}
int main(){
float a[5];
voltaje(a);
return 0;
}
 30. Desarrolle el código fuente de un programa que calcule el área de un triángulo,
 adicional muestre "DATOS NO VALIDOS", si el área es mayor a 1000 y
 determine si es equilátero, escaleno o isósceles
#include<stdio.h>
#include <cmath>
/*30) Desarrolle el código fuente de un programa que permita calcular el área de un
triángulo equilatero,
adicional visualizar "DATOS NO VALIDOS", si el área es mayor a 1000.*/
float area(float I){
float A;
printf("\n Ingrese un lado del triangulo: \n \n");
scanf("%f",&I);
A = ((sqrt(3)) / 4) * (pow(1,2));
return A;
}
```

```
int main(){
float I;
printf("\n El area del triangulo equilatero es %.2f \n \n",area(I));
return 0;
}
 31. Desarrolle un programa que solicite ingrese tres voltajes distintos e indique si
 el promedio de los voltajes ingresados es menor a 115 visualice "VOLTAJE
 CORRECTO", caso contrario sea mayor A 115 y menor a 220 visualice "ALTO
 VOLTAJE", y si es mayor a 220 visualice "PELIGRO"
#include<iostream>
using namespace std;
/*31) Desarrolle un programa que solicite ingrese tres voltajes distintos
e indique si el promedio de los voltajes ingresados es menor a 115 visualice "VOLTAJE
CORRECTO",
caso contrario sea mayor A 115 y menor a 220 visualice "ALTO VOLTAJE",
y si es mayor a 220 visualice "PELIGRO".*/
void volt(float v[]){
cout<< "\n Ingrese 3 voltajes: \n \n";
cin >> v[0] >> v[1] >> v[2];
v[3] = (v[0] + v[1] + v[2]) / 3;
if(v[3] < 220){
if(v[3] < 115){
cout<< "\n \"VOLTAJE CORRECTO\" \n \n";
}
else{
cout<< "\n \"ALTO VOLTAJE\" \n \n";
```

```
}
}
else{
cout << "\n \"PELIGRO\" \n \n";
}
}
int main(){
float v[3];
volt(v);
return 0;
}
 32. Desarrolle el código fuente de un programa que reciba el valor correspondiente
 a una distancia en metros y las visualice expresadas en km
#include<iostream>
using namespace std;
#define dkm 1000
/*32) Desarrolle el código fuente de un programa que permita
ingresar y leer el valor correspondiente a una distancia en metros
y las visualice expresadas en km.*/
float conver(float m){
float km;
km = m / dkm;
return km;
void dist(float m){
```

```
cout<< "\n " << m << " m = " << conver(m) << " km";
}
int main(){
float m;
cout << "\n Ingrese una distancia en metros: \n \n";</pre>
cin >> m;
dist(m);
return 0;
}
 33. Cree un programa que en base a una matriz y un vector, contar la cantidad de
 números primos de ambos
#include<stdio.h>
#include<stdlib.h>
/*33) Crear un programa que en base a una matriz y un vector,
contar la cantidad de números primos de ambos.*/
void asigma(int M[20][20], int f, int c){
for(int i = 1; i <= f; i++){
for(int j = 1; j <= c; j++){
printf ("\n Ingrese valor [%d,%d]: ",i,j);
scanf("%d",&M[i][j]);
}
}
}
void impma(int M[20][20],int f,int c){
for(int i = 1; i <= f; i++){
```

```
printf ("\n");
for(int j = 1;j <= c;j++){
printf ("%d \t ",M[i][j]);
}
}
}
void asigvec(int V[20],int d){
for(int i = 1;i <= d;i++){
printf("\n Inserte el valor [%d]: \n \n",i);
scanf("%d",&V [i]);
}
}
void impvec(int V[20],int d){
for(int i = 1; i \le d; i++){
printf ("%d \n",V [i]);
}
}
int prima(int M[20][20],int f,int c){
int cant = 0;
for(int i = 1;i <= f;i++){
for(int j = 1; j <= c; j++){
int cc = 0;
for(int k = 1; k \le M[i][j]; k++){
if(M[i][j] \% k == 0){
```

