

Workbook de C#1

Esta hoja de ejercicios tiene como objetivo asentar los conocimientos adquiridos durante la primera semana del **Módulo 0: Fundamentos de programación**

Ésta hoja de ejercicios abarca

- Sintaxis básica de C#
- Algoritmos sencillos

Cómo usar este workbook

- Para cada ejercicio crear un nuevo dotnetfiddle¹.
- Cada ejercicio proporciona un problema. La expectativa es que describamos como pretendemos solucionarlo con nuestras palabras en un comentario al comienzo del programa.
- Tratar de resolver el ejercicio cumpliendo las condiciones establecidas.
- Puedes ver este documento en <u>Google Docs</u>, e incluso hacer una copia para escribir tus resultados.

¹ Podemos crear el proyecto en nuestro ordenador con Visual Studio, a nuestra elección.

Índice

Cómo usar este workbook

Índice

Recordatorio de Sintaxis

Programa sencillo

Crear distintos tipos de variables

Recorrer elementos de un string con un bucle for

Crear un array de enteros y acceder a sus elementos

Bucle While

Problemas

Problema 1

Descripción del problema con tus palabras

Solución en C#

Problema 2

Descripción del problema con tus palabras

Solución en C#

Problema 3

Descripción del problema con tus palabras

Solución en C#

Problema 4

Descripción del problema con tus palabras

Solución en C#

Problema 5

Descripción del problema con tus palabras

Problema 6

Descripción del problema con tus palabras

Solución en C#

Problema 7

Descripción del problema con tus palabras

Solución en C#

Problema 8

Descripción del problema con tus palabras

Solución en C#

Problema 9

Descripción del problema con tus palabras

Solución en C#

Problema 10

Descripción del problema con tus palabras

Solución en C#

Problema 11

Descripción del problema con tus palabras

Solución en C#

Problema 12

Descripción del problema con tus palabras

Solución en C#

Problema 13

Descripción del problema con tus palabras

Solución en C#

Problema 14

Descripción del problema con tus palabras

Solución en C#

Problema 15

Descripción del problema con tus palabras

Solución en C#

Problema 16

Descripción del problema con tus palabras

Solución en C#

Problema 17

Descripción del problema con tus palabras

Solución en C#

Problema 18

Descripción del problema con tus palabras

Solución en C#

Problema 19

Descripción del problema con tus palabras

Solución en C#

Problema 20

Descripción del problema con tus palabras

Solución en C#

Problema 21

Descripción del problema con tus palabras

Solución en C#

Problema 22

Descripción del problema con tus palabras

Solución en C#

Problema 23

Solución en C#

Problema 24

Descripción del problema con tus palabras

Solución en C#

Problema 25

Descripción del problema con tus palabras

Solución en C#

Problema 26

Descripción del problema con tus palabras

Solución en C#

Problema 27

Descripción del problema con tus palabras

Solución en C#

Problema 28

Descripción del problema con tus palabras

Solución en C#

Problema 29

Descripción del problema con tus palabras

Solución en C#

Problema 30

Descripción del problema con tus palabras

Solución en C#

Problema 31

Descripción del problema con tus palabras

Problema 32

Descripción del problema con tus palabras

Solución en C#

Problema 33

Descripción del problema con tus palabras

Solución en C#

Problemas Avanzados

Problema Avanzado 1: Traductor Morse

Cadenas de prueba

Descripción del problema con tus palabras

Solución en C#

Problema Avanzado 2: Factorizar Números

Descripción del problema con tus palabras

Solución en C#

Problema Avanzado 3: Aplicación de problemas

Descripción del problema con tus palabras

<u>Autoevaluación</u>

Notas finales

Recordatorio de Sintaxis

En esta sección se encuentran breves ejemplos de los patrones de código que utilizamos de forma más habitual.

En algunos casos hay segmentos de pseudocódigo, usar con discreción.

Programa sencillo

Crear distintos tipos de variables

Recorrer elementos de un string con un bucle for

```
string frase = "Esto es una frase";
for (int i = 0; i < frase.Length; i++)
{
 Console.WriteLine(frase[i]);
}</pre>
```

Crear un array de enteros y acceder a sus elementos

```
int[] listaNumeros = new int[10];
listaNumeros[4] = 109;
Console.WriteLine(listaNumeros[4]);
```

Bucle While

```
while(condicion) {  //Si sentencia se resuelve en true, el bucle se repite
 sentencia;
 sentencia;
 sentencia;
}
```


Problemas

Problema 1

Solicitar 5 números por consola y mostrar su media.

Descripción del problema con tus palabras

Solución en C#

Problema 2

Ingresar un número y mostrar el cuadrado del mismo. El número debe ser mayor que cero, en caso de que no lo sea que aparezca el mensaje "ERROR. Introducir el número de nuevo" y se solicite la entrada de nuevo.

