

I - Entrada, salida, asignación de datos

Ejercicio Resuelto: Dados dos números enteros obtener su suma, resta, multiplicación y división.

Chapín.

Ejer2
Leer (num1, num2)
Sum ← (num1 + num 2)
Res ← (num1 - num 2)
Mul ← (num1 * num 2)
Divi ← (num1 / num 2)
Mostrar ('el resultado de la suma es ', sum)
Mostrar ('el resultado de la resta es ', res)
Mostrar ('el resultado de la multiplicación es ', mul)
Mostrar ('el resultado de la división es ', divi)

```
PROGRAM EJER2(input, output);
{suma, resta, multiplica y divide 2 numeros enteros}
VAR num1,num2:INTEGER;
VAR sum,res,mul:INTEGER;
VAR divi:REAL;
BEGIN
WRITELN ('Escriba dos numeros enteros');
READLN(num1);
READLN(num2);
sum:=num1 + num2;
res:=num1 - num2;
mul:=num1 * num2;
divi:=num1 / num2;
WRITE ('EL RESULTADO DE LA SUMA: '); WRITELN (sum);
WRITE ('EL RESULTADO DE LA RESTA: '); WRITELN (res);
WRITE ('EL RESULTADO DE LA MULTIPLICACION: '): WRITELN (mul):
WRITE ('EL RESULTADO DE LA DIVISION: '); WRITE (divi);
END.
```

Ejercicio Resuelto: Determinar el número de horas, minutos y segundos que hay en 6250 segundos.

Chapín.

Programa Pascal.


```
PROGRAM EJER3(input, output);
VAR seg,hor, min, seg_res:INTEGER;

BEGIN
seg= 6250;
hor:= seg div 3600;
min:= (seg mod 3600) div 60;
seg_res:= (seg mod 3600) - (min * 60);
WRITELN ('EN ',seg,' SEGUNDOS HAY: ');
WRITE (hor,' hora',min,' mi nutos ', seg_res,' segundos');
END.
```

II - Estructuras de decisión simple

Ejercicio Resuelto: Dado un número determinar si es positivo o negativo.

Chapín.

Programa Pascal.

Ejercicio Resuelto: Ingresar tres nros. Enteros, distintos. Determinar y mostrar si ingresaron en orden creciente.

Chapín.


```
PROGRAM EJER5(input, output)
VAR num1,num2,num3:INTEGER;

BEGIN
WRITE ('Introduzca el primer numero : ');
READLN (num1);
WRITE ('Introduzca el segundo numero (2) : ');
READLN (num2);
WRITE ('Introduzca el tercer numero (3) : ');
READLN (num3);
```

Ejercicio Resuelto: Dado un número del 1 a 7 determinar el nombre del día de la semana que corresponde.

<u>Chapín</u> utilizando Sentencia condicional simple.

Programa Pascal.

```
PROGRAM EJER6(input, output);
VAR num:INTEGER;
BEGIN
WRITE ('Escriba un numero para ver que dá corresponde: ');
READLN (num);
IF num=1 THEN
 WRITE ('Lunes');
IF num=2 THEN
 WRITE ('Martes');
IF num=3 THEN
 WRITE ('Miercoles');
IF num=4 THEN
 WRITE ('Jueves');
IF num=5 THEN
 WRITE ('Viernes');
IF num=6 THEN
 WRITE ('Sabado');
IF num=7 THEN
 WRITE ('Domingo');
END.
```

Chapín utilizando Sentencia condicional múltiple.

Ejer6							
Leer (num)							
						num	
1	2	3	4	5	6	7	
Mostrar(Mostrar(Mostrar(Mostrar(Mostrar(Mostrar(Mostrar(
'Lunes')	'Martes')	'Miercoles'	'Jueves')	'Viernes')	'Sabado')	'Domingo')	

```
PROGRAM EJER6(input,output);
VAR num:INTEGER;


BEGIN
WRITE('Ingrese un número entre 1 y 7 ');
READLN(num);
CASE num OF
1: WRITELN('Lunes');
2: WRITELN('Martes');
3: WRITELN('Miercoles');
4: WRITELN('Jueves');
```

```
5: WRITELN('Viernes');
6: WRITELN('Sabado');
7: WRITELN('Domingo');
END;
END.
```

III - Estructuras de Iteración

Ejercicio Resuelto: Dadas las notas de un parcial de los 45 alumnos de un curso, se desea obtener la nota promedio del curso.