```
cc++;
}
if(cc == 2){
cant++;
}
return (cant);
}
int privec(int V[20],int d){
int cant = 0;
for(int i = 1;i <= d;i++){
int c = 0;
for(int j = 1;j <= V[i];j++){
if(V[i] \% j == 0){
C++;
}
if(c == 2){
cant++;
}
}
```

```
return (cant);
int main(){
int a [20][20];
int b [20];
int x,y,dim;
printf("\n Ingrese la cantidad de filas de la matriz: \n \n");
scanf("%d",&x);
printf("\n Ingrese la cantidad de columnas de la matriz: \n \n");
scanf("%d",&y);
printf("\n Ingrese la dimension del vector: \n \n");
scanf("%d",&dim);
printf("\n Ingrese valores a la matriz: \n \n");
asigma(a,x,y);
printf ("\n Ingrese valores al vector: \n \n");
asigvec(b,dim);
printf("\n La matriz es: \n \n");
impma(a, x, y);
printf("\n \n El vector es: \n \n");
impvec(b,dim);
int primos;
primos = prima (a,x,y) + privec(b,dim);
printf("\n \n El total de numeros primos que hay en el ejercicio es: %d \n \n",primos);
system("pause");
```

```
return 0;
}

34. Desarrolle el código fuente de un programa que le ingresar los siguientes datos nombre, apellido, edad y número de celular de una persona, al término debe mostrar los datos ingresados

#include<stdio.h>

#include<iostream>
using namespace std;
```

/*34) Desarrolle el código fuente de un programa que le permita ingresar los siguientes: datos nombre, apellido, edad y número de celular de una persona; al término debe mostrar los datos ingresados.*/ void prog(char a[][10],float b[]){ cout<< "\n Ingrese un nombre: \n \n"; cin>> a[0]; cout<< "\n Ingrese un apellido: \n \n"; cin>> a[1]; cout<< "\n Ingrese una edad: \n \n"; cin >> b[2];cout<< "\n Ingrese un numero de celular: \n \n"; cin>> b[0];cout<< "\n El nombre ingresado es: " << a[0] << "\n \n"; cout<< "\n El apellido ingresado es: " << a[1] << "\n \n"; cout<< "\n El edad ingresada es: " << b[2] << "\n \n"; printf("\n El numero de celular ingresado es: %.0f\n \n",b[0]); }

```
int main(){
char a[10][10];
float b[5];
prog(a,b);
return 0;
}
 35. Desarrollar un programa que calcule el producto escalar de dos vectores
#include<stdio.h>
/*35) Desarrollar un programa que calcule el producto escalar de dos vectores.*/
void asigvec(int d,int x[]){
for (int i = 1; i \le d; i++){
printf ("\n Inserte valor.[%d]: \n \n",i);
scanf("%d",&x [i]);
}
void impvec(int V,int d[]){
for (int i = 1; i \le V; i++){
printf ("%d \n",d [i]);
}
int esca(int a,int b[],int c[]){
int j,m = 0;
for (int i = 1; i \le a; i++){
j = b[i] * c[i];
```

```
m = m + j;
return m;
}
void proc(int dim,int x[],int y[]){
printf("\n Ingrese la dimension de los vector: \n \n");
scanf("%d",&dim);
printf ("\n Ingrese valores al primer vector: \n \n");
asigvec(dim,x);
printf ("\n Ingrese valores al segundo vector: \n \n");
asigvec(dim,y);
printf("\n Los vectores son: \n \n");
printf("\n Vector #1: \n \n");
impvec(dim,x);
printf("\n Vector #2: \n \n");
impvec(dim,y);
printf("\n El producto escalar de los 2 vectores ingresados es: %d \n \n",esca(dim,x,y));
}
int main(){
int dim,x[50],y[50];
proc(dim,x,y);
return 0;
}
```

36. Desarrolle el código fuente de un tiempo ingresado en minutos, lo muestre por pantalla en horas, minutos y segundos