Descripción del problema con tus palabras

Solución en C#

Problema 3

De 10 números introducidos por consola indicar cuántos son mayores a cero y cuántos son menores a cero.

Descripción del problema con tus palabras

Solución en C#

Problema 4

Diseñar un algoritmo que calcule la longitud de la circunferencia y el área del círculo de radio solicitado por consola.

Solución en C#

Problema 5

Diseñar un programa que calcule la superficie de un triángulo a partir de recoger por consola las dimensiones de su base y altura y muestre el resultado.

Descripción del problema con tus palabras

Solución en C#

Problema 6

Ingresar un número e indicar si es positivo o negativo.

Descripción del problema con tus palabras

Solución en C#

Problema 7

Mostrar si un número introducido por consola es par o impar.

Descripción del problema con tus palabras

Solución en C#

Problema 8

Equivalencia de Grados Celsius con Grados Fahrenheit

Solución en C#

Problema 9

Equivalencia de centímetros con pies y pulgadas.

Descripción del problema con tus palabras

Solución en C#

Problema 10

Pedir por consola una frase y mostrar cuántas vocales tiene.

Descripción del problema con tus palabras

Solución en C#

Problema 11

Mostrar en pantalla una lista de opciones con los días de la semana. Para elegir uno se debe introducir el número correspondiente. Una vez se ha introducido un número mostrar la opción elegida.

Descripción del problema con tus palabras

Solución en C#

Problema 12

Mostrar los números impares entre el 0 y el 100.

Solución en C#

Problema 13

Mostrar los números pares entre el 0 y el 100.

Descripción del problema con tus palabras

Solución en C#

Problema 14

Mostrar los números del 0 al 100.

Descripción del problema con tus palabras

Solución en C#

Problema 15

Mostrar los números del 100 al 0.

Descripción del problema con tus palabras

Solución en C#

Problema 16

Mostrar los múltiplos de 3 del 0 al 100.

Solución en C#

Problema 17

Mostrar los múltiplos de 3 y de 2 entre el 0 y 100.

Descripción del problema con tus palabras

Solución en C#

Problema 18

Ingresar un número y mostrar la suma de los números que lo anteceden. Por ejemplo si se introduce un 6 el resultado es 5 + 4 + 3 + 2 + 1 = 15

Descripción del problema con tus palabras

Solución en C#

Problema 19

Mostrar los números del 1 hasta el número ingresado.

Descripción del problema con tus palabras

Solución en C#

Problema 20

Contar los múltiplos de 3 desde 1 hasta un número que ingresamos.

Solución en C#

Problema 21

Mostrar los números primos entre el 0 y 100.

Descripción del problema con tus palabras

Solución en C#

Problema 22

Ingresar 10 números sumar los positivos y multiplicar los negativos.

Descripción del problema con tus palabras

Solución en C#

Problema 23

Ingresar dos números e intercambiarlos. Por ejemplo si introducimos 7 y 14, mostrar 14 y 7.

Descripción del problema con tus palabras

Solución en C#

Problema 24

Ingresar un número y mostrar su cuadrado y cubo.

Solución en C#

Problema 25

Introducir por consola el peso de 5 personas y mostrar la cantidad de personas que pesan más de 80 kg y menos de 80 kg.

Descripción del problema con tus palabras

Solución en C#

Problema 26

Ingresar la longitud de los 3 lados de un triángulo y decir qué clase de triángulo es. Para formar un triángulo hay que tener en cuenta que la suma de la longitud de sus dos lados más cortos debe ser mayor que la longitud de su lado más largo.

Descripción del problema con tus palabras

Solución en C#

Problema 27

Dados 3 números donde el primero y el último son límites de un intervalo, indicar si el tercero pertenece a dicho intervalo.

Solución en C#

Problema 28

Por teclado se ingresa el valor hora de un empleado. Posteriormente se ingresa el nombre del empleado, la antigüedad en años y la cantidad de horas trabajadas en el mes. Se pide calcular el importe a cobrar teniendo en cuenta que al total que resulta de multiplicar el valor hora por la cantidad de horas trabajadas, hay que sumarle la cantidad de años trabajados multiplicados por 30,00 €, y al total de todas esas operaciones restarle el 13% en concepto de retenciones. Imprimir el recibo correspondiente con el nombre, la antigüedad, el valor hora, el total a cobrar en bruto, el total de retenciones y el valor neto a cobrar.

Descripción del problema con tus palabras

Solución en C#

Problema 29

Realizar la tabla de multiplicar de un número entre 0 y 10 de forma que se visualice de la siguiente forma: 4x1=4.

