

CHENCIAS DE LA COMPUTACION

MATERIA: Programación

PROFR: Miguel
Rodríguez Hernández

COLABORADORAS:
Yesenia García Velázquez
Monserrat Tréjo Díaz
Mercedes Funtes Garzón

Recopilación de Algoritmos. Recopilación de Algoritmos.

ALGORITMO #1

ALGORITMO: Promedio

DESCRIPCIÓN: Calcular la media (promedio) de 3 números

CONSTANTES: -----

VARIABLES: Entero: N₁, N₂, N₃ Real: Prom

INICIO

- 1. Leer N₁, N₂, N₃
- 2. Prom= $(N_1 + N_{2+} N_3)/3$
- 3. Escribir Prom

FIN

ALGORITMO #2

ALGORTMO: Promedio final

DESCRIPCCION: Elaborar un algoritmo para calcular el promedio final de la materia de algoritmos. Dicha calificación se compone de los siguientes porcentajes.

55% -----del promedio final de sus calificaciones parciales (3)

30% ---- de la calificación de promedio

15% ---- de la calificación de un trabajo final

CONSTANTE: -----

VARIABLE: Real: P1, P2, P3, Prom., Examen, TrabajoF, Prom. Final

INICIO

- 1. Leer P₁, P₂, P₃
- 2. Prom= $((P_1+P_2+P_3)/3)*0.55$
- 3. Leer Examen
- 4. Leer TrabajoF

- 5. Prom. Final= (Prom + (Examen*0.30) + (TrabajoF *0.15))
- 6. Escribir Prom. Final

FIN

ALGORITMO #3

ALGORITMO: Sueldo

DESCRIPCCION: Calcular el sueldo de un empleado dados como datos de entrada: el nombre, hrs. De trabajo y el pago en hr.

CONSTANTE: Real: Pagohr=50.30

VARIABLE: Cadena: nombre Entero: hrs. Real: Sueldo

INICIO

- 1. Leer nombre
- 2. Leer hrs.
- 3. Sueldo= Pagohr*hrs
- 4. Escribir Sueldo, nombre

FIN

ALGORITMO #4

ALGORITMO: Evaluación

DESCRIPCCION: Elaborar un algoritmo que obtenga e imprima el

valor de Y a partir de la ecuación.

 $Y = 3*X^2 + 7X - 15$

CONATANTE: -----

VARIABLE: Real: X, Y

INICIO

- 1. Leer X
- 2. Y = (3*X*X)+(7*x)-15
- 3. Escribir Y

FIN

ALGORITMO #5

ALGORITMO: Sistema de ecuaciones

DECRIPCCION: El sistema de ecuaciones lineales:

$$ax + by = C$$

$$dx + dy = f$$

Se puede resolver con las formulas:

ae - bd

ae - bd

Si ae - $bd \neq 0$

Elabore un algoritmo que lea los coeficientes a, b, c. e, f, y calcule los valores de x_{i} , y.

CONSTANTE: -----

VARIABLE: Real: a, b, c. d, e, f, x, y

INICIO

- 1. Leer a, b, c, d, e, f
- 2. x=(c*e) (b*f) / (a*e) (b*d)
- 3. y=(a*f) (c*d) / (a*e) (b*d)
- 4. Escribir x, y

FIN

ALGORITMO #6

ALGORITMO: Valor absoluto

DESCRIPCCION: Calcular el valor absoluto de un numero

CONSTANTES: -----

VARIABLES: Entero: x

INICIO

1. Leer x

2. Si (x<0) entonces

 $X = x^*(-1)$

Fin_si

3. Escribir x

FIN

ALGORITMO #7

ALGORITMO: Par o impar

DESCRIPPCION: Elabora un algoritmo para leer un numero y

determinar si es par o impar.

CONSTANTE: -----

VARIABLE: Entero: N

INICIO

- 1. Leer N
- 2. Si (N%2=0) entonces

Escribir "N en par"

Si no Escribir "N es impar"

Fin_sí

FIN

ALGORITMO #8

ALGORITMO: Números

DESCRIPCCION: Elaborar un algoritmo para leer 3 números y determinar sí uno es la suma de los otros dos.

determinar si uno es la suma de los otros do

CONSTANTES: -----

VARIABLES: entero: N_1 , N_2 , N_3

INICIO

1. Leer N₁, N₂, N₃

2. Sí $(N_1=N_2+N_3)$ entonces

Escribir " N_1 es la suma de $N_2 + N_3$ "

Sí no sí $(N_2=N_1+N_3)$ entonces

Escribir " N_2 es la suma de $N_1 + N_3$ "

Sí ni sí $(N_3 = N_1 + N_2)$ entonces

Escribir " N_3 es la suma de $N_1 + N_2$)

Sí no Escribir "Ningún es la suma de los otros dos"

Fin sí

Fin _ sí

Fin sí

FIN

ALGORITMO #9

ALGORITMO: Múltiplo de 3

DESCRIPCCION: Solicitar un entero y determinar sí es múltiplo de

3 y además que se encuentre en el rango (100-200).

