1.-Hacer un pseudocodigo que imprima los numeros del 1 al 100.

PROGRAMA contador1
ENTORNO:
c < 0
ALGORITMO:
Borrar_pantalla()
$MIENTRAS\ c < 101\ HACER$
ESCRIBIR c
c <- c + 1
FINMIENTRAS
FINPROGRAMA
2Hacer un pseudocodigo que imprima los numeros del 100 al 0, en orden
lecreciente.
PROGRAMA contador2
ENTORNO:
c <- 100
ALGORITMO:
Borrar_pantalla()
$MIENTRAS \ c <= 0 \ HACER$
ESCRIBIR c

C < -C - I
FINMIENTRAS
FINPROGRAMA
3Hacer un pseudocodigo que imprima los numeros pares entre 0 y 100.
PROGRAMA pares
ENTORNO:
c < -2
ALGORITMO:
Borrar_pantalla()
MIENTRAS c < 101 HACER
ESCRIBIR c
c < -c + 2
FINMIENTRAS
FINPROGRAMA
4Hacer un programa que imprima la suma de los 100 primeros numeros.
PROGRAMA suma

ENTORNO:

```
c < -1
 suma <- 0
ALGORITMO:
 Borrar_pantalla()
 MIENTRAS c <= 100 HACER
 suma < - suma + c
 c < -c + 1
 FINMIENTRAS
 ESCRIBIR "La suma de los 100 primeros n£meros es: "
 ESCRIBIR suma
FINPROGRAMA
5.-Hacer un pseudocódigo que imprima los numeros impares hasta el 100 y que
imprima cuantos impares hay.
PROGRAMA impares
ENTORNO:
 c < -1
 son <- 0
ALGORITMO:
 Borrar_pantalla( )
 MIENTRAS c < 100
 ESCRIBIR c
```

```
c <- c + 2

son <- son + 1

FINMIENTRAS

ESCRIBIR "El n£mero de impares: "

ESCRIBIR son

FINPROGRAMA
```

6.-Hacer un pseudocodigo que imprima todos los numeros naturales que hay

desde la unidad hasta un numero que introducimos por teclado.

```
PROGRAMA natural

ENTORNO:
i <-0
n <-0

ALGORITMO:

Borrar_pantalla()

ESCRIBIR "Introduce un n£mero: "

LEER n

MIENTRAS i < n HACER

i <-i+1

ESCRIBIR i
```

FINMIENTRAS

7.-Introducir tantas frases como queramos y contarlas.

```
PROGRAMA frases
ENTORNO:
 res <- "S"
 frase <- Espacios( 30 )</pre>
 c <- 0
ALGORITMO:
 Borrar_pantalla()
 MIENTRAS res = "S" HACER
 ESCRIBIR "Frase: "
 LEER frase
 c < -c + 1
 ESCRIBIR "Deseas introducir m s frases (S/N): "
 LEER res
 FINMIENTRAS
 ESCRIBIR "El n£mero de frases introducidas son: "
 ESCRIBIR c
FINPROGRAMA
```

8H	lacer un pseudocodigo que solo nos permita introduci
PRC	OGRAMA sn
EN7	TORNO:
re.	s <- " "
ALG	GORITMO:
Bo	orrar_pantalla()
M_{\perp}	IENTRAS res <> "S" Y res <> "N" HACER
j	ESCRIBIR "Introduce S o N"
i	LEER res
1	res <- Convertir_may£sculas(res)
FI	NMIENTRAS
FIN.	PROGRAMA

9.-Introducir un numero por teclado. Que nos diga si es positivo o negativo.

Borrar_pantalla()	
ESCRIBIR "Introduce un n	£mero: "
LEER num	
SI num = int(num/2) * 2	ENTONCES
ESCRIBIR "es par"	
SINO	
ESCRIBIR "es impar"	
FINSI	
FINPROGRAMA	

11.-Imprimir y contar los multiplos de 3 desde la unidad hasta un numero que introducimos por teclado.

```
PROGRAMA multiplo3
ENTORNO:
 i < -3
 n < -0
 c < -0
ALGORITMO:
 Borrar_pantalla()
 ESCRIBIR "N£mero: "
 LEER n
 MIENTRAS i \le n HACER
 SI i = int(i/3) * 3 ENTONCES
 ESCRIBIR i
 c < -c + 1
 FINSI
 i < -i + 1
 FINMIENTRAS
 ESCRIBIR "El n£mero de m£ltiplos de 3 son: "
 ESCRIBIR c
FINPROGRAMA
```

12.-Hacer un pseudocodigo que imprima los numeros del 1 al 100. Que calcule la

suma de todos los numeros pares por un lado, y por otro, la de todos los impares.

```
PROGRAMA par_impar
ENTORNO:
 i < -1
 sumapar <- 0
 sumaimp <- 0
ALGORITMO:
 Borrar_pantalla()
 MIENTRAS i < 101 HACER
 SI i = int(i/2) * 2 ENTONCES
 sumapar < - sumapar + i
 SINO
 sumaimp < - sumaimp + i
 FINSI
 i < -i + 1
 FINMIENTRAS
 ESCRIBIR "La suma de los pares es: "
 ESCRIBIR sumapar
```

```
ESCRIBIR "La suma de los impares es: "

ESCRIBIR sumaimp

FINPROGRAMA
```

