

Ejercicios propuestos y resueltos en pseudocodigo

28/01/2013 / by Disco Duro de Roer

Hola a todos, hoy os quiero dejar unos cuantos ejercicios propuestos y resueltos (en un spoiler) de pseudocódigo.

Os recomiendo hacer estos ejercicios primero en papel, declarando las variables y hacer un seguimiento cuando lo terminéis de hacer para comprobar que hace lo que pide.

Los ejercicios resueltos están en un spoiler resueltos en papel y PSeInt (por si los quieres guardar en un fichero).

Aquí os dejo algunos posts anteriores para recordar algunos puntos por si lo necesitáis:

- Variables y constantes.
- Operadores.
- Asignación.
- Operaciones de entrada y de salida.
- Funciones internas.
- Instrucciones de control.
- Instrucciones repetitivas o bucles.
- Seguimiento.
- Declaración.
- Análisis de un problema.
- Descarga de PSeInt.

Si tienes alguna duda o quieres proponer alguna solución alternativa, deja un comentario en este post o mándanos un mensaje a administrador@discoduroderoer.es También dejare algunos comentarios para explicar que hace cada paso. Puedes ponerlos con //

1) Dadas dos variables numéricas A y B, que el usuario debe teclear, se pide realizar un algoritmo que intercambie los valores de ambas variables y muestre cuanto valen al final las dos variables (recuerda la asignación).

Esconder «

PSeInt:

```
1
 Proceso ejercicio 1
 2
 Escribir "Introduce el valor de A"
 3
 Escribir "Introduce el valor de B"
4
 5
 Leer B
6
 C<-A
7
 A<-B
8
 B<-C
 Escribir "A vale " A " y B vale " B
9
10
 FinProceso
```

2) Algoritmo que lea dos números, calculando y escribiendo el valor de su suma, resta, producto y división.

Esconder «

Papel:

```
1
 Var numero1, numero2, resultado: numerica
 2
 Inicio
 Escribir "Introduce el primer numero"
 3
 4
 Leer numero1
 5
 Escribir "Introduce el segundo numero"
6
 Leer numero2
 7
 resultado<-numero1+numero2
8
 Escribir resultado
9
 resultado<-numero1-numero2
10
 Escribir resultado
 resultado<-numero1*numero2
11
12
 Escribir resultado
 resultado<-numero1/numero2
13
 Escribir resultado
14
15
 Fin
```

```
1
 Proceso ejercicio_2
 2
 Escribir "Introduce el primer numero"
 3
 Leer numero1
4
 Escribir "Introduce el segundo numero"
 5
 Leer numero2
 6
 //inicializamos la variable resultado a 0 (recomendable)
7
 resultado<-0
8
 //sumamos los numeros y escribimos su resultado
9
 resultado<-numero1+numero2
10
 Escribir resultado
 //restamos los numeros y escribimos su resultado
11
12
 resultado<-numero1-numero2
 Escribir resultado
13
```

```
18 resultado<-numero1/numero2
19 Escribir resultado
20 FinProceso
```

3) Algoritmo que lea dos números y nos diga cual de ellos es mayor o bien si son iguales (recuerda usar la estructura condicional SI)

Esconder «

Papel:

```
1
 Var numero1, numero2: numerica
 2
 Inicio
 3
 Escribir "Introduce el primer numero"
 4
 Leer numero1
 5
 Escribir "Introduce el segundo numero"
6
 Leer numero2
7
 Si (numero1>=numero2) Entonces
8
 Si (numero1=numero2) Entonces
9
 escribir "los numeros " numero1 " " numero2 " son ig
10
11
 Escribir numero1 " es el mayor de los dos"
12
 FinSi
 Sino
13
 Escribir numero2 " es el mayor de los dos"
14
15
 FinSi
16
 Fin
```

```
1
 Proceso ejercicio 3
 2
 Escribir "Introduce el primer numero"
 3
 Leer numero1
 4
 Escribir "Introduce el segundo numero"
 5
 Leer numero2
 6
 //comparamos los dos numeros,
 7
 //si el primero es mayor o igual que el segundo entra
 8
 Si (numero1>=numero2) Entonces
 9
 //Si el numero1 y numero2 son iguales entra y escribe que s
 //Sino lo son escribe que el numero1 es el mayor
10
 Si (numero1=numero2) Entonces
11
 escribir "los números " numero1 " " numero2 " son i
12
13
14
 Escribir numero1 " es el mayor de los dos"
15
 FinSi
 //Si el primer Si es falso, escribe que el numero2 es mayo
16
17
 Escribir numero2 " es el mayor de los dos"
18
19
 FinSi
20
 FinProceso
```

Esconder «

NOTA: De esta forma que esta hecha, aunque dos de los números sean iguales, siempre dirá el mayor.