CONSTANTE: -----

VARIABLE: Entero: N

INICIO

- 1. Leer N
- 2. Sí (N>=100 y N<=200) entonces

Sí (N%3=0) entonces

Escribir "N es múltiplo de 3 y esta dentro del rango"

Sí no Escribir "N no es múltiplo de 3 pero esta dentro del rango"

```
Fin_sí
  Sí no Escribir "N no esta en el rango"
  Fin sí
FIN
```

ALGORITMO #10

ALGORITMO: Signo zodiacal

DESCRIPCCION: Elaborar un algoritmo para leer la fecha de

nacimiento de una persona y muestre su signo zodiacal.

CONTANTES: -----

VARIABLES: Cadena: x Entero: w

INICIO

```
1. Leer x, y
2. Sí (x = \text{``marzo''} y \text{ w} = 21) y (x = \text{``abril''} y \text{ w} < = 20) entonces
Fscribir "Fres Aries"
Fin sí
Sí no sí (x= "abril" y w \ge 21) y (x= "mayo" y w <= 20) entonces
Escribir "Eres Tauro"
Fin sí
Sí no sí (x= mayo'' y w \ge 21) y (x= unio'' y w < 20) entonces
Escribir "Eres Géminis"
Fin sí
Sí no sí (x="junio" y w \ge 21) y (x="julio" y w <= 20) entonces
Escribir "Eres Cáncer"
Fin _ sí
Sí no sí (x= "julio" y w>= 21) y (x= "agosto" y w<= 20) entonces
Escribir "Eres Leo"
Fin_sí
Sí no sí (x= "agosto" y w>= 21) y (x= "septiembre" y w<= 20)
entonces
Escribir "Eres Virgo
```

```
Fin_sí
Sí no sí (x= "septiembre" y w>= 21) y (x= "octubre" y w<= 20)
entonces
Escribir "Eres Libra"
Fin sí
Sí no sí (x= "octubre" y w >= 21) y (x= "noviembre" y w <= 20)
entonces
Escribir "Eres Escorpión"
Fin sí
Sí no sí (x= "noviembre" y w>= 21) y (x= "diciembre" y w<= 20)
entonces
Escribir "Eres Sagitario"
Fin sí
Sí no sí (x= "diciembre" y w>= 21) y (x= "enero" y w<= 20)
entonces
Escribir "Eres Capricornio"
Fin sí
Sí no sí (x= "enero" y w>= 21) y (x= "febrero" y w<= 20) entonces
Escribir "Eres Acuario"
Fin sí
Sí no sí (x= "febrero" y w>= 21) y (x= "marzo" y w<= 20) entonces
Fscribir "Fres Picis"
Fin sí
Sí no Escribir "Fecha no reconocida"
Fin sí
3. FIN
```

ALGORITMO #11

ALGORITMO: Aumento _ sueldo

DESCRIPCCION: Construir un algoritmo que lea la categoría y el sueldo de un trabajador, calcule el aumento correspondiente teniendo en cuenta la siguiente tabla:

INCREMENTOS

Categoría	Números				
1	15%				
2	10%				
3	8%				
4	7%				

CONSTANTE: ------

VARIABLE: Real: Sueldo, Aumento Entero: catg

INICIO

1. Leer catg

2. Sí (catg=1) entonces

Aumento= (sueldo*0.15)

Fin _sí

Sí no sí (catg==2) entonces

Aumento= (sueldo*0.10)

Fin _sí

Sí no sí (catg==3) entonces

Aumento= (sueldo*0.08)

Fin _sí

Sí no sí (catg==4) entonces

Aumento= (sueldo *.007)

Fin_sí

Sí no Escribir "Fuera de categoría"

Fin _sí

FIN

ALGORITMO #12

ALGORITMO: Aumento _ sueldo

DESCRIPCCION: Construir un algoritmo que lea la categoría y el sueldo de un trabajador, calcule el aumento correspondiente teniendo en cuenta la siguiente tabla:

INCREMENTOS					
Categoría	Números				
1	15%				
2	10%				
3	8%				
4	7%				

CONSTANTE: -----

VARIABLE: Real: Sueldo, Aumento Entero: catg

INICIO

1. Leer catg

2. Según (catg) sea

1: Aumento= sueldo*0.15

2: Aumento= sueldo*0.10

3: Aumento= sueldo*0.08

4: Aumento= sueldo*0.07

Sí no Escribir "Categoría no reconocida"

Aumento= 0

Fin _según

3. Escribir Aumento

4. FIN

ALGORITMO #13

ALGORITMO: Pago _ final

DESCRIPCCION: En una librería se venden artículos con las siguientes condiciones:

Sí el cliente es de tipo 1 se le descuenta 30% Sí el cliente es de tipo 2 se le descuenta 20% Sí el cliente es de tipo 3 se le descuenta 10% Escribir un algoritmo que lea el nombre del cliente, tipo de cliente, precio. Calcule el pago final.