```
#include<stdio.h>
#define hora 60
#define segundo 60
/*36) Desarrolle el código fuente de un tiempo ingresado en minutos,
visualizarlo por pantalla en horas,
minutos
y segundos.*/
float horas(float t){
float h;
h = t / hora;
return h;
}
float seg(float t){
float m;
m = t * segundo;
return m;
}
int main(){
float t;
printf("\n Ingrese un tiempo en segundos: \n \n");
scanf("%f",&t);
printf("\n El tiempo ingresado, en horas es: \%.2f \n \n",horas(t));
printf("\n El tiempo ingresado, en minutos es: \%.2f \n \n",t);
printf("\n El tiempo ingresado, en segundos es: %.2f \n \n",seg(t));
```

```
return 0;
}
 37. Determinar e imprimir el valor absoluto de un número entero
#include<iostream>
using namespace std;
/*37) Determinar e imprimir el valor absoluto de un número entero.*/
void absoluto(int z){
int ab;
cout<< "\n Ingrese un numero: \n \n";
cin>> z;
if(z > 0){
cout<< "\n El valor absoluto de " << z << " es: " << z << " \n \n";
}
else if(z < 0){
cout<< "\n El valor absoluto de " << z << " es: " << z * -1 << " \n \n";
}
}
int main(){
int z;
absoluto(z);
return 0;
}
 38. Desarrollar un programa que ordene un vector de enteros de mayor a menor
```

38. Desarrollar un programa que ordene un vector de enteros de mayor a menor #include<iostream>

```
#include<vector>
#include<algorithm>
using namespace std;
/*38) Desarrollar un programa que ordene un vector de enteros de mayor a menor.*/
void proc(int numero,vector <int> lista){
while (numero != -1){
lista.push_back(numero);
cin >> numero;
}
int p;
sort(lista.begin(),lista.end());
//esto es para ordenar el vercor de mayor a menor
cout << "\n \n El vector es: \n \n" << endl;</pre>
for(p = 0; p < lista.size(); p++)
cout << lista[p] <<" ";
cout << "\n \n" << endl;
}
int main(){
vector <int> lista;
int numero;
cin>> numero;
proc(numero,lista);
system("pause");
return 0;
```

}

39. Cree un programa que lea una frase y a continuación visualice cada palabra de la frase una debajo de otra, seguida cada palabra del número de letras que compone cada palabra

```
#include <string.h>
#include<stdio.h>
#include<conio.h>
/*39) Crear un programa que lea una frase y
a continuación visualice cada palabra de la frase una debajo de otra,
seguida cada palabra del número de letras que compone cada palabra.*/
void cont(int y,char x[][50]){
printf("\n Ingrese la frase: \n \n");
for(int i = 0; i < y; i++){
scanf("%s",&x[i]);
}
for(int i = 0; i < y; i++){
int lon;
char *palabra = NULL;
palabra = strtok(x[i]," ");
while(palabra != NULL){
lon = strlen(palabra);
printf("\n %s: tiene %d caracteres.", palabra, lon);
palabra = strtok(NULL," ");
}
}
```

```
}
int main(){
char cad[50][50];
int y;
printf("\n Cuantas palabras tiene la frase: \n \n");
scanf("%d",&y);
cont(y,cad);
getch();
}
 40. Determinar la eficiencia energética de la Central Eleéctrica del Guri,
 considerando su consumo general en 10000 Kw. Si su consumo ingresado esta
 entre el 80% y 100% kw muestre "CONSUMO MEDIO", caso contrario sea
 superior al 100% muestre "ALTO CONSUMO DE ENERGIA"
#include<iostream>
#define kwtotal 10000
using namespace std;
/*40) Determinar la eficiencia energética de la Termoeléctrica Manta,
considerando su consumo general en 10000 Kw.
Si su consumo ingresado esta entre el 80% y 100% kw visualizar "CONSUMO MEDIO",
caso contrario sea superior al 100% visualizar "ALTO CONSUMO DE ENERGIA".*/
void consumo(float cons){
cout<< "\n Ingrese su consumo: \n \n";
cin>> cons;
float a;
a = (cons / kwtotal) * 100;
```