Por ejemplo, la tabla del 5:

5x1=5

5x2=10

5x3=15

•••

5x10=50

Solución en C#

Problema 30

Solicitar 2 números por consola, imprimir los números naturales que hay entre ambos empezando por el más pequeño, contar cuántos números hay y cuántos de ellos son pares.

Descripción del problema con tus palabras

Solución en C#

Problema 31

Se ingresa por teclado la cantidad de agua caída, en milímetros día a día durante un mes. Se pide determinar el día de mayor lluvia, el de menor y el promedio.

Descripción del problema con tus palabras

Solución en C#

Problema 32

Hacer el algoritmo que imprima el mayor y el menor de una serie de 5 números que vamos introduciendo por teclado.

Descripción del problema con tus palabras

Solución en C#

Problema 33

Crear un problema que solicite por consola el nombre de una persona seguido de una coma y su edad. Por ejemplo Felipe, 43

Luego mostrar por consola todos los nombres y solo los nombres.

Descripción del problema con tus palabras

Problemas Avanzados

Estos problemas se pueden resolver utilizando las mismas herramientas que hemos utilizado en los anteriores, pero requieren de algo más de planificación. En caso de encontrar el desafío que ofrecen los otros 33 problemas trivial, podemos intentar pelearnos con éstos.

Problema Avanzado 1: Traductor Morse

Crear un programa que reciba como entrada por consola una frase. El programa deberá retornar dicha entrada como una cadena de puntos (.) y guiones (-)

Cada grupo de puntos (.) y guiones (-) representa una letra o símbolo. Cada grupo está separado de los demás con un espacio.

Ejempo de ejecución

```
> traductor
Texto a traducir: SOS
Traducción: ...---...
```

Cadenas de prueba

Más información sobre el código morse se puede encontrar en la página de wikipedia.

Se puede utilizar este <u>Traductor Web</u> para validar nuestras traducciones.

Problema Avanzado 2: Factorizar Números

En criptografía es muy útil encontrar los factores primos de un número. Se trata de un conjunto de números primos que si son multiplicados entre sí dan como resultado el número original.

Información en profundidad puede ser encontrada en https://es.wikipedia.org/wiki/Factor_primo

Utilizando la descripción que ofrece este problema, wikipedia o cualquier otro recurso de internet implementar un programa que obtenga los factores primos de un número introducido por consola.

Utilizar algún programa ya existente² que calcule los factores de un número para comprobar que los resultados de nuestro programa son correctos.

Descripción del problema con tus palabras

Solución en C#

Problema Avanzado 3: Aplicación de problemas

Crear una aplicación de consola que encapsule todos los problemas de éste workbook.

La aplicación debería mostrar un menú, listando todos los problemas contenidos. Cuando se selecciona un problema debería mostrar el enunciado y preguntar si queremos continuar o volver al menú.

En caso de continuar, ejecutar el problema de la misma forma que en el código independiente.

Descripción del problema con tus palabras

² Por ejemplo: <u>https://www.alpertron.com.ar/ECM</u>.HTM

las soluciones obtenidas) sin atascarte?

Autoevaluación

Pregúntate estas cosas. Pueden ayudarte a descubrir si tienes alguna carencia en alguno de los conceptos que hemos tratado en el módulo hasta ahora.

¿Has tenido problemas con la sintaxis?
¿Confundes arrays, objetos, variables, métodos?
¿Si te explican un problema paso a paso eres capaz de escribirlo?
¿Has tenido problemas para expresar un problema como un programa?
¿Has tenido problemas para determinar exactamente qué ha de recibir como
parámetros o retornar una función?
¿Crees que serías capaz de volver a realizar los problemas del workbook (sin mirar

En caso de que muchas de las respuestas sean **sí**, intenta descubrir exactamente qué es lo que no entiendes o sabes hacer, prepara una lista y <u>házmela llegar</u> para que pueda tenerlo en cuenta para resolverlo en clases futuras.

Notas finales

Libro de trabajo elaborado por Marce Concepción con el objetivo de ayudar a los alumnos del **Curso Superior de Programación y Diseño Web** de la **CODIGN ACADEMY de ESM**, promoción de 2021, a asentar los conocimientos impartidos en la primera mitad del módulo de **Introducción al Desarrollo Front End**.

Si tienes interés en utilizar este workbook o sus contenidos con fines diferentes a los indicados **de forma comercial** por favor consúltame por <u>correo electrónico</u>³ o <u>Telegram</u>⁴.

A todos los que se hayan tomado la molestia de leer hasta aquí:

Muchas gracias por la atención y espero que los problemas recogidos en el libro te hayan ayudado a mejorar tus habilidades.

⁴ https://t.me/MarsC

³ info@nohaywebs.com