CONSTANTE: -----

VARIABLE: Cadena: nombre Real: precio, descuento, pagof

Entero: tipo INICIO

- 1. Leer nombre, tipo, precio
- 2. Según (tipo) sea
- 1: descuento= (precio*0.3)

Pagof= (precio - descuento)

2: descuento= (precio*0,2)

Pagof= (precio - descuento)

3: descuento= (precio*0.1)

Pagof = (precio - descuento)

Sí no Escribir "Tipo de cliente no reconocido" descuento=0 Fin _sí

- 3. Escribir "Total a pagar:" pagof
- 4. FIN

ALGORITMO #14

ALGORITMO: Figuras

DESCRIPCION: elaborar un algoritmo para leer un menú la opción para dibujar las siguientes figuras geométricas:

MENU

- 1.- Triangulo
- 2.- Cuadrado
 - 3.- Circulo
- 4.- Rectángulo
 - 5.- Salir

CONSTANTE: -----

VARIANLE: Entero: opción

INICIO

- 1. Leer opción
- 2. Según (opción) sea
- 1: Escribir "*"
- Escribir"* *"
- 2: Escribir "* *"
- Escribir " * *"
- 3: Escribir "O"
- 4: Escribir "* * *"
- Fscribir "* * *"
- 5: Salir ()

Sí no Escribir "Opción no valida"

Fin _según

FIN

ALGORITMO #15

CONSIDERE LA SIGUIENTE SENTENCIA:

Según (i) sea

1: 2: 3

Escribir "Sí"

5: 6: 7

Escribir "No"

10: 11

Escribir "Tal vez"

Sí no Escribir "Algunas veces"

Fin _según

¿Cuál es la salida del código anterior sí i=4?

R= En este caso tenemos i=4, como observamos no esta dentro del rango de las opciones y por de faul va a escribir "Algunas veces"; ya que si no corresponde el valor de "i" a una opción señalada escribirá lo que corresponde a la opción "Sí no".

ALGORITMO #16

CONVIERTA EL SIGUIENTE CODIGO A ESRUCTURA CONDICIONAL REPETITIVA.

Entero: N, K, i
Sí (i==3) entonces
N= 1
K=5
Sí no sí (i==4) entonces
N=5
Sí no sí (i==6) entonces
N=6
Sí no
N==0

ESTRUCTURA CONDICIONAL REPETITIVA

Según (i) sea

3: N==1 K==5

4: N==5

6: N==6

Sí no N==0 Fin _según

ALGORITMO #17

ALGORITMO: Operación

DASCRIPCCION: Solicitar la introducción de 2 números reales y una operación (+, -, *, /), y mostrar por pantalla el resultado de la operación introducida.

CONSTANTE: -----

VARIABLE: Entero: opción Real: x, y, z

INICIO

- 1. Leer opción, x, y, z
- 2. Según (opción) sea

- 1: (z = x + y)
- 2: (z = x y)
- 3: (z= x * y)
- 4: (z= x / y)

Sí no Escribir "No se puede hacer otra operación" z=0 Fin_según

- 3. Escribir "El resultado de tu operación es: z
- 4 FIN

ALGORITMO #18

ALGORITMO: Conteo

DESCRIPCCION: Desarrollar un algoritmo que imprima los

números impar en orden descendiente que hay entre 1y 100.

CONSTANTF: ------

VARIABLE: entero: i

INICIO

1. Para i= 100 hasta i= 1, i= i-1

Sí (i%2!= 0) entonces

Fscribir i

Fin -sí

Fin -para

FIN

ALGORITMO #19.A

ALGORITMO: Suma _ Cuadrado

DESCRIPCCION: Calcular la suma de los cuadrados de los

números entre el 1 y 100.

CONSTANTE: -----

VARIABLE: Entero: i, suma=0

INICIO

1. Para i=1 hasta i= 100 hacer

Suma= suma + (i*i)

Fin -para

Escribir suma

FIN

ALGORITMO #19.B

ALGORITMO: Suma _ cuadrado

DECRIPCCION: Calcular la suma de los cuadrados de los

números entre el 1 y 100.

CONSTANTE: -----

VARIABLE: Entero: i, suma= 0

INICIO

1. i= 1

2. Mientras (i<= 100)

Suma= suma + (i*i)

i = i + 1

Fin _mientras

3. Escribir suma

4. FIN

ALGORITMO #19.C

ALGORITMO: Suma _ cuadrado

DECRIPCCION: Calcular la suma de los cuadrados de los

números entre el 1 y 100.

