Ejercicios en Pseudocódigo empleando el software PSeInt

Por RPC

I. Introducción a manera de tutorial

PSeInt es una 'potente' aplicación para desarrollar en la práctica los conceptos de programación. Pesa 2.54 MB y puede descargarlo de manera gratuita en: http://pseint.sourceforge.net/

Este pequeño tutorial está orientado para 'principiantes' en programación.

La interfaz y el área de trabajo:

Las funciones: botones

II. Ejercicios Resueltos: empezando de lo básico

1. Escribir un nombre y saludar


```
# PSeInt
Archivo Editar Configurar Ejecutar Ayuda
 escribir_saludo_con_nombre ×
 //Programa para Escribir un saludo con el nombre: RPC
 Proceso Escribir nombre
 Escribir "Programa para saludar";
 //muestra en pantall
  4
 Escribir "Escribe tu nombre";
 //instrucción
  5
 //ingresa por teclac
 Escribir "Hola! Tu nombre es: ", " ****", a, "****";
 FinProceso
 //fin del proceso
```

PROCESO ESCRIBIR_NOMBRE

2. Sumar dos números 'a' y 'b'

//Algoritmo para sumar dos números enteros 'a' y 'b' desarrollado por RPC

3. Escribir un nombre 5 veces

//Programa para Escribir un nombre y repetir 5 veces: RPC

Proceso repetir_nombre

Escribir "Ingresa tu nombre"; leer nombre; Para i<-1 Hasta 5 Con Paso 1 Hacer

//muestra en teclado: ingresa ti nombre //leer/ingresar por teclado el nombre //para: use la opción del menú de la derecha Escribir " ", nombre; // escribe el nombre 5 veces, las comillas le dan espacio //fin del comando "Para"

FinProceso

FinPara

//fin del proceso

4. Escribir un el incremento en 1 de un nº menor a 10 hasta 10

```
Archivo Editar Configurar Ejecutar Ayuda


| Segun_Hacer_num_0_9 | escribir_saludo_con_nombre | escribir |
| //Escribir el incremento en 1 de un número |
| Proceso incremento en 1 hasta 10 |
| escribir "Digita un numero"; |
| leer a; | Para a<-a+1 Hasta 10 Con Paso 1 Hacer |
| escribir " ", a; |
| FinPara | FinProceso |
| C:\Archivos de programa\PSeInt\pse |
| Ejecucion Iniciada | ****

| Digita un numero |
| Ejecucion Finalizada | ****
```


5. Sumar n números utilizando MIENTRAS

6. Sumar n números utilizando REPETIR

//Sumar un número hasta que el número sea a=0

```
Proceso sumar_numero
Repetir

a<-a
tot<-tot
tot<-Tot+a;
Escribir "Ingrese un numero (0 para salir)";
Leer a;
Hasta Que a = 0
Escribir "Total: ",tot;
```


7. Conocer si un número 'n' está en el rango de 0 a 10 con mensaje de Correcto/Error utilizando SEGÚN HACER:

```
//Conocer si un número está en el rango de 0-10 con mensaje Correcto/Error: RPC
Proceso numero_entre_0_10
Escribir "Ingresa un numero";

Leer a;
Segun a Hacer
0,1,2,3: Escribir "Correcto!!! ", a, " esta en el rango de 0 a 10";
6,5,4: Escribir "Correcto!!! ", a, " esta en el rango de 0 a 10";

10,9,8,7: Escribir "Correcto!!! ", a, " esta en el rango de 0 a 10";


De Otro Modo:
Escribir "Error...", a, " es mayor que 10...Debes escribir un numero del 0 al 10";
FinSegun
```