Papel:

```
1
 Var numero1, numero2, numero3: numerica
 2
 Inicio
 3
 Escribir "Introduce el primer numero"
4
 Leer numero1
 5
 Escribir "Introduce el segundo numero"
 6
 Leer numero2
 Escribir "Introduce el tercer numero"
7
8
 Leer numero3
9
 Si (numero1>numero2 AND numero1>numero3) Entonces
 Escribir "el numero " numero1 " es el mayor"
10
11
 Sino
12
 Si (numero2>numero3) Entonces
 Escribir "El numero " numero2 " es el mayor"
13
 Sino
14
 Escribir "El numero " numero3 " es el mayor"
15
16
 FinSi
17
 FinSi
 Fin
18
```

PSeInt:

```
1
 Proceso ejercicio 4
 2
 Escribir "Introduce el primer numero"
 3
 Leer numero1
 4
 Escribir "Introduce el segundo numero"
 5
 Leer numero2
 Escribir "Introduce el tercer numero"
6
7
 Leer numero3
8
 //comparamos el numero1 con el numero2 y numero3
9
 //Si las dos condiciones son verdaderas el numero1 es el ma
 Si (numero1>numero2 Y numero1>numero3) Entonces
10
 Escribir "el numero " numero1 " es el mayor"
11
 //si el numero1 no es el mayor,
12
13
 //comparamos el numero2 con el numero3
14
15
 Si (numero2>numero3) Entonces
 Escribir "El numero " numero2 " es el mayor"
16
17
 Escribir "El numero " numero3 " es el mayor"
18
19
 FinSi
20
 FinSi
21
 FinProceso
```

5) Diseñar un algoritmo que pida por teclado tres números; si el primero es negativo, debe imprimir el producto de los tres y si no lo es, imprimirá la suma.

```
1
 Var numero1, numero2, numero3, resultado: numerica
2
 Inicio
 3
 Escribir "Introduce el primer numero"
 4
 Leer numero1
 5
 Escribir "Introduce el segundo numero"
 6
 Leer numero2
 Escribir "Introduce el tercer numero"
 7
8
 Leer numero3
9
 Si (numero1<0) Entonces
 resultado<-numero1*numero2*numero3
10
11
 Sino
12
 resultado<-numero1+numero2+numero3
13
 FinSi
14
 Escribir resultado
 Fin
15
```

PSeInt:

```
1
 Proceso ejercicio 5
 2
 Escribir "Introduce el primer numero"
 3
 Leer numero1
 Escribir "Introduce el segundo numero"
 4
 5
 Leer numero2
 Escribir "Introduce el tercer numero"
6
7
 Leer numero3
8
 //si el numero1 es menor que 0,
9
 //multiplicara los numero y sino los sumara
10
 Si (numero1<0) Entonces
 resultado<-numero1*numero2*numero3
11
12
 Sino
13
 resultado<-numero1+numero2+numero3
 FinSi
14
 Escribir resultado
15
16
 FinProceso
```

6) Realizar un algoritmo que lea un número por teclado. En caso de que ese número sea 0 o menor que 0, se saldrá del programa imprimiendo antes un mensaje de error. Si es mayor que 0, se deberá calcular su cuadrado y la raiz cuadrada del mismo, visualizando el numero que ha tecleado el usuario y su resultado ("Del numero X, su potencia es X y su raiz X"). Para calcular la raiz cuadrada se puede usar la función interna RAIZ(X) o con una potencia de 0,5.

Esconder «

```
Var numero, potencia, raiz: numerica
Inicio
Escribir "Introduce un numero"
Leer numero
```

```
9 Escribir "Su raiz es " raiz_cuadrada
10 Sino
11 Escribir "Error, introduce un numero mayor que 0"
12 FinSi
13 Fin
```

PSeInt:

```
1
 Proceso ejercicio 6
 2
 Escribir "Introduce un numero"
 3
 Leer numero
4
 //si el numero es mayor que 0, calcula la potencia y la raiz
 5
 //sino muestra un mensaje de error y sale del programa
6
 Si (numero>0) Entonces
7
 potencia<-numero^2
8
 raiz cuadrada<-RAIZ(numero)</pre>
9
 Escribir "Su potencia es " potencia
 Escribir "Su raiz es " raiz cuadrada
10
11
12
 Escribir "Error, introduce un numero mayor que 0"
13
 FinSi
 FinProceso
14
```

7) Un colegio desea saber qué porcentaje de niños y qué porcentaje de niñas hay en el curso actual. Diseñar un algoritmo para este propósito (recuerda que para calcular el porcentaje puedes hacer una regla de 3).