CONSTANTE: -----

VARIABLE: Entero: i, suma= 0

INICIO

1. i= 1

2. Hacer

Suma= suma + (i*i)

i = i + 1

Mientras (i<= 100)

- 3. Escribir suma
- 4. FIN

ALGORITMO #20.A

ALGORITMO: Mayor _Menor

DESCRIPCCION: Algoritmo para leer 25 números, obtener su

promedio, el mayor y menor de esos números.

CONSTANTE: -----

VARIABLE: Entero: mayor, menor, num, i Real: prom

INICIO

1. Leer num

Mayor= num

Menor= num

Prom= num

- 2. Para i=2 hasta i= 25 hacer
- 3. Leer num

Sí (num<= menor)

Menor= num

Sí (num>= mayor)

Mayor= num

Fin _sí

Fin _sí

Fin _para

- 4. Escribir "El promedio: ", prom/25
- 5. Escribir "El numero menor es:", menor
- 6. Escribir "El numero mayor es", mayor
- 7. FIN

ALGORITMO #20.B

ALGORITMO: Mayor _Menor

DESCRIPCCION: Algoritmo para leer 25 números, obtener su

promedio, el mayor y menor de esos números.

CONSTANTE: -----

VARIABLE: Entero: mayor, menor, num, i Real: prom

INICIO

1. Leer num

Mayor= num

Menor= num

Prom= num

- 2. Para i=2 hasta i= 25 hacer
- 3. Leer num
- 4. Mientras i= 2 hasta i= 25 hacer

Prom= prom + num

Sí (num<= menor)

Menor= num

Fin _sí

Sí (num>= mayor)

Mayor= num

Fin sí

Fin _mientras

- 5. Escribir "El promedio:", prom/25
- 6. Escribir "El numero menor es:", menor
- 7. Escribir "El numero mayor es", mayor
- 8. FIN

ALGORITMO #20.C

ALGORITMO: Mayor _Menor

DESCRIPCCION: Algoritmo para leer 25 números, obtener su

promedio, el mayor y menor de esos números.

CONSTANTE: -----

```
VARIABLE: Entero: mayor, menor, num, i
 Real: prom
INICIO
  1. Leer num
  Mayor= num
  Menor= num
  Prom= num
  2. Leer num
  3. Hacer prom = prom + num
  Sí (num<= menor)
  Menor= num
  Fin sí
  Sí (num>= mayor)
  Mayor= num
  Fin sí
  i = i + 1
  Mientras (i<= 25)
  4. Escribir "El promedio:", prom/25
  8. Escribir "El numero menor es:", menor
  9. Escribir "El numero mayor es", mayor
  10.
 FIN
 ALGORITMO #21
ALGORITMO: Tabla de multiplicar
DESCRIPCCION: Escribir un algoritmo que solicite un numero (1-
10) y muestre la tabla de dicho número.
CONSTANTE: -----
VARIABLE: Entero: i, num.
INICIO
  1. Sí (num>= 1 y num<=10)
  2. Para i= 1 hasta i= 10 hacer
  Num= num *i
  3. Escribir num, "*", i, "=", num*i
  Fin _sí
```

Fin _para FIN

ALGORITMO #22

ALGORITMO: Puntuación

DESCRIPCCION: Cuatro enteros entre 0 y 100 representan las puntuaciones de un estudiante de informática. Escribir un programa para encontrar la media de estas puntuaciones y visualizar una tablado notas de acuerdo al siguiente cuadro:

MEDIA	PUNTUACION
90-100	Α
80-89	В
70-79	С
60-69	D
0-59	E

CONSTANTE: -----

VARIABLE: Entero: N₁, N₂, N₃, N₄ Real: prom

INICIO

1. Leer N_1 , N_2 , N_3 , N_4

2. Sí (
$$N_1$$
>= 0 y N_1 <=100) y (N_2 >= 0 y N_2 <=100) y (N_3 >= 0 y N_3 <=100) y (N_4 >= 0 y N_4 <=100) entonces prom= (N_1 + N_2 + N_3 + N_4)/4
Sí no Escribir "Algún N esta fuera de rango"

Fin _sí

3. Sí (prom>= 0 y prom<= 59) entonces

Escribir "Tu puntuación es E"

Fin _sí

Sí no sí (prom>= 60 y prom<= 69) entonces

Escribir "Tu puntuación es d"

Fin _sí

Sí no sí (prom>= 70 y prom<= 79) entonces

Escribir "Tu puntuación es C"

Fin _sí

Sí no sí (prom>= 80 y prom<= 89) entonces

Escribir "Tu puntuación es B"

Fin _sí

Sí no sí (prom>= 90 y prom<= 100) entonces

Escribir "Tu puntuación es A"

Fin _sí

4. FIN

ALGORITMO #24

ALOGORITMO: Año bisiesto

DASCRIPCCION: Escribir un programa que determine si un año es bisiesto. Un año es bisiesto si es múltiplo de 4 (por ejemplo 1984). Sin embargo los años múltiplos de 100 solo son bisiestos si a la vez son múltiplos de 400 (por ejemplo 1800 no es no es bisiesto, mientras que 2000 silo será).

