Ejercicios de Programación PSEUDOCODIGO

ESTRUCTURAS DE CONTROL

Ejercicios resueltos:

SI---- If

Leer dos valores numéricos enteros y almacenarlos en dos variables de nombre `x' y `z', mostrando en aquellos casos en los que 'x' es mayor que `z' un mensaje que diga "Verdadero".

Pseudocódigo

INICIO

DATOS:

VARIABLES Entero x, z;

ALGORITMO:

Escribir "Ingresa 2 números: "
Leer x, z;
Si x>z
Escribir "Verdadero"
FinSi

FIN

Entrada de datos

Ingresa 2 números: 19 5

Salida de resultados

verdadero

SI-SI NO---- If

Leer dos valores distintos y almacenarlos en dos variables de nombre `x' e `y' y determinar cuál es el mayor dejando el resultado en una tercera variable de nombre `z'.

Pseudocódigo

```
INICIO
DATOS:
```

VARIABLES Real x, y, z;

ALGORITMO:

Escribir "Ingresa 2 números: "
Leer x, y;
Si x>y
z=x
Sino
z=y
FinSi
Escribir "El mayor es: ", z

FIN

Entrada de datos

Ingresa 2 números: 30 4

Salida de resultados

El mayor es: 31.000000

MIENTRAS----While

Crear un programa que sume todos aquellos números leídos desde el teclado mientras no sean negativos.

Pseudocódigo

INICIO

DATOS:

VARIABLES: Entero Suma, Num

ALGORITMO:

```
Suma = 0
Escribir "Ingresa un número"
Leer Num
Mientras Num >= 0
Suma = Suma + Num
Escribir "Ingresa otro número"
Leer Num
FinMientras
Escribir "Suma = ", Suma
```

FIN

Entrada de datos

```
Ingresa un número 2
Ingresa otro número 5
Ingresa otro número 12
Ingresa otro número -4
```

Salida de resultados

Suma=27

MIENTRAS----While

Crear un programa que calcule el factorial de un número 'N' entero y positivo.

Pseudocódigo

INICIO

FIN

```
DATOS:
VARIABLES:
Entero i, num. fact

ALGORITMO:
Escribir "- Introduzca un número: "
Leer num
i=1
fact = 1
Mientras i < num
```

i=i+1

fact = fact * i FinMientras

Escribir "- El factorial de ", num, "es ", fact

Entrada de datos

- Introduzca un número: 5

Salida de resultados

- El factorial de 5 es 120

HACER-MIENTRAS-----Dowhile

Hacer un programa que lea una serie de números enteros positivos del teclado y calcule el valor máximo de los mismos y cuántas veces aparece dicho valor repetido.La entrada de datos finalizará cuando se introduzca un 0.

Pseudocódigo

```
INICIO
```

DATOS:

VARIABLES:

Entero numero, maximo, cantidad

ALGORITMO:

Escribir "- Introduce un número: "

Leer maximo

cantidad = 1

Repetir

Escribir "- Introduce otro número: "

Leer numero

Si numero > maximo

maximo = numero

cantidad = 1

Sino

Si numero = maximo

cantidad = cantidad + 1

FinSi

Mientras numero \Leftrightarrow 0

Escribir ".- El valor máximo es ", maximo, "con ", cantidad, "repeticiones."

FIN

Entrada de datos

- Introduce un número : 3
- Introduce otro número: 237
- Introduce otro número: 2
- Introduce otro número: 237
- Introduce otro número: 15

Salida de resultados

El valor máximo es 237 con 2 repeticiones

Dowhile

Crear un programa para controlar la selección de una serie de opciones de menú presentadas en pantalla. El bucle se ejecutará indefinidamente hasta que la opción seleccionada para salir sea válida.

Pseudocódigo INICIO DATOS: VARIABLES: Entero op ALGORITMO: Repetir Escríbir "1. Nuevos clientes." Escribir "2. Altas de beneficiarios. " Escribir "3. Bajas de beneficiarios. " Escribir "4. Actualizar datos clientes. Escribir "5. Listados. " Escribir "6. Salida. " Escribir " Introduzca opción: " Leer op Segun sea op 1: nuevos clientes() 2: alta_beneficiarios() 3: baja, beneficiarios() 4: actualizar datos() 5: imprimir listados()

6: salida()

FIN

Entrada de datos

- 1. Nuevos clientes
- 2. Altas de beneficiarios

FinSegun sea Mientras op < 1 o op > 6

- 3 Baja de beneficiarios
- 4. Actualizar datos clientes
- 5.Listados
- 6.Salida

Introduzca opción.

PARA-----For

Crear un programa que halle los 4 primeros múltiplos de 3 mostrándolos en pantalla.

Pseudocódigo

INICIO

```
DATOS:

VARIABLES:

Entero i, m

ALGORITMO:

Para i de 1 a 4 con Inc = 1

m=i*3

Escribir "El número ", m, "es múltiplo de 3."

FinPara
```

Salida de resultados

```
El número 3 es múltiplo de 3.
El número 6 es múltiplo de 3.
El número 9 es múltiplo de 3.
El número 12 es múltiplo de 3.
```

PARA-----For

mostrar en pantalla y de forma simultánea cómo el valor de una variable de nombre `incr' va incrementando progresivamente (en saltos de uno), y cómo el valor de una segunda variable de nombre `decr' va decrementando también progresivamente (en saltos de uno).

Pseudocódigo

INICIO

```
DATOS:
```

VARIABLES:

Entero incr, decr

ALGORITMO:

```
RITMO:

decr = 20

Para incr de 1 a 5 con incr = 1

Escribir "incr = ", incr, "decr =", decr

decr = decr - 1

FinPara
```

FIN

Salida de resultados

```
Incr = 1, decr= 20

Incr = 2, decr= 19

Incr = 3, decr= 18

Incr = 4, decr= 17

Incr = 5, decr= 16
```

Ejercicios de repaso

If

- 1. Programa que lee dos valores numéricos y los almacena en dos variables de nombre `x' e `y', determina si son iguales, y en caso de serlo, indica cuál de ellos es el mayor.
- 2. Dados tres valores numéricos enteros, hacer un programa que determine cuál es el mayor.

While

- 3. Programa que muestra en pantalla todos aquellos caracteres introducidos a través del dispositivo estándar de entrada hasta que sea pulsado el carácter asterisco.
- 4. El siguiente programa muestra en pantalla todos aquellos caracteres introducidos por teclado hasta que la tecla de espacio en blanco sea pulsada.

Do while

5. Hacer un programa que lea una serie de números enteros positivos de la entrada estándar y calcule el valor máximo de los mismos y cuántas veces aparece dicho valor repetido.

For

6. Programa que halla la suma de los 10 primeros números pares mostrando el resultado en pantalla.

Varios

- 7. Escribir un programa que lea las edades de los empleados de una empresa mientras la edad leída sea distinta de cero y calcule cuántos jóvenes (menores de 22 años), maduros (entre 22 y 50 años) y mayores (aquellos con más de 50 años) hay, mostrando el resultado en pantalla. En aquellos casos en los que se lea una edad no correcta (negativa o fuera del intervalo de 18 a 65 años) se escribirá un mensaje de error en pantalla y se leerá otra edad.
- 8. Hacer un programa que lea 10 números y determine cuáles y cuántos de ellos son múltiplos de 7.
- 9. Escribir un programa que determine qué números son primos de una secuencia de valores numéricos leídos por teclado. La lectura de dichos valores finalizará cuando el valor leído sea cero.