8. Calculadora Suma, Resta: Multiplicación y División

//Calculadora Suma, Resta, Multiplicación y División: RPC


```
Proceso calculadora
 escribir "Que quieres hacer?";
 escribir "1: Sumar";
 escribir "2: Restar";
 escribir "3: Multiplicar";
 escribir "4: Dividir";
 leer a;
 Si a=1 Entonces
 escribir "digita un valor";
 leer b;
 escribir "digita un segundo valor:";
 leer c
 d<-b+c:
 escribir " La Suma de ", b, " + ", c, " = ", d
 Sino
 Si a=2 Entonces
 escribir "digita tu valor";
 leer b;
 escribir "digita tu segundo valor:";
 leer c
 d<-b-c;
 escribir " La Resta de " , b, " - ", c, " = ", d
 Sino
 Si a=3 Entonces
 escribir "digita tu valor";
 leer b;
 escribir "digita tu segundo valor:";
 leer c
 d<-b*c;
 escribir " La Multiplicacion de " , b, " * ", c," = " , d
 Sino
 Si a=4 Entonces
 escribir "digita tu valor";
 leer b;
 escribir "digita tu segundo valor:";
 leer c
 d<-b/c:
 escribir " La Division de " , b, " / ", c, " = ", d
 Sino
 FinSi
 FinSi
 FinSi
 FinSi
FinProceso
```


9. Restar a de b

//Algoritmo para Restar dos números desarrollado por RPC


```
Proceso restar a de b
 //Proceso: Restar a de b; note que no hay
espacios: restar_a_de_b
Escribir "ingrese el valor de b";
 //muestra en pantalla la instrucción de ingresar el
valor de 'b'
 Leer b;
 //ingresa por teclado el valor de 'b'
 Escribir "ingrese el valor de a";
 Leer a:
 Resta<-(b-a);
 Escribir "La resta b-a es: ", " ",Resta;
 // note que existe un espacio: " ",Resta ; la
variable "Resta" es el valor de b-a
FinProceso
 // fin del proceso
```


Calcular el cociente y residuo de la división de dos números A y B

```
// Algoritmo para Calcular el Cociente (C) y Residuo (R) de A entre B. Desarrollado por RPC
Proceso Calcular Cociente Residuo
 //Proceso
 Escribir "Programa para calcular el Cociente (C) y el Residuo (R) de A entre B";
 Escribir "Ingrese el valor de A: ";
 //ingresa por teclado el valor de A
 Leer A;
 Escribir "Ingrese el valor de B: ";
 //ingresa por teclado el alor de B
 Leer B:
 Cociente <- A/B;
 //Cociente
 //Residuo; emplear la función Mod
 Residuo<-A Mod B;
 Escribir "El cociente(C) de A entre B es:", " ",Cociente;
 Escribir "El residuo(R) de A entre B es: ", " ",Residuo;
```

FinProceso

11. Determinar el mayor de dos números 'a' y 'b'

```
//Algoritmo que determina el mayor de dos números 'a' y 'b'. Desarrollado por RPC
Proceso mayor que
 //proceso mayor que
 Escribir "Algoritmo para calcular cual numero de a y b es mayor";
 Escribir "Introduzca el valor de a: "
 //muestra en pantalla la instrucción
 //ingresa por teclado el valor de 'a'
 Escribir "Introduzca el valor de b: "
 Leer b;
 // a=a; si escribieramos a=0, la comparación sería entre ceros (error)
 a<-a;
 // idem al anterior
 b<-b;
 Si a>b Entonces
 //Condicional Si (If) a>b Entonces que?
 Escribir "El número a=", " ", a, "es mayor que b=", " ", b;
```

```
Sino
 Escribir "El número a=", " ", a, "es menor que b=", " ", b;
 FinSi
 //Fin de la condicional
FinProceso
 //Fin del proceso
 //Algoritmo que determina el mayor de dos números 'a' y 'b'. Desarrollado por RPC
 Proceso mayor que
 //proceso mayor que
 Escribir "Algoritmo para calcular cual numero de a y b es mayor";
 Escribir "Introduzca el valor de a: " //muestra en pantalla la instrucción
 4
 //ingresa por teclado el valor de 'a'
 Leer a;
 б
 Escribir "Introduzca el valor de b: "
 Leer b;
 8
 a<-a;
 // a=a; si escribieramos a=0, la comparación sería entre
 // idem al anterior
9
 b<-b:
 Si a>b Entonces
10
 //Condicional Si (If) a>b Entonces que?
 Escribir "El número a=", " ", a, "es mayor que b=", " ", b;
11
 Escribir "El número a=", " ", a, "es menor que b=", " ", b;
13
14
 FinSi
15
 C:\Archivos de programa\PSeInt\pseint.exe
16 FinProceso
 rograma para calcular el Cociente (C) y el Residuo (R) de A entre B
 ngrese el valor de A:
 ngrese el valor de B:
 cociente(C) de A entre B es: 2
 residuo(R) de A entre B es: 0
 INICIO
 'Algoritmo para calcular cual numero de a y b es mayor'
 'Introduzca el valor de a: '
 A/
 'Introduzca el valor de b:
 A+ A
 B← B
 A>B
 'El número a=',' ',A,'es menor que b=',' ',B /
 'El número a=',' ',A,'es mayor que b=',' ',B
 FIN
```