Chapín

Programa Pascal.

```
PROGRAM EJER10 (INPUT, OUTPUT);


VAR

N: INTEGER;
SUMA, NOTA: REAL;

BEGIN
SUMA := 0;
FOR N := 1 TO 45 DO
BEGIN
WRITE (' INGRESE NOTA ');
READLN ( NOTA);
SUMA := SUMA + NOTA
END;
WRITE (' EL PROMEDIO DEL CURSO ES = ', SUMA/45:4:2)
END.
```

Ejercicio Resuelto: Se desea obtener la suma de los N números naturales posteriores al número 300 inclusive.

Chapín

Programa Pascal.

```
PROGRAM EJER11 ( INPUT, OUTPUT);

VAR

N, I: INTEGER;

SUMA: REAL;

BEGIN

WRITE ('INGRESE CANTIDAD DE NROS.');

READLN (N);

SUMA:= 0;

FOR I:= 300 TO N + 300 DO

SUMA:= SUMA + I;

WRITE ('LA SUMA DE LOS',N:4,'NROS NATURALES >= 300 ES',

SUMA:10:0)

END.
```

III.2) Con cantidad desconocida de veces

FIN DE DATOS: es una marca o señal que se agrega al final del conjunto de datos a procesar para indicar el fin de dicho conjunto. Debido a que se adiciona a los datos, su tipo debe ser compatible con aquellos. Se lo denomina también "dato centinela".

III.2.1) Estructura Mientras

Ejercicio Resuelto: Se van ingresando números distintos de cero, salvo el último valor. Determinar su suma.-

Chapín

Ejer12

Programa Pascal.

```
PROGRAM EJER12(INPUT, OUTPUT);

VAR

NUM, SUMA: REAL;

BEGIN

SUMA:= 0;

WRITE ('INGRESE NUMERO');

READLN (NUM);

WHILE NUM <> 0 DO

BEGIN

SUMA:= SUMA + NUM;

WRITE ('INGRESE NUMERO');

READLN (NUM)

END;


WRITE ('LA SUMA ES = ', SUMA:9:2)

END.
```

Ejercicio Resuelto: Se desea saber el total de ventas de cada uno de los vendedores de una empresa. A tal fin se tienen como datos: el código de vendedor y el importe de cada una de las ventas; un vendedor puede haber realizado más de una venta. No se sabe la cantidad de vendedores que tiene la empresa ni la cantidad de ventas hechas por cada vendedor (un código de vendedor igual a cero es fin de datos).-ESTOS DATOS ESTAN ORDENADOS POR CODIGO DE VENDEDOR. Exhibir cada código de vendedor y su total correspondiente y al final, el código de vendedor con mayor importe vendido y dicho importe.-

<u>Chapín</u>

Ejer13

Programa Pascal.

PROGRAM EJER13(INPUT, OUTPUT); {EJEMPLO DE CORTE DE CONTROL}

```
VAR
 COD, ANT, CODMAX: INTEGER;
 IMPOR, TOT, IMPMAX: REAL;
BEGIN
 IMPMAX := 0;
 WRITE ('INGRESE CODIGO');
 READLN (COD);
 WHILE COD <> 0 DO
  BEGIN
 TOT := 0;
 ANT := COD;
 WHILE ANT = COD DO
 BEGIN
 WRITE ('INGRESE IMPORTE');
 READLN (IMPOR);
 TOT := TOT + IMPOR;
 WRITE ('INGRESE CODIGO');
 READLN (COD)
 END:
 WRITE ('EL VENDEDOR', ANT: 4, 'VENDIO $', TOT: 15:2);
 IF TOT > IMPMAX
 THEN
 BEGIN
 IMPMAX := TOT:
 CODMAX := ANT
 END;
  END:
 WRITE ('EL VENDEDOR:',CODMAX:4,'TUVO MAYOR IMPORTE: $',
 IMPMAX:15:2)
END.
```

III.2.2) Estructura Repetir – Hasta

Ejercicio Resuelto: Evaluar y tabular la función f(X) = 3X + 2 para diferentes valores de X.-

Chapín

Ejer14 $fx \leftarrow 3 * x + 2$ mostrar(x, fx) mostrar('continúa o finaliza?: c/f') leer(rta) hasta rta = 'f'

PROGRAM EJER14(INPUT, OUTPUT);


```
VAR
 X, FX: INTEGER;
 RTA: CHAR;
BEGIN
 REPEAT
 WRITE ('INGRESE VALOR');
 READLN (X);
 FX := 3 * X + 2:
 WRITE ('CONTINUA O FINALIZA INGRESANDO? C/F');
 READLN (RTA)
 UNTIL RTA = 'F'
END.
```

IV - Estructuras de Selección Múltiple

Ejercicio Resuelto: Se tienen como datos los importes de las ventas de cada una de las sucursales de una empresa, junto con el código de sucursal (1, 2, 3, 4 ó 5).- Cada sucursal puede tener varias ventas. Los datos no están ordenados por código de sucursal. Un código igual a cero indica fin de datos.- Obtener el total de ventas para cada sucursal.-