Esconder «

Papel:

```
Var numero_niños, numero_niñas, resultado: numerica
 1
 2
 Inicio
 Escribir "Introduce el numero de niños"
 3
 4
 Leer numero niños
 5
 Escribir "Introduce el numero de niñas"
 6
 Leer numero niñas
 7
 porcentaje niños<-numero niños*100/(numero niños+numero niña
 8
 porcentaje niñas<-100-porcentaje niños
 Escribir "Hay un " porcentaje_niños " % de niños
Escribir "Hay un " porcentaje_niñas " % de niñas
 9
10
 Fin
11
```

```
Proceso Ejercicio_7
Escribir "Introduce el numero de niños"
Leer numero_niños
Escribir "Introduce el numero de niñas"
Leer numero niñas
```

```
10 Escribir "Hay un " porcentaje_niñas " % de niñas"
11 FinProceso
```

8) Una tienda ofrece un descuento del 15% sobre el total de la compra durante el mes de octubre. Dado un mes y un importe, calcular cuál es la cantidad que se debe cobrar al cliente.

Esconder «

Papel:

```
1
 Var mes: cadena
 2
 importe, total:numerico
 3
 Inicio
4
 Escribir "escribe el importe de la compra"
 5
 Leer importe
6
 Escribir "Introduce el mes"
7
 Leer mes
 Si (mes="octubre") Entonces
8
9
 total<-importe*0.85
10
 Sino
11
 total<-importe
12
 FinSi
 Escribir total
13
14
 Fin
```

PSeInt:

```
1
 Proceso ejercicio 8
 Escribir "escribe el importe de la compra"
 2
 3
 Leer importe
4
 Escribir "Introduce el mes"
 5
 Leer mes
 6
 //Si el mes es octubre, se aplicara el descuento
7
 Si (mes="octubre") Entonces
8
 total<-importe*0.85
9
 Sino
10
 total<-importe
11
 FinSi
 Escribir total
12
13
 FinProceso
```

9) Realizar un algoritmo que dado un número entero, visualice en pantalla si es par o impar. En el caso de ser 0, debe visualizar "el número no es par ni impar" (para que un numero sea par, se debe dividir entre dos y que su resto sea 0)

```
1
 Var numero: numerica
2
 Inicio
 3
 Escribir "Introduce un numero"
4
 Leer numero
 5
 Si (numero=0) Entonces
 Escribir "El " numero " no es par ni impar"
6
7
 Sino
8
 Si (numero MOD 2=0) Entonces
 Escribir "El " numero " es par"
9
10
11
 Escribir "El " numero " no es par"
12
 FinSi
13
 FinSi
14
 Fin
```

PSeInt:

```
1
 Proceso ejercicio 9
 2
 Escribir "Introduce un numero"
 3
 Leer numero
4
 Si (numero=0) Entonces
 Èscribir "El " numero " no es par ni impar"
 5
6
7
 //comprobamos si el numero es par
8
 Si (numero MOD 2=0) Entonces
 Escribir "El " numero " es par"
9
10
 Sino
11
 Escribir "El " numero " no es par"
12
 FinSi
13
 FinSi
 FinProceso
14
```

10) Modificar el algoritmo anterior, de forma que si se teclea un cero, se vuelva a pedir el número por teclado (así hasta que se teclee un número mayor que cero) (recuerda la estructura mientras).

Esconder «

```
1
 Var numero: numerica
 2
 Inicio
 3
 Escribir "Introduce un numero"
4
 Leer numero
 5
 Mientras (numero<=0) hacer
 6
 Escribir "escribe un numero mayor que 0"
 7
 Leer numero
8
 FinMientras
9
 Si (numero MOD 2=0) Entonces
10
 Escribir "El " numero " es par"
11
 Sino
 Escribir "El " numero " no es par"
12
```

```
FJCIIIL.
```

```
Proceso ejercicio 10
 1
 Escribir "Introduce un numero"
 2
 3
 Leer numero
4
 //Hasta que no se introduzca un numero mayor que 0 no saldra
 5
 Mientras (numero<=0) hacer
 Escribir "escribe un numero mayor que 0"
6
7
 Leer numero
8
 FinMientras
 Si (numero MOD 2=0) Entonces
9
10
 Escribir "El " numero " es par"
11
 Escribir "El " numero " no es par"
12
13
 FinSi
 FinProceso
14
```

11) Algoritmo que nos diga si una persona puede acceder a cursar un ciclo formativo de grado superior o no. Para acceder a un grado superior, si se tiene un titulo de bachiller, en caso de no tenerlo, se puede acceder si hemos superado una prueba de acceso.