12. Cálculo mental de dos números: le ganas a una máquina?"

```
//Programa que indica si el cálculo mental de dos números es correcto: RPC

Proceso cálculo_mental_sumas

Escribir "Cálculo mental de dos números: le ganas a una máquina?";

Escribir "Ingresar un numero A";

Leer A;

Escribir "Ingresar un numero B";

Leer B;

Escribir "Piensa: La Suma A + B = ?";

Leer Piensa;

//Piensa es la variable (pensada) por el usuario

Suma <- A + B;

// Función Suma
```

```
# PSeInt
Archivo Editar Configurar Ejecutar Ayuda
 m 四分章 [ ] [ ] 4 % 系
 escribir_saludo_con_nombre
 Segun_Hacer_num_0_9
 escribir_nombre_5_veces
 Saber sumar a b
 //Programa que indica si el calculo mental de dos números es correcto:
 Proceso calculo mental sumas
 Escribir "Cálculo mental de dos números: le ganas a una máquina?";
 Escribir "Ingresar un numero A";
  4
  5
 Leer A;
 Escribir "Ingresar un numero B";
  6
 Leer B;
 Escribir "Piensa: La Suma A + B = ?";
  8
  9
 Leer Piensa;
 //Piensa es la variable (pensada) por e
 10
 11
 Suma \leftarrow A + B;
 // Función Suma
 12
 13
 Si piensa = Suma Entonces
 Escribir "Correcto!!!...Eres bueno/a en sumar"
 14
 15
 Escribir "Error...Necesitas estudiar!!!"
 16
 17
 FinSi
 C:\Archivos de programa\PSeInt\pseint.exe
 18
 19
 FinProceso
 Olculo mental de dos nomeros: le ganas a una moquina?
 ngresar un numero A
 PROCESO CALCULO_MEN
 ngresar un numero B
 sa: La Suma A + B = ?
 INICIO
 Correcto!!!...Eres bueno/a en sumar
 'Cálculo mental de dos números: le ganas a una máquina?'
 'Ingresar un numero A'
 A
 'Ingresar un numero Bí
 В
 'Piensa: La Suma A + B = ?
 PIENSA
 SUMA← A+B
 PIENSA=SUMA
 'Error...Necesitas estudiar!!!'
 'Correcto!!...Eres bueno/a en sumar'
 FIN
```