```
if(a >= 80 && a <= 100){
cout<< "\n \"CONSUMO MEDIO\" \n \n";
}
else if(a > 100){
cout<< "\n \"ALTO VOLTAJE\" \n \n";
}
}
int main(){
float cons;
consumo(cons);
return 0;
}
 41. Desarrollar un algoritmo que lea dos valores, e indique sí el resultado de dividir
 la suma de los dos números entre la resta de los mismos es exacta, caso
 contrario imprimir no es exacta
#include<iostream>
using namespace std;
/*41) Desarrollar un algoritmo que permita leer dos valores,
e indicar si el resultado de dividir la suma de los dos números entre la resta de los mismos
es exacta,
caso contrario imprimir no es exacta.*/
void proc(int x){
int a,b;
cout<< "\n Ingrese dos numeros enteros: \n \n";
cin>> a >> b;
```

```
x = (a + b) \% (a - b);
if(x == 0){
cout << "\n \ES EXACTA\" \n \n";
}
else{
cout<< "\n \"NO ES EXACTA\" \n \n";
}
}
int main(){
float div;
proc(div);
return 0;
}
 42. Cree un programa que reciba un año y determine si es año bisiesto o no
#include<iostream>
using namespace std;
/*42) Aplicando una función, crear un programa que permita ingresar un año y
determinar si es año bisiesto o no.*/
int bisiesto(int a){
if(a % 4 == 0 and a % 100 != 0 or a % 400 == 0)
return 1;
else
return 0;
}
```

```
void proc(int x){
cout<< "\n Introducir a" << (char)164 << "o: \n \n";
cin>> x;
if(bisiesto(x) == 1){
cout<<"\n Bisiesto \n"<< endl;
}
else{
cout<< "\n No es bisiesto \n" << endl;
}
}
int main(){
int anio;
proc(anio);
return 0;
}
 43. Desarrollar un algoritmo que lea dos numeros, e indique si la suma de los dos
 números es par, caso contrario muestre que la suma es impar
#include<iostream>
using namespace std;
/*43) Desarrollar un algoritmo que lea dos numeros,
e indique si la suma de los dos números es par,
caso contrario visualizar suma es impar.*/
int div(int a){
int x,y;
cout<< "\n Ingrese dos numeros enteros: \n \n";</pre>
```

```
cin>> x >> y;
a = x + y;
return a;
}
void proc(int a){
if(div(a) \% 2 == 0){
cout << "\n \"ES PAR\" \n \n";
}
else{
cout<< "\n \"SUMA ES IMPAR\" \n \n";
}
}
int main(){
int a;
proc(a);
return 0;
}
 44. Determinar si un numero entero es divisible por otro e imprimir divisible, caso
 contrario muestre no es divisible
#include<iostream>
using namespace std;
/*44) Determinar si un numero entero es divisible por otro e imprimir divisible,
caso contrario visualizar no es divisible.*/
int div(int b){
int x,y;
```

```
cout<< "\n Ingrese un numero a dividendo: \n \n";
cin>> x;
cout<< "\n Ingrese un numero a divisor: \n \n";
cin>> y;
b = x \% y;
return b;
}
void proc(int b){
if(div(b) == 0){
cout<< "\n \"DIVISIBLE\" \n \n";
}
else{
cout<< "\n \"NO ES DIVISIBLE\" \n \n";
}
}
int main(){
int b;
proc(b);
return 0;
}
```

45. A un trabajador eléctrico le pagan según sus horas trabajadas y la tarifa está a un valor determinado por hora. Si la cantidad de horas trabajadas es mayor a 40 horas, la tarifa por hora se incrementa en un 25% para las horas extras. Calcule el salario del trabajador dadas las horas trabajadas y la tarifa de horas extras