Esconder «

Papel:

```
1
 Var bachiller, prueba acceso: cadena
 2
 Inicio
 3
 Escribir "¿Tienes el titulo de bachiller?"
4
 Leer bachiller
 5
 si (bachiller="si") Entonces
 6
 Escribir "Puedes acceder al grado superior"
7
 Sino
8
 Escribir "¿Tienes la prueba de acceso superada?"
9
 Leer prueba acceso
 si (prueba_acceso="si") Entonces
10
11
 Escribir "Puedes acceder al grado superior"
12
13
 Escribir "No puedes acceder a un grado superior"
14
 FinSi
15
 FinSi
 Fin
16
```

```
Proceso ejercicio_11
Escribir "¿Tienes el titulo de bachiller?"
```

```
Escribir "¿Tienes la prueba de acceso superada?"
 7
8
 Leer prueba acceso
 si (prueba_acceso="si") Entonces
9
10
 Escribir "Puedes acceder al grado superior"
11
12
 Escribir "No puedes acceder a un grado superior"
 FinSi
13
14
 FinSi
 FinProceso
15
```

12) Desarrollar un algoritmo que nos calcule el cuadrado de los 9 primeros números naturales (recuerda la estructura desde-hasta)

```
Esconder «
```

Papel:

```
Var num, res: numerica
Inicio
Desde num<-1 Hasta 9 In 1
res<-num^2
Escribir num " " res
FinDesde
Fin</pre>
```

PSeInt:

```
Proceso ejercicio_12
Para num<-1 Hasta 9 Con Paso 1
res<-num^2
Escribir num " " res
FinPara
FinProceso</pre>
```

NOTA: este ejercicio también se puede hacer con la estructura **Mientras**, pero lo hemos hecho con la estructura **Desde-Hasta** porque sabemos el rango.

13) Se pide representar el algoritmo que nos calcule la suma de los **N** primeros números naturales. **N** se leerá por teclado (no tenemos porque llamar a la variable N, podemos llamarla como queramos).

Esconder «

```
1  Var N, contador, suma: numerica
2  Inicio
3  Leer N
4  suma<-0
5  Desde contador<-1 Hasta 5 In 1</pre>
```

```
10 | Fin
```

PSeInt:

```
1
 Proceso ejercicio 13
2
 Leer N
3
 suma<-0
 Para contador<-1 Hasta 5 Con Paso 1
4
5
 suma<-N+suma
6
 N < -N + 1
7
 FinPara
8
 Escribir suma
9
 FinProceso
```

14) Se pide representar el algoritmo que nos calcule la suma de los $\bf N$ primeros números pares. Es decir, si insertamos un 5, nos haga la suma de 6+8+10+12+14.

Esconder «

Papel:

```
1
 Var N, contador, suma: numerica
 2
 Inicio
 3
 Leer N
 4
 contador<-0
 5
 Mientras (contador<5) Hacer
 si (N MOD 2=0) Entonces
6
 7
 suma<-N+suma
8
 contador<-contador+1
9
 FinSi
10
 N < -N+1
11
 FinMientras
 Escribir suma
12
13
 Fin
```

```
1
 Proceso ejercicio_14
 2
 Leer N
 3
 contador<-0
 4
 limite<-N
 5
 Mientras (contador<limite) Hacer
 6
 si (N MOD 2=0) Entonces
 7
 suma<-N+suma
8
 contador<-contador+1
 FinSi
9
10
 N < -N+1
11
 FinMientras
12
 Escribir suma
 FinProceso
13
```

Esconder «

Papel:

```
1
 Var num, contador, suma: numerica
 2
 Inicio
 3
 Leer num
4
 suma<-0
 5
 contador<-1
6
 Mientras (num<>-1) Hacer
7
 suma<-suma+num
8
 contador<-contador+1
9
 Leer num
10
 FinMientras
11
 Escribir suma/(contador-1)
12
 Fin
```

PSeInt:

```
1
 Proceso ejercicio 15
 2
 Leer num
 3
 suma<-0
4
 contador<-1
 5
 Mientras (num<>-1) Hacer
6
 suma<-suma+num
 7
 contador<-contador+1
8
 Leer num
9
 FinMientras
 Escribir suma/(contador-1)
10
11
 FinProceso
```

16) Teniendo en cuenta que la clave es **"eureka"**, escribir un algoritmo que nos pida una clave. Solo tenemos 3 intentos para acertar, si fallamos los 3 intentos nos mostrara un mensaje indicándonos que hemos agotado esos 3 intentos. (Recomiendo utilizar un interruptor). Si acertamos la clave, saldremos directamente del programa.