Chapín


```
PROGRAM EJER15 (INPUT, OUTPUT);
 VAR
 COD: INTEGER;
 S1, S2, S3, S4, S5, IMP: REAL;
```


```
BEGIN
 S1:= 0; S2:= 0; S3:= 0; S4:= 0; S5:= 0;
  REPEAT
 WRITE ('INGRESE CODIGO');
 READLN (COD)
  UNTIL (COD >= 0) AND (COD <= 5);
  WHILE COD <> 0 DO
 BEGIN
 WRITE ('INGRESE IMPORTE');
 READLN (IMP);
 CASE COD OF
 1: S1 := S1 + IMP:
 2 : S2 := S2 + IMP;
 3: S3 := S3 + IMP;
 4: S4 := S4 + IMP;
 5 : S5 := S5 + IMP
 END:
 REPEAT
 WRITE ('INGRESE CODIGO');
 READLN (COD)
 UNTIL (COD \ge 0) AND (COD \le 5)
  WRITELN ('TOTAL SUCURSAL 1:':30, S1:12:2);
  WRITELN ('TOTAL SUCURSAL 2:':30, S2:12:2);
  WRITELN ('TOTAL SUCURSAL 3:':30, S3:12:2);
  WRITELN ('TOTAL SUCURSAL 4:':30, S4:12:2);
  WRITE ('TOTAL SUCURSAL 5 : ':30, S5:12:2)
```

END.

VI - Ejercicios Globalizadores

Ejercicio Resuelto: Simular un contador de vueltas de tres dígitos de un grabador. Debe comenzar con tres dígitos iguales a 0 0 0, variar de a un dígito por vez, cuando cada uno llega a 9 se debe poner en 0, y reiniciar la operación hasta que los 3 dígitos lleguen a 9 (9 9 9).

Chapín


```
PROGRAM EjerGlob1 (INPUT, OUTPUT);
VAR
X,y,z: INTEGER;
```

```
BEGIN

FOR X:= 0 TO 999 DO

FOR Y:=0 TO 999 DO

FOR Z:=0 TO 999 DO


WRITE (X,Y,Z)

END.
```

Ejercicio Resuelto: Ingresar un conjunto de N (validar que N sea mayor ó igual que 2) valores numéricos desordenado. Hallar y exhibir su rango, esto es: la diferencia entre su valor máximo y su valor mínimo.

Chapín

EjerGlob2


```
PROGRAM EjerGlob2 (INPUT, OUTPUT);

VAR

N, num, mayor, menor : INTEGER;

BEGIN

Repeat

read (n);

until n >=2;

read (num);

Mayor := num;

Menor := num;

For x:= 2 to n do

Begin

read ( num );


IF num > mayor then mayor:= num;

IF num < menor then menor := num;
```

```
End;
Dif:= mayor – menor;
Write (`la diferencia entre elmayor y elmenor es: ´dif)
END.
```

Ejercicio Resuelto: Se cuenta con un texto de hasta 190 caracteres. Determinar cuantas veces aparece la sílaba "la". Se sabe que el texto no cuenta con caracteres de puntuación.

Chapín


```
PROGRAM EjerGlob3 (INPUT, OUTPUT);
 VAR
 x, y: INTEGER;
 let1,let2:char;
 tex:array [1..190] of char;
 BEGIN
 Let1:= "I";
 Let2:="a";
 X:=1;
 Repeat
 read (tex[x];
 X:=x+1:
 Until x = 191 or tex[x] = ".";
 Con :=0;
 FOR Y := 1 to X-1 DO
 If Tex[y] = let1 then IF tex[y+1] = let2 then
 con←con+1;
 Write ( 'la cantidad de veces que aparece la silaba LA es: ', con)
 END.
```

Ejercicio Resuelto: Se tiene una sucesión de grupos que contienen caracteres (los caracteres vienen sin ningún orden específico). Luego de cada grupo viene una 'X' y al final de todos los grupos una 'Z'. Se desea determinar la frecuencia relativa y absoluta de la letra 'F'.

Chapín

EjerGlob4


```
PROGRAM EjerGlob4 (INPUT, OUTPUT);
 cong, conf: INTEGER;
 car:char;
 BEGIN
 Read(car);
 Conf:= 0:
 While car <> "Z" do
 BEGIN
 Cong:=0;
 While car <> "X" do
 BEGIN
 If car = "F" then Cong:=cong+1;
 Read(Car)
 END;
 Write( "Frecuencia relativa: ",cong);
 Conf:=conf+cong
 END;
 Write ("Frecuencia Absoluta: ", conf)
 END.
```