```
using namespace std;
/*45) A un trabajador eléctrico le pagan según sus horas trabajadas
y la tarifa está a un valor determinado por hora.
Si la cantidad de horas trabajadas es mayor a 40 horas, la tarifa por hora se incrementa en
un 25% para las
horas extras.
Calcular el salario del trabajador dadas las horas trabajadas y la tarifa de horas extras.*/
float tarifa(float a,float tar){
a = (tar * 100 / 125);
return a;
}
void horas trb(float a){
float h,tar,b[5];
cout<< "\n Ingrese horas trabajadas: \n \n";
cin>> h;
cout<< "\n Ingrese la tarifa de las horas extras trabajadas en dolares: \n \n $";
cin>> tar;
if(h > 40){
b[0] = h - 40;
b[1] = (40 * tarifa(a,tar)) + (b[0] * tar);
cout<< "\n Su salario es de $" << b[1] << endl << endl;
}
else{
b[1] = h * tarifa(a,tar);
cout<< "\n Su salario es de $" << b[1] << endl << endl;
```

```
}
}
int main(){
float a;
horas_trb(a);
return 0;
}
 46. Desarrolle un programa que solicite tres números distintos e indique de
 manera visual en la pantalla cuál de ellos es el número menor y mayor
 ingresado
#include<iostream>
using namespace std;
/*46) Desarrolle un programa que solicite ingrese tres números distintos,
e indique de manera visual en la pantalla cuál de ellos es el número menor ingresado.*/
void proc(double x){
double y,z;
cout<< "\n Ingrese 3 numeros diferentes: \n \n";</pre>
cin>> x >> y >> z;
if(x < y){
if(x < z){
cout<< "\n El numero menor es: " << x << "\n \n";
}
else if(y < x){
if(y < z){
```

```
cout<< "\n El numero menor es: " << y << "\n \n" ;
}
else{
cout<< "\n El numero menor es: " << z << "\n \n";
}
}
}
int main(){
double x;
proc(x);
return 0;
}
 47. Cree un programa que calcule la raíz cuadrada de un número. El usuario debe
 indicar el número y el índice de la raíz ( 3 para la raíz cubica). NOTA. Calcular
 que la raíz cubica de 2 es lo mismo que elevar 2 a 1/3
#include<iostream>
#include<cmath>
using namespace std;
/*47) Crear un programa que halle la raíz cuadrada de un número.
Ejemplo el usuario deberá indicar el número (por ejemplo 2)
y el índice de la raíz ( 3 por ejemplo para la raíz cubica).
NOTA. Hallar la raíz cubica de 2 es lo mismo que elevar 2 a 1/3.*/
void raiz(int x){
float y,z[2];
cout<< "\n Ingrese un numeros: \n \n";</pre>
```

```
cin>> x;
cout<< "\n Ingrese el indice de la raiz del numero ingresado: \n \n";
cin>> z[0];
z[1] = 1 / z[0];
y = pow(x,z[1]);
cout<< "\n" << x << "^1/" << z[0] << "es: " << <math>y << endl << endl;
}
int main(){
int x;
raiz(x);
return 0;
}
 48. Desarrolle el código fuente de un programa que reciba cuatro notas sobre 20
 con decimales, obtener su promedio y muestre "APROBADO", si su promedio
 es mayor a 14.5; caso contrario su promedio sea menor a 14.5 y mayor a 10
 muestre "SUPLETORIO". Si la nota promedio es menor a 10 muestre "PERDIDO
 EL AÑO"
#include<stdio.h>
/*48) Desarrolle el código fuente de un programa que permita ingresar cuatro notas sobre
20 con decimales,
obtener su promedio y visualizar "APROBADO", si su promedio es mayor a 14.5;
caso contrario su promedio sea menor a 14.5 y mayor a 10 visualizara "SUPLETORIO".
Si la nota promedio es menor a 10 mostrara "PERDIDO EL AÑO".*/
void promedio(float nota[]){
float prom,cont = 0;
for(int i = 0; i < 3; i++){
```