Esconder «

```
1
 Var clave: cadena
2
 acierto: booleano
3
 contador: numerica
4
 Inicio
5
 contador<-0
6
 acierto<-Falso
7
 Mientras (contador<3 AND acierto=falso) Hacer
8
 Leer clave
9
 si (clave="eureka") Entonces
 Escribir "la clave es correcta"
```

```
si (contador=3 AND acierto=falso) Entonces
Escribir "Ya no tienes mas intentos"
FinSi
Fin
```

PSeInt:

```
1
 Proceso ejercicio 16
 contador<-0
 2
 3
 //interruptor
4
 acierto<-Falso
 5
 //usamos un interruptor, cuando acertemos,
 6
 //cambiara y la condicion sera falsa
7
 Mientras (contador<3 Y acierto=falso) Hacer
8
 //ponemos aqui leer porque con las variables
9
 //iniciales entra en el bucle
 Escribir "introduce la clave"
10
11
 Leer clave
 si (clave="eureka") Entonces
12
13
 Escribir "la clave es correcta"
14
 //el interruptor cambia cuando acertamos
 acierto<-Verdadero
15
16
 FinSi
 contador<-contador+1
17
18
 FinMientras
19
 //este mensaje solo aparecera si hemos agotado
 //todos los intentos y no hemos acertado
20
21
 si (contador=3 Y acierto=falso) Entonces
 Escribir "Ya no tienes mas intentos"
22
 FinSi
23
24
 FinProceso
```

17) Algoritmo que lea números enteros hasta teclear 0, y nos muestre el máximo, el mínimo y la media de todos ellos. Piensa como debemos inicializar las variables.

Esconder «

```
1
 Var maximo, minimo, num, suma, media, contador: numerica
2
 Inicio
3
 Leer num
4
 minimo<-num
5
 maximo<-num
6
 suma<-0
7
 Mientras (num<>0) Hacer
8
 si (num>maximo) Entonces
9
 maximo<-num
```

```
14
 suma<-suma+num
15
 contador<-contador+1
16
 leer num
17
 FinMientras
18
 media<-suma/(contador)</pre>
 Escribir "El maximo es " maximo
19
 Escribir "El minimo es " minimo
20
 Escribir "La media es " media
21
22
 Fin
```

PSeInt:

```
1
 Proceso ejercicio_17
 2
 Leer num
 3
 //maximo y el minimo se inician con el numero que
4
 //insertemos para que lo podamos modificar
 5
 //durante el programa
6
 minimo<-num
 7
 maximo<-num
8
 suma<-0
9
 Mientras (num<>0) Hacer
10
 si (num>maximo) Entonces
11
 maximo<-num
12
 FinSi
 si (num<minimo) Entonces
13
14
 minimo<-num
15
 FinSi
16
 suma<-suma+num
17
 contador<-contador+1
18
 leer num
19
 FinMientras
20
 media<-suma/(contador)</pre>
21
 //escrbimos los resultados
 Escribir "El maximo es " maximo
22
 Escribir "El minimo es " minimo
23
 Escribir "La media es " media
24
25
 FinProceso
```

18) Algoritmo que visualice la cuenta de los números que son múltiplos de 2 o de 3 que hay entre 1 y 100.

Esconder «

```
1
 Var num: numerica
2
 Inicio
3
 Desde num<-1 Hasta 100 In 1
4
 //asi indicamos si un numero es multiplo de 3 o de 2
5
 si (num MOD 2=0 OR num MOD 3=0) Entonces
6
 Escribir num
7
 FinSi
8
 FinDesde
```

```
1
 Proceso ejercicio 18
2
 Para num<-1 Hasta 100 Con Paso 1
3
 //asi indicamos si un numero es multiplo de 3 o de 2
 si (num MOD 2=0 o num MOD 3=0) Entonces
4
5
 Escribir num
6
 FinSi
7
 FinPara
8
 FinProceso
```

19) Leer tres números que denoten una fecha (día, mes, año). Comprobar que es una fecha válida. Si no es válida escribir un mensaje de error. Si es válida escribir la fecha cambiando el número del mes por su nombre. Ej. si se introduce 1 2 2006, se deberá imprimir "1 de febrero de 2006". El año debe ser mayor que 0. (Recuerda la estructura segun sea).

