Programación Concurrente y de Tiempo Real Semana Número 3-Hoja de Problemas

Resumen

Se relacionan a continuación el conjunto de ejercicios/problemas sobre los que el alumno deberá trabajar en la clase de problemas de la semana número tres.

1. Enunciados

- 1. Escriba un programa en java que utilice variables de tipo Float para conocer el interés de una cantidad en un plazo fijo a seis meses. La cantidad y el % de interés se leerán desde la consola, imprimiéndose el resultado del cálculo. Lame a su código interesTipoFijo.java.
- 2. Escriba un programa java haga uno de una estructura iterativa for para imprimir un rectángulo de * en pantalla. Las dimensiones del rectángulo serán leídas desde la consola y el rectángulo se mostrará en pantalla.
- 3. La¹ ecuación de *Cockroft-Gault* permite estimar el aclaramiento de creatinina (estado de la función renal) en el ser humano a partir de una determinación de creatinina en sangre de acuerdo a la siguiente expresión:

$$A claramiento = \frac{(140 - Edad) \times Peso(kg)}{72 \times Creatinina(mg/dl)} \times 0,85 \ si \ es \ mujer$$

De igual forma, el índice de masa corporal (IMC) permite conocer el grado de sobrepeso en el ser humano de acuerdo a la siguiente expresión:

$$IMC = \frac{Peso(kg)}{Altura^2(m)}$$

Se desea elaborar una calculadora médica un programa llamado mediCalc.java que realice ambos cálculos (previa selección de un menú y lectura de los parámetros), y que proporciones los resultados de acuerdos a las tablas siguientes:

Aclaramiento	Mensaje a Imprimir
≥ 90	Función normal
60 - 89	Daño renal leve
30 - 59	Daño renal moderado
15 - 29	Daño renal grave
< 15	Fallo Renal

¹Parcialmente planteado en el examen final de prácticas de Febrero de 2013.

У

IMC	Mensaje a Imprimir
< 16,00	Delgadez Severa
16,00 - 16,99	Delgadez Moderada
17 - 18,49	Delgadez Aceptable
18,50 - 24,99	Peso Normal
25,00 - 29,99	Sobrepeso
30,00 - 34,99	Obesidad Tipo I
35,00 - 40,00	Obesidad Tipo II
> 40,00	Obesidad Tipo III

4. Otro método que permite calcular la raíz de una función real de variable real continua en un intervalo cerrado y acotado [a,b] es el de bisección. Escriba un programa llamado raizporBiseccion. java que encuentre el cero de las funciones $cos(x)-x^3$ en [0,1] y x^2-5 en [2,3].