```
bool salida = false;
do{
printf("\n Ingrese %d%c calificacion (1-20): \n \n",i+1,(char)167);
scanf("%f",&nota[i]);
if(nota[i] <= 20){
salida = true;
cont = cont + nota[i];
}
else {
printf("\n \n Nota no valida \n Vuelva a ingresar nota \n \n");
}
}
while(!salida);
}
prom = cont / 3;
if(prom <= 20 && prom > 10){
if(prom > 10 && prom < 14.5){
printf("\n \n \SUPLETORIO\" \n \n");
}
else if(prom <= 20 && prom > 14.5){
printf("\n \n \"APROBADO\" \n \n");
}
}
else if(prom < 10){
```

```
printf("\n \n \PERDIDO EL A%cO\" \n \n",(char)165);
}
}
int main(){
float nota[4];
promedio(nota);
return 0;
}
 49. Cree un programa que calcule el máximo común divisor de dos números
 usando el algoritmo de Euclides: Dado dos números enteros positivos m y n,
 tal que m >n, para encontrar su máximo común divisor, el mayor entero
 positivo que divide a ambos: - Dividir m por n para obtener el resto r (0 = r)
#include<stdio.h>
#include<math.h>
/*49) Crear un programa que encuentre el máximo común divisor de dos números usando
el algoritmo de
Euclides: Dado dos números enteros positivos m y n, tal que m > n, para encontrar su
máximo
común divisor, es decir, el mayor entero positivo que divide a ambos: - Dividir m por n
para
obtener el resto r (0 = r < n); - Si r = 0, el MCD es n.; - Si no, el máximo común divisor
es MCD(n,r).
*/
int MCD (int num1, int num2){
int c, D, d, r;
if (num1 > num2){
```

```
D = num1;
d = num2;
}
else{
D = num2;
d = num1;
}
c = D/d;
r = D \% d;
while(r != 0){
D = d;
d = r;
c = D/d;
r = D \% d;
}
return d;
}
void proc(int a){
int x,y,b = 1;
printf("\n Cuantos MCD quieres encontar: \n \n");
scanf("%d",&a);
while(b \le a){
printf("\n Ingrese numeros al %d MCD: \n \n",b);
printf("\n Escriba dos numeros enteros: \n \n");
```

```
scanf("%d %d", &x, &y);
if ((x == 0) | | (y == 0)){
printf("\n El cero no es factor de ningun numero \n \n");
continue;
}
printf("\n MCD(%d, %d) = %d \n \n",x,y, MCD(x,y));
b++;
}
}
int main(){
int a;
proc(a);
return 0;
}
 50. Desarrolle el código fuente de un programa que reciba como datos el apellido y
 la edad de un estudiante. Si la edad del estudiante es mayor a 18 y menor a 25
 debe mostrar como mensaje "ESTUDIANTE BECADO", en caso contrario debe
 mostrar "ESTUDIANTE SIN BECA"
#include<iostream>
#include<conio.h>
using namespace std;
/*50) Desarrolle el código fuente de un programa que permita ingresar
como datos el apellido y la edad de un estudiante.
Si la edad del estudiante es mayor a 18 y menor a 25 debe mostrar como mensaje
"ESTUDIANTE
```

BECADO",

```
en caso contrario debe mostrar "ESTUDIANTE SIN BECA".*/
void proc(float e){
char ap[50];
cout<<"\n Ingrese el apellido: \n \n";
cin>>ap;
cout<<"\n Ingrese la edad: \n \n";
cin>>e;
if (e > 18 && e < 25){
cout << "\n \"ESTUDIANTE BECADO\" \n \n";
getch ();
}
else {
cout<<"\n \"ESTUDIANTE SIN BECA\" \n \n";</pre>
getch ();
}
int main(){
float e;
proc(e);
return 0;
}
```