NOTA: en PSeInt, si queremos escribir sin que haya saltos de linea, al final de la operacion escribir escribimos **sin saltar.**

Esconder «

```
1
 Var dia, mes, año: numerica
 2
 Inicio
 3
 Escribir "Introduce el dia"
4
 Leer dia
 Escribir "Introduce el mes"
5
 Leer mes Escribir "Introduce el año"
6
7
 Leer año
8
 //comprobamos que la fecha es correcto
9
 si ((dia<=31 y dia>=0) AND (mes<=12 y mes>=0) AND año>0) Ent
10
 Escribir dia sin saltar
11
 //usamos el segun sea para escribir el mes
12
 Segun mes Hacer
13
 1:
 escribir " de enero de" sin saltar
14
15
 2:
 escribir " de febrero de " sin saltar
16
17
 3:
 escribir " de marzo de " sin saltar
18
 4:
19
 escribir " de abril de " sin saltar
20
 5:
21
 escribir " de mayo de " sin saltar
22
23
 6:
24
 escribir " de junio de " sin saltar
 7:
25
 escribir " de julio de " sin saltar
26
27
 8:
28
 escribir " de agosto de " sin saltar
 9:
29
```

```
34
 escribir " de noviembre de " sin saltar
35
 12:
 escribir " de diciembre de " sin saltar
36
37
 FinSegun
 Escribir año
38
39
 Sino
40
 Escribir "error"
41
 FinSi
 Fin
42
```

```
1
 Proceso ejercicio_19
 2
 Escribir "Introduce el dia"
 3
 Leer dia
 Escribir "Introduce el mes"
4
 5
 Leer mes
6
 Escribir "Introduce el año"
7
 Leer año
8
 //comprobamos que la fecha es correcto
9
 si ((dia<=31 y dia>=0) y (mes<=12 y mes>=0) y año>0) Entonce
10
 Escribir dia sin saltar
11
 //usamos el segun sea para escribir el mes
12
 Segun mes Hacer
13
 1:
 escribir " de enero de" sin saltar
14
15
 2:
 escribir " de febrero de " sin saltar
16
17
 escribir " de marzo de " sin saltar
18
19
 4:
 escribir " de abril de " sin saltar
20
21
 5:
 escribir " de mayo de " sin saltar
22
23
 escribir " de junio de " sin saltar
24
25
 7:
 escribir " de julio de " sin saltar
26
27
28
 escribir " de agosto de " sin saltar
29
 9:
 escribir " de septiembre de " sin saltar
30
31
 10:
 escribir " de octubre de " sin saltar
32
33
 11:
 escribir " de noviembre de " sin saltar
34
35
 escribir " de diciembre de " sin saltar
36
37
 FinSegun
 Escribir año
38
39
 Sino
 Escribir "error"
40
41
 FinSi
42
 FinProceso
```

vale el 50% y la parte teórica el 40%. El algoritmo leerá el nombre del alumno, las tres notas, escribirá el resultado y volverá a pedir los datos del siguiente alumno hasta que el nombre sea una cadena vacía. Las notas deben estar entre 0 y 10, si no lo están, no imprimirá las notas, mostrara un mensaje de error y volverá a pedir otro alumno.

Esconder «

Papel:

```
1
 Var alumno: cadena
 2
 nota teoria, nota problemas, nota teoria, nota final: numer
 3
4
 Escribir "Introduce el nombre del alumno"
 5
 Leer alumno
6
 Mientras alumno<>"" Hacer
7
 Escribir "Introduce la nota practica"
8
 leer nota practica
 Escribir "Introduce la nota de problemas"
9
10
 leer nota problemas
 Escribir "Introduce la nota de teoria"
11
12
 Leer nota teoria
13
 //NOTA: este si esta agrupado por falta de espacio
 si (nota practica<=10 AND nota practica>=0)
14
15
 AND (nota problemas<=10 AND nota problemas>=0)
16
 AND (nota teoria<=10 AND nota teoria>=0) Entonces
 Escribir "El alumno " alumno
17
18
 Escribir "La nota practica es " nota practica
 Escribir "La nota de problemas es " nota problemas
19
 Escribir "La nota de teoria es " nota_teoria
20
21
 nota_practica<-nota_practica*0.1</pre>
22
 nota problemas<-nota problemas*0.5
23
 nota teoria<-nota teoria*0.4
 nota final<-nota practica+nota problemas+nota teoria
24
25
 Escribir "La nota final es " nota final
26
27
 Escribir "Has escrito una nota incorrecta, vuelve a
28
 FinSi
29
 Escribir "Introduce el nombre de otro alumno"
30
31
 Leer alumno
 FinMientras
32
33
 Fin
```

```
Proceso ejercicio_20
Escribir "Introduce el nombre del alumno"
Leer alumno
Mientras alumno<>"" Hacer
//si introducimos un nombre de alumno
//correcto, entrara en el bucle
Escribir "Introduce la nota practica"
```

```
12
 Leer nota teoria
13
 //comprobamos si las notas tienen un rango correcto
14
 //NOTA: este si esta agrupado por falta de espacio
15
 si (nota_practica<=10 y nota_practica>=0)
 y (nota problemas<=10 y nota problemas>=0)
16
 y (nota_teoria<=10 y nota_teoria>=0) Entonces
17
 Escribir "El alumno " alumno
18
 Escribir "La nota practica es " nota_practica
19
 Escribir "La nota de problemas es " nota problemas
20
 Escribir "La nota de teoria es " nota teoria
21
22
 nota practica<-nota practica*0.1
23
 nota problemas<-nota problemas*0.5
24
 nota teoria<-nota teoria*0.4
 nota_final<-nota_practica+nota_problemas+nota teoria</pre>
25
 Escribir "La nota final es " nota final
26
27
28
 Escribir "Has escrito una nota incorrecta, vuelve a in
29
 FinSi
 Escribir "Introduce el nombre de otro alumno"
30
31
 Leer alumno
 FinMientras
32
33
 FinProceso
```