CONSTANTE: ------

VARIABLE: Entero: año

INICIO

1. Leer año

2. Sí /año%100!= 0) entonces

Sí (año%4=0) entonces

Escribir "Año Bisiesto"

Sí no Escribir "El año no es Bisiesto"

Fin -sí

Sí no sí (año%400= 0) entonces

Escribir "Año Bisiesto"

Sí no "El año no es Bisiesto"

Fin -sí

Fin _sí

ALGORITMO #25

ALGORITMO: Calculador

DESCRIPCCION: Escribir y ejecutar un programa que simule un calculador simple. Lee dos números y un carácter. Si el carácter es +, se imprime la suma; si el carácter es un -, se imprime la diferencia; si el carácter es un *, se imprime el producto; si el carácter es un /, se imprime el cociente; y si es una %, se imprime el residuo.

CONSTANTE: -----

VARIABLE: Entero: Opción, a, b Real: r

INICIO

- 1. Leer opción, a, b
- 2. Según (opción) sea
- 1: (r= a+b)
- 2: (r= a-b)
- 3: (r= a*b)
- 4: (r= a/b)
- 5: (r= a%b)

Escribir r

Si no Escribir "No se puede hacer otra operación" r=0

Fin _según

3. FIN

ALGORITMO #26

ALGORITMO: Numero _ mayor

DESCRIPCCION: Elaborar un programa que determine el mayor

de tres números.

CONSTANTE: -----

VARIABLE: Real: a, b, c

INICIO

1. Leer a, b, c

2. Sí (a b y a b) entonces

Escribir "El número mayor es:" a

Fin _sí

Sí no sí (b<a y b>c) entonces

Escribir "El número mayor es:" b

Fin sí

Si no sí (c<a y c>b) entonces

Escribir "El número mayor es:" c

Fin _sí

Sí no Escribir "No se puede determinar cual es el número mayor"

Fin _sí

FIN

ALGORTIMO #27

ALGORITMO: Calificación

DESCRIPCCION: Codificar un programa que escriba la calificación correspondiente a una nota, de acuerdo con el siguiente criterio:

0 a <5.0	Suspenso
5 a < 6.5	Aprobado
6.5 a < 8.5	Notable
8.5 a < 10	Sobresaliente
	Matricula de
10	honor

CONSTANTE: -----

VARIABLE: Real: Calf

INICIO

- 1. Leer calf
- 2. Si ¿calf<PtsO y calf>Pts 5.0? entonces
- 3. Escribir "Suspenso"
- 4. Si ¿Calf>Pts5 y Calf>Pts 6.5? entonces

Escribir "Aprobado"

ALGORITMO #28

ALGORITMO: Potencia

DESRIPCCION: Elabore un algoritmo para elevar un número x a

una potencia n.

CONSTANTE: -----

VARIABLE: Entero: x,, n, i, p=1

INICIO

1. Leer n, x, p=1

2. Para i= 1 hasta i= n

3. p = x * p

Fin _para

4. Escribir p

FIN

ALGORITMO #29

ALGORITMO: Muestreo

DESCRIPCCION: Una persona debe realizar un muestre con 50 personas para determinar el promedio de peso de los niños, jóvenes, adultos y viejos que existen en una zona habitacional. Se determino las categorías con base en la siguiente tabla:

CATEGORIA	EDAD
Niños	0-12
Jóvenes	13-29

Adultos	30-59			
Viejos	60 en adelante			

CONSTANTE: -----

VARIABLE: Entero: edad, i, S= 0, PromN= 0, k= 0, PromJ= 0, T= 0,

PromA= 0, w= 0, PromV= 0

Real: peso

INICIO

1. Leer edad, peso

2. Para i= 0 hasta i= 50 hacer

Sí (edad>= 0 y edad<= 12) entonces

S = S + 1

PromN= PromN + peso

Sí no sí (edad>= 13 y edad<= 29) entonces

K = K + 1

PromJ = PromJ + peso

Sí no sí (edad>= 30 y edad<= 59) entonces

T=T+1

PromA = PromA + peso

Sí no sí (edad>= 60 y edad<= 100) entonces

W = W + 1

PromV= PromV + peso

Fin _sí

Fin _sí

Fin _sí

Fin _sí

Fin _sí

Fin _para

3. Escribir "El promedio de los niños es" PromN./50

Escribir "El promedio de los jóvenes es" PromJ./50

Escribir "El promedio de los adultos es" PromA./50

Escribir "El promedio de los viejos es" PromV./50 FIN

ALGORITMO #30

ALGORITMO: Numero_par

DESCRIPCCION: Implementar un programa que sume todos los números pares entre $2\ y\ n$. El valor de n se medirá al

principio.