13. Determinar el tiempo transcurrido entre dos horas del día.

//Algortimo para calcular el tiempo transcurrido entre dos horas H-1 y H-2. Desarrollado por RPC

```
Proceso Calcular_tiempo_dos_horas
 Escribir "Programa para clacular el Tiempo transcurrido entre dos horas";
 Escribir "Hora-1 (h1, m1)";
 //H-1 expresado en Horas:minutos
 Leer h1:
 //introduce h1 por teclado
 Leer m1:
 //introduce m1 por teclado
 Escribir "Hora-2 (h2, m2)";
 Leer h2:
 Leer m2;
 dh<-(h2-h1);
 //operador diferencia horas
 //operador diferencia_minutos
 dm<-(m2-m1);
 Si dh<0 Entonces
 //si dh es negativo (<0) volver positivo
 dh<-(-1*dh)
 // multiplicar por -1
 Sino
 // dh>0 positivo, no se 'hace ninguna operación'
 dh<-dh
 FinSi
 Si dm<0 Entonces
 //idem a la linea 12
 dm<-(-1*dm)
 //idem a la linea 13
 Sino
 dm<-dm
 //idem a la linea 15
 FinSi
 Escribir "La El tiempo trascurrido entre H-1 y H-2 es: ", dh, " horas ", dm, " minutos ";
```

```
# PSeInt
Archivo Editar Configurar Ejecutar Ayuda
 Tiempo_entre_dos_horas ×
 //Algortimo para calcular el tiempo transcurrido entre dos horas H-1 y H-2. Desarrol:
 Proceso Calcular tiempo dos horas
 Escribir "Programa para clacular el Tiempo transcurrido entre dos horas";
 Escribir "Hora-1 (h1, m1)"; //H-1 expresado en Horas:minutos
 Leer h1;
 //introduce h1 por teclado
 Leer m1:
 //introduce ml por teclado
 Escribir "Hora-2 (h2, m2)";
  8
 Leer h2;
  9
 Leer m2:
 10
 dh<-(h2-h1);
 //operador diferencia horas
 11
 dm < -(m2-m1);
 //operador diferencia minutos
 12
 Si dh<0 Entonces
 //si dh es negativo (<0) volver positivo
 13
 dh<-(-1*dh)
 // multiplicar por -1
 14
 Sino
 15
 dh<-dh
 // dh>0 positivo, no se 'hace ninguna operación'
 16
 FinSi
 17
 Si dm<0 Entonces
 //idem a la linea 12
 //idem a la linea 13
 dm < -(-1*dm)
 Sino
 19
 20
 dm<-dm
 //idem a la linea 15
 21
 22
 Escribir "La El tiempo trascurrido entre H-1 y H-2 es: ", dh, " horas ", dm, " mi
 24
 FinProceso
```

PROCESO CALCULAR_TIEMPO_DOS_HORAS

14. Calcular el salario semanal de un empleado

FIN


```
//Algoritmo para calcular el salario semanal de un trabajador. Desarrollado por RPC
Proceso Salario

Escribir "Ingresar horas trabajadas por semana":

Leer HT; //ingresa por teclado las horas_trabajadas_semana
Escribir "Ingresar el salario Bs/hora";

Leer SH; //ingresa por teclado el salario Bs/hora

Salario<-HT*SH; //operador
Escribir "El Salario Semanal ganado es: ", " ", Salario, " Bs";
```


15. Cálculo del promedio de N números

```
//Calculo del promedio de una lista de 'N' números

Proceso Promedio

Escribir "Ingrese la cantidad de datos";

Leer N;

acum<-0;

Para i<-1 Hasta N Hacer

Escribir "Ingrese el dato ",i,":";

Leer dato;


acum<-acum+dato;

FinPara

prom<-acum/N

Escribir "El promedio es: ", prom;
```

FinProceso

Sugerencia: pruebe a ejecutar 'paso a paso' ver□ como 'funciona' su algoritmo!!! Finalmente, le 'damos' la instrucci⊡n de dibujar el diagrama:

III. Ejercicios Resueltos: Según_Hacer

 Escribir un algoritmo que ingrese un número del 0 al 9 e indique si el n1 ingresado está bien!. Use Según hacer.

```
//Algoritmo que pide ingresar un nº del 0-9 empleando Según-Hacer: RPC
Proceso escribir_num_0_9

Escribir "Ingresar un Número; N = ? ";
leer n;
Segun n Hacer
0,1,2,3: Escribir "Está bien";
6,5,4: Escribir "Está bien";
9,8,7: Escribir "Está bien";
De Otro Modo:
Escribir "Error: debes escribir del 0 al 9"
FinSegun
```