21) Algoritmo que lea un número entero (lado) y a partir de él cree un cuadrado de asteriscos con ese tamaño. Los asteriscos sólo se verán en el borde del cuadrado, no en el interior.

Ejemplo, para lado = 4 escribiría:

```
* * * *

*       *
```

Esconder «

NOTA: este tipo de ejercicios cambian mucho en papel y en PSeInt, en papel es mas sencillo que en PSeInt.

```
Var lado, asterisco, espacio: numerica
Inicio
Leer lado
Desde asterisco<-1 Hasta lado In 1
Escribir "*"
FinDesde</pre>
```

```
Escribir " "
11
12
 FinDesde
 Escribir "*"
13
 escribir " "
14
15
 FinDesde
 Desde asterisco<-1 Hasta lado In 1
16
 Escribir "*"
17
18
 FinDesde
19
 Fin
```

PSeInt:

```
1
 Proceso ejercicio_21
 2
 Leer lado
 3
 Para asterisco<-1 Hasta lado Con Paso 1
4
 Escribir "*" Sin Saltar
5
 FinPara
 escribir " "
6
7
 Para asterisco<-1 Hasta lado-2 Con Paso 1
8
 Escribir "*" Sin Saltar
9
 Para espacio<-1 Hasta lado-2 Con Paso 1
 Escribir " " sin saltar
10
11
 FinPara
 Escribir "*" Sin Saltar
12
 escribir " "
13
14
 FinPara
15
 Para asterisco<-1 Hasta lado Con Paso 1
 Escribir "*" Sin Saltar
16
17
 FinPara
18
 FinProceso
```

22) Algoritmo que lea un número entero (altura) y a partir de él cree una escalera invertida de asteriscos con esa altura. Debera quedar asi, si ponemos una altura de 5.

```
* * * * *

* * * *

* * *
```

Esconder «

```
Var altura, asterisco, espacio, espacio_linea, asterisco_linea:
Inicio
Leer altura
```

```
Escribir " "
8
9
 FinDesde
10
 Desde asterisco_linea<-1 hasta asterisco In 1
 Escribir "*"
11
 FinDesde
12
13
 asterisco<-asterisco-1
14
 espacio<-espacio+1
 Escribir " "
15
 FinDesde
16
 Fin
17
```

PSeInt:

```
1
 Proceso ejercicio 22
 2
 Leer altura
 3
 //iniciamos las variables segun lo necesitamos
4
 asterisco<-altura
 5
 espacio<-0
6
 Para linea<-1 hasta altura con paso 1
7
 //escribimos los espacios iniciales
 Para espacio_linea<-0 hasta espacio con paso 1
Escribir " " sin saltar
8
9
 FinPara
10
 //escribimos los asteriscos de la escalera
11
 Para asterisco linea<-1 hasta asterisco con paso 1
12
 Escribir "*" sin saltar
13
14
15
 //aumentamos los espacios y disminuimos los asteriscos
16
 asterisco<-asterisco-1
17
 espacio<-espacio+1
 Escribir " "
18
19
 FinPara
 FinProceso
20
```

- **23)** Algoritmo que dado un año, nos diga si es bisiesto o no. Un año es bisiesto bajo las siguientes condiciones:
 - Un año divisible por 4 es bisiesto y no debe ser divisible entre 100.
 - Si un año es divisible entre 100 y además es divisible entre 400, también resulta bisiesto.

NOTA: este ejercicio tiene muchas formas de hacerlo si quieres comprobar que es correcto, puedes probarlo aquí, también encontraras información sobre las condiciones de cuando un año es bisiesto.