CONSTANTE: -----

VARIABLE: Entero: i, n, suma=0

INICIO

1. Leer n

2. Para i= 2 hasta i= n hacer

Sí (i%2=0) entonces

suma = suma + 1

Fin _sí

Fin _para

3. Escribir "La suma es" suma

FIN

ALGORITMO #31

ALGORITMO: Adivinar

DESCRIPCCION: Escribir un algoritmo que juegue a adivinar un número del siguiente modo: la máquina piensa un número entre 1 y 100 el usuario debe averiguar dicho número. Para elle cada vez que el usuario sugiera un número el ordenador debe contestar con demasiado grande, demasiado pequeño o correcto (g/p/c). Se debe implementar un algoritmo eficiente que el número menor en el menor de intentos posibles.

CONSTANTE: -----

VARIABLE: Entero: n, x, d

INICIO

- 1. Leer n
- 2. x= aleatorio ()%100 +1
- 3. Mientras (x-n!= 0) hacer

Sí (abs(x-n)>10) entonces

Escribir "Diferencia superior a 10"

Fin sí

Sí no sí (abs(x-n<=10) entonces

Escribir "Diferencia menor a 10"

Fin sí

Sí no sí (x-n=0) entonces

Escribir "Número adivinado"

Fin sí

Fin _para

4. FIN

ALGORITMO #32

ALGORITMO: Valores de y

DESCRIPCCION: Desarrollar un algoritmo que lea como dato el valor de n y calcule los valores de la ecuación y= $3x^2$ -25, para x inicial x= 2.8 e incremento de 0.01. El proceso debe repetirse hasta que y<= 0 o sí no se cumple esta condición, hasta que hallan calculado n valores de y.

CONSTANTE: -----

VARIABLE: Entero: i,n Real: x= 2.8, y

INICIO

- 1. Leer n
- 2. Mientras (y<0 o i>n) hacer

Y = 3(x*x) - 25

x = x + 0.01

i= i+1 Fin _mientras 3. Escribir y 4 FTN

ALGORITMO #33

ALGORITMO: Verificación 2007

DESCRIPCCION: En un centro de verificación de automóviles se desea saber el promedio de puntos contaminantes de los primeros 25 automóviles que lleguen.

Así mismo se desea saber los puntos contaminantes del carro que menos contamina y del que más contamina.

CONSTANTE: ------

VARIABLE: Entero: i, mayor, menor, p, m Real: prom

INICIO

```
1. Leer p
2. mayor= p
menor= p
prom= p
3. Para (i=2 hasta i= 25) hacer
Leer p
prom= prom+p
Sí p<= menor
Menor= p
Fin sí
Sí p>= mayor
mayor= p
Fin sí
Fin _para
4. Escribir "El promedio es" prom/25
 "El carro que menos contamina es" menor
 "El carro que mas contamina es" mayor
```

ALGORITMO #34

ALGORITMO: Zoológico

DESCRIPCCION: Un zoólogo pretende determinar el porcentaje de animales que hay en las siguientes categorías de edades:

De 0 a 1 año, de mas de 1 año y menos de 3 años, y de 3 o mas años. El zoológico todavía no esta seguro del animal que va a estudiar. Sí se decide por elefantes solo tomara una muestra de 20 de ellos; sí se decide por jirafas, tomara 15 muestras y sí son chimpancés timara 40.

INICIO

```
1. Leer A
2. Sí (A= "E") entonces
n= 20
Fin sí
Sí no sí (A="J") entonces
n= 15
Fin sí
Sí no sí (A="C")
n = 40
Fin sí
Sí no
Escribir "Animal no reconocido"
Fin_sí
3. Para i=1 hasta i=n hacer
Leer edad
Sí (edad>=0 y edad<= 1) entonces
k= k+1
```

```
Fin_sí
Sí no sí (edad>1 y edad <3) entonces
|= |+1
Fin_sí
Sí no sí (edad>=3) entonces
p= p+1
Fin_sí
Escribir k*100/n
|*100/n
p*100/n
4. FIN
```

ALGORITMO #35

ALGORITMO: Reloj

DESCRIPCCION: Simular el comportamiento de un reloj digital, imprimiendo la

hora, minutos y segundos de un día desde las 00:00:00 horas hasta las

23:59:59 horas

CONSTANTE: -----

VARIABLE: Entero: h, m, s

INICIO

Para h= 0 hasta h= 23 hacer
 Para m= 0 hasta m= 60 hacer
 Para s= 0 hasta s= 60 hacer
 Escribir "La hora es" h, ":", m, ":", s
 Fin _para
 Fin _para
 FIN

ALGORITMO #36

ALGORITMO: Neumáticos

DESCRIPCCION: La presión, volumen y temperatura de una mas de aire se

relaciona por la formula:

masa= <u>presión*volumen</u> 0.37*(temperatura +460) CONSTANTE: -----

VARIABLE: Entero: n, i Real: p, v, t, masa= 0

TNTCTO

- 1. Leer n
- 2. Para i= 1 hasta i= n hacer

Leer tipo, v, p, t

Sí tipo= "motocicleta" entonces

masa1= [masa1 + p*v/(0.37*(† +460))]*2

Sí no sí (tipo= "automóvil") entonces

masa2= [masa2 + p*v/(0.37*(t +460))]*4

Fin -sí

Fin_sí

Fin _para

- 3. Escribir "El promedio de los vehículos es: masa1 + masa2/6
- 4. FIN

ALGORITMO #37

ALGORITMO: Cámara de Diputados

DESCRIPCCION: En una Cámara de Diputados se levanto una encuesta con todos los integrantes con el fin de determinar con porcentaje de los n diputados están a favor del Tratado del Libre Comercio, que porcentaje esta en contra y que porcentaje se abstiene.

CONSTANTE: -----

VARIABLE: Entero: n, i, F, C, A Cadena: respuesta

INICIO

- 1. Leer n
- 2. Para i= 1 hasta i=n hacer

Leer respuesta

Sí (respuesta= "a favor") entonces

F= F+1

Sí no sí (respuesta= "en contra") entonces

C = C + 1

Sí no A= A+1

Fin _sí

Fin_sí

Fin _sí

Fin _para

- 3. Escribir "A favor" F*100/n "En contra" C*100/n
 - "Se abstienen" A*100/n
- 4. FIN

ALGORITMO #38

ALGORITMO: Secciones

DESCRIPCCIO: Un jefe de casilla desea determinar cuantas personas de cada una de las secciones que componen su zona asisten al día de las votaciones. Las secciones son: norte, sur, centro. También desea determinar cual es la sección con mayor número de votantes.

CONSTANTE: -----

VARIABLE: Cadena= sección, nom Entero: i, N= 0 S= 0, A= 0, mayor

INICIO

1. Mientras (i!= 0) hacer

Leer sección

Sí (sección= "Norte") entonces

N = N + 1

Sí no sí (sección= "Sur") entonces

S= S +1

Sí (sección= "Centro") entonces

C = C + 1

Sí no Escribir "Sección no reconocida"

i= i +1

Fin _sí

Fin _sí

Fin _sí

2. Sí (N>S y N>C) entonces

mayor= N y nom= "Norte"

Sí no sí (S>N y S>C) entonces

mayor= S y nom= "Sur"

Sí no sí (C>S y C>N) entonces

mayor= C y nom= "Centro"

Fin _sí

Fin _sí

Fin_sí

3. Escribir "Sí terminaste de contar oprime 0"

4. Leer i

Fin mientras

- 5. Escribir
- "Sección norte" N
- "Sección sur" S
- "Sección centro" C
- "Sección con mayor numero de votos" nom
- 6. FIN

ALGORITMO #39

ALGORITMO: Reprobados

DESCRICCION: Leer 50 calificaciones de un grupo de alumnos. Calcule y escriba el porcentaje de reprobados. Tomando en cuenta que la calificaron mínima aprobatoria es de 70

CONSTANTF: ------

VARIABLE: Entero: i Real: calf, p= 0

INICIO

1. Para i= 1 hasta i= 50 hacer

Leer calf

Sí (calf<7.0 y cal>0) entonces

P = n + 1

Sí no sí Escribir "No esta reprobado"

Fin _sí

Fin _para

- 2. Escribir "Porcentaje de reprobados" p*100/50
- 3. FIN

ALGORITMO #40

ALGORITMO:

DESCRIPCCION: Leer 250 000 votos otorgados a los 3 candidatos a gobernador e imprimir el numero del candidato y su cantidad de votos.

CONSTANTE: -----

VARIABLE: Entero: i, k= 0, l= 0, m= 0

INICIO

- 1. Leer v
- 2. Mientras (i= 1 hasta i<= 250000) hacer

Sí (v=1) entonces

K = k + 1

Sí no sí (v=2) entonces

l= I +1

Sí no sí (v=3) entonces

m=m+1

i = i + 1

Fin _sí

Fin sí

Fin _sí

Fin _mientras

3. Escribir

"Numero de votos del 1° candidato" k

"Numero de votos del 2° candidato" l

"Numero de votos del 3° candidato" m

4. FIN

ALGORITMO #41

ALGORITMO: Tienda

DESCRIPCCION: Suponga que tiene un tienda y desea registrar sus ventas por medio de una computadora. Diseñe un pseudocódigo y programa que lea por cada cliente:

- a) El monto de la venta
- b) Calcule e imprima el IVA
- c) Calcule e imprima el total a pagar
- d) Lea la cantidad con que paga el cliente
- e) Calcule e imprima el cambio

Al final	del	día	deberá	imprimir	lα	cantidad	de	dinero	que	debe	haber	en l	a
caja.													