Esconder «

```
5
 si (año MOD 4=0 y año MOD 100<>0)Entonces
6
 Escribir "El año " año " es bisiesto"
7
 Sino
8
 si (año MOD 400=0 y año MOD 100=0) Entonces
 Escribir "El año " año " es bisiesto"
9
10
 escribir "El año " año " no es bisiesto"
11
12
 FinSi
 FinSi
13
14
 Fin
```

PSeInt:

```
1
 Proceso ejercicio 23
 2
 Escribir "Introduce un año"
 3
 leer año
4
 si (año MOD 4=0 y año MOD 100<>0)Entonces
 Escribir "El año " año " es bisiesto"
 5
6
7
 si (año MOD 400=0 y año MOD 100=0) Entonces
 Escribir "El año " año " es bisiesto"
8
9
 escribir "El año " año " no es bisiesto"
10
11
 FinSi
 FinSi
12
13
 FinProceso
```

24) El siguiente es el menú de un restaurante de bocadillos. Diseñar un algoritmo capaz de leer el número de unidades consumidas de cada alimento ordenado y calcular la cuenta total. Vamos a suponer que estos precios son fijos, es decir, que son constantes (recuerda que en PSeInt no se usa comas para separar la parte decimal de la parte entera).

PRODUCTO	PRECIO
Bocadillo de jamón	1,5€
Refresco	1,05€
Cerveza	0,75€

Esconder «

```
1
 Inicio
2
 JAMON=1.5
 REFRESCO=1.05
3
4
 CERVEZA=0.75
5
 total=0
6
 Escribir "Introduce la cantidad de bocadillos de jamon"
 Leer cant_jamon
Escribir "Introduce la cantidad de refresco"
7
8
9
 Leer cant_refresco
```

```
14 +(cant_cerveza*CERVEZA))
15 Escribir total
16 Fin
```

PSeInt:

```
1
 Proceso ejercicio 24
 2
 JAMON=1.5
 3
 REFRESCO=1.05
4
 CERVEZA=0.75
 5
 total=0
6
 Escribir "Introduce la cantidad de bocadillos de jamon"
7
 Leer cant jamon
8
 Escribir "Introduce la cantidad de refresco"
 Leer cant refresco
9
10
 Escribir "Introduce la cantidad de cerveza"
11
 Leer cant cerveza
12
 //NOTA: los dos siguientes van en una linea
 total<-((cant_jamon*JAMON)+(cant_refresco*REFRESCO)</pre>
13
14
 +(cant cerveza*CERVEZA))
15
 Escribir total
 FinProceso
16
```

25) Algoritmo que nos calcule las raíces de una ecuación de segundo grado. Controlar el caso de que las soluciones sean imaginarias.

Esconder «

Papel:

```
1
 Var a,b, c, raizcua, x1, x2: numerica
 2
 Inicio
 Escribir "escibe el valor de a"
 3
4
 Leer a
 5
 Escribir "escibe el valor de b"
6
 Leer b
7
 Escribir "escibe el valor de c"
8
 Leer c
9
 neg<--b
10
 raizcua<-(b^2-4*a*c)^0.5
11
 Si raizcua<=0 Entonces
12
 Escribir "La ecuacion no se puede resolver"
13
 Sino
14
 x1<-(neg+raizcua)/(2*a)
15
 x2<-(neg-raizcua)/(2*a)
16
 Escribir x1
 Escribir x2
17
18
 FinSi
19
 Fin
```

```
5
 Leer b
 6
 Escribir "escibe el valor de c"
 7
 Leer c
 8
 neg<--b
 raizcua<-(b^2-4*a*c)^0.5
 9
10
 Si raizcua<=0 Entonces
 Escribir "La ecuacion no se puede resolver"
11
12
 Sino
13
 totalx1<-(NEG+Raizcua)/(2*a)
 totalx2<-(NEG-Raizcua)/(2*a)
14
15
 Escribir Totalx1
 Escribir Totalx2
16
17
 FinSi
18
 FinProceso
```


También os dejamos los videos que tenemos en Youtube haciendo ejercicios de pseudocódigo.

Espero que os sea de ayuda.

f 🔰 G+ @

Caracteres comodines

30/10/2012

Entrada y salida de datos en Java

17/09/2013

USB-AV Antivirus 2013

DONACIONES

Si te gusta mi trabajo, invítame a un café.

SUSCRÍBETE A NUESTRO BOLETÍN

Correo Electrónico *	
;SUSCRÍBETE!	

¿BUSCAS TRABAJO RELACIONADA CON LA INFORMÁTICA?