CONSTANTE:	
VARIABLE:	

INICIO

Mientras (i!= 0) hacer Leer m T= M* 0.15 Escribir "El IVA es: " I T = M + IEscribir "el total a pagar es:" T Leer D C= D-Ti Escribir "Su cambio es: "C K = K + 1i = i + 1Escribir "Sí desea terminar oprima 0" Leer i Fin _mientras Escribir "Total en la caja" k FIN

ALGORITMO #42

ALGORITMO: Angulo

DESCRIPCCION: Diseñe un pseudocódigo y el programa que lea el valor de un ángulo expresado en radianes y calcule e imprima el valor del seno de dicho ángulo. Se leerá también el número de términos de la serie.

SEN(X)= $X-(X^3/3!) + (X^5/5!) - (X^7/7!) +$

CONSTANTE: pi= 3.1416

VARIABLE: Entero: Angulo, Z=0, F=1, P= 0, H= 0 Real: y

INICIO

- 1. Leer Angulo
- 2. Y= (pi* Angulo)/180
- 3. Leer N
- 4. Para n=1 hasta i= N hacer

Z=Z+pow((-1), n+1)*pow((y), 2*n-1))

H = H + 2*n-1

5. Para j= 1 hasta j= H hacer

F= F*j

Fin _para

P= P + Z/F

Fin _para

- 6. Escribir "El valor del seno es" p
- 7. FIN

ALGORITMO #43

ALGORITMO: Múltiplo de 6

DESCRIPCCION: Lea un vector de N elementos y luego imprima cuantos y

cuales elementos son múltiplos de 6.

CONSTANTE: -----

VARIABLE: Entero: A[100], i, N, contador= 0

INICIO

- 1. Leer N
- 2. Para i=0 hasta i= N-1 hacer

Leer A[i]

Fin _para

3. Para i= 0 hasta i= N-1 hacer

Si(A[i]%6==m0) hacer

Contador = contador + 1

Escribir A[i]

Fin _sí

Fin _para

- 4. Escribir "El numero de múltiplos de 6 es" contador
- 5. FIN

ALGORITMO # 44

ALGORITMO: Vector mayor

DESCRIPCCION: Llenar un vector de 20 elementos, que imprima la posición y el valor del elemento mayor almacenado en el vector. Suponga a los elementos son diferentes.

CONSTANTE: -----

VARIABLE: Entero: i mayor= 0, A[20]

INICIO

- 1. Para i= 0 hasta i= 20-1 hacer
- 2. Leer A[i]

Sí (A[i]> mayor) entonces

mayor = A[i]

posc= i

Fin _sí

Fin _para

- 3. Escribir "El valor del elemento mayor es:" mayor "Su posición es:" posc
- 4. FIN

ALGORITMO #45

ALGORITMO: Dos vectores

DESCRIPCCION: Llenar dos vectores A y B de 45 elementos cada uno, sumar el elemento uno del vector A con el elemento del vector B y así sucesivamente hasta 45, almacenar el resultado en un vector C, e imprimir el vector resultante.

CONSTANTE: -----

VARIABLE: Entero: A[45], B[45], C[45]

INICIO

1. Para i= 0 hasta i= 45-1 hacer

Leer A[i]

Leer B[i]

Fin para

2. Para i= 0 hasta i= 45-1 hacer

C[i] = A[i] + B[i]

Fin _para

- 3. Escribir C[i]
- 4. FIN

ALGORITMO #46

ALGORITMO: Inverso

DESCRIPCCION: Lea un vector de 10 elementos enteros y luego los imprima en

un orden inverso.

CONSTANTE: ------

VARIABLE: Entero: A[10]

INICIO

1. Para i= 0 hasta i= 10-1 hacer

Leer A[i]

Fin _para

2. Para i= 10-1 hasta i= 0 hacer

Escribir A[i]

3. FIN

ALGORITMO #47

ALGORITMO: Traductor DESCRIPCCION: Elabore un traductor simple de ingles a español utilizando dos arreglos de tipo cadena como 20 palabras como mínimo. CONTANTE: ------VARIABLE: carácter *E[40], I*[20] INICIO 1. Para i= 0 hasta i=19 hacer Leer *I[20] Leer*E[20] Fin _para Para i= 0 hasta i=19 hacer I[i]=E[i] S[i]=E[i] Para i=0 hasta i=19 hacer Escribir "Que significado quieres de las siguientes palabras:" I[i] Leer I[i] Escribir el significado es" S[i] Fin _para FIN