13.-Imprimir y contar los numeros que son multiplos de 2 o de 3 que hay entre

```
1 y 100.
PROGRAMA multiplo_2_3
ENTORNO:
 i < -1
 c <- 0
ALGORITMO:
 Borrar_pantalla()
 MIENTRAS i < 101 HACER
 SI i = int(i/2) * 2 O i = int(i/3) * 3 ENTONCES
 c < -c + 1
 ESCRIBIR i
 FINSI
 i < -i + 1
 FINMIENTRAS
 ESCRIBIR "El n£mero de m£ltiplos es de: "
 ESCRIBIR c
FINPROGRAMA
```

14.-Hacer un pseudocodigo que imprima el mayor y el menor de una serie de

cinco numeros que vamos introduciendo por teclado.

```
PROGRAMA mayor_menor
ENTORNO:
 con <- 0
 n < -0
 maximo <- 0
 minimo <- 99999
ALGORITMO:
 Borrar_pantalla()
 MIENTRAS\ con <= 5\ HACER
 ESCRIBIR "N£mero: "
 LEER n
 SI n > maximo ENTONCES
 maximo = n
 FINSI
 SI n < minimo ENTONCES
 minimo < -n
 FINSI
 con <- con + 1
```

```
ESCRIBIR "El mayor de los n£meros es: "

ESCRIBIR maximo

ESCRIBIR "El menor de los n£meros es: "

ESCRIBIR minimo

FINPROGRAMA
```

15.-Introducir dos numeros por teclado. Imprimir los numeros naturales que

hay entre ambos numeros empezando por el m s pequeño, contar cuantos hay y cuantos de ellos son pares. Calcular la suma de los impares.

```
PROGRAMA par_impar

ENTORNO:

num1 <- 0

num2 <- 0

aux <- 0

son <- 0

pares <- 0

sumaimpa <- 0


ALGORITMO:

Borrar_pantalla()

ESCRIBIR "N£mero: "

LEER num1
```

```
ESCRIBIR "N£mero: "
 LEER num2
 SI num1 > num2 ENTONCES
 aux <- num1
 num1 <- num2
 num2 <- aux
 FINSI
 MIENTRAS num1 >= num2 HACER
 ESCRIBIR num1
 son < -son + 1
 SI num1 = int(num1/2) * 2 ENTONCES
 pares <- pares + 1
 SINO
 sumaimpa < - sumaimpa + num1
 FINSI
 num1 < -num1 + 1
 FINMIENTRAS
 ESCRIBIR "N£meros visualizados: "
 ESCRIBIR son
 ESCRIBIR "Pares hay: "
 ESCRIBIR pares
 ESCRIBIR "La suma de los impares es: "
 ESCRIBIR sumaimpa
FINPROGRAMA
```


17.-Imprimir, contar y sumar los multiplos de 2 que hay entre una serie de numeros, tal que el segundo sea mayor o igual que el primero.

```
PROGRAMA multiplo2
ENTORNO:
 res <- "S"
ALGORITMO:
 Borrar_pantalla( )
 MIENTRAS \ res = "S" \ HACER
 c <- 0
 sum <- 0
 num1 <- 0
 num2 <- -999
 ESCRIBIR "N£mero: "
 LEER num1
 ESCRIBIR "N£mero mayor que el anterior"
 MIENTRAS num1 >= num2 HACER
 LEER num2
 FINMIENTRAS
 num1 < -num1 + 1
 MIENTRAS num1 <= num2 - 1 HACER
 SI num1 = int(num1/2) * 2 ENTONCES
 ESCRIBIR num1
 c < -c + 1
 sum < -sum + num1
```

```
FINSI
 num1 < -num1 + 1
 FINMIENTRAS
 ESCRIBIR "N£mero de m£ltiplos de 2: "
 ESCRIBIR c
 ESCRIBIR "Su suma es: "
 ESCRIBIR sum
 res <- Espacios(1)
 MIENTRAS res <> "S" Y res <> "N" HACER
 ESCRIBIR "Otra serie de n£meros (S/N): "
 LEER res
 res <- Convertir_may£sculas( res )</pre>
 FINMIENTRAS
 FINMIENTRAS
FINPROGRAMA
18.-Hacer un pseudocodigo que cuente las veces que aparece una determinada
letra en una frase que introduciremos por teclado.
PROGRAMA letra
ENTORNO:
 frase <- Espacios( 30 )</pre>
 letra <- Espacios(1)
```

```
longitud < -0
 a < -0
 res <- "S"
ALGORITMO:
 MIENTRAS \ res = "S" \ HACER
 Borrar_pantalla( )
 ESCRIBIR "Introduce una frase: "
 LEER frase
 longitud <- Hallar_longitud( frase )</pre>
 i < -1
 ESCRIBIR "Letra a buscar: "
 LEER letra
 MIENTRAS\ i <= longitud\ HACER
 SI\ letra = Caracter(frase, i, 1)\ ENTONCES
 a < -a + 1
 FINSI
 i < -i + 1
 FINMIENTRAS
 Borrar_pantalla( )
 ESCRIBIR "El n£mero de veces que aparece la letra "
 ESCRIBIR letra
 ESCRIBIR " en la frase "
 ESCRIBIR frase
 ESCRIBIR " es de "
 ESCRIBIR a
```

```
res <- Espacios(1)

MIENTRAS res <> "S" Y res <> "N" HACER

ESCRIBIR "Desea introducir m&aacute; s frases (S/N): "

LEER res

res <- Convertir_may£sculas( res )

FINMIENTRAS

FINMIENTRAS

FINPROGRAMA
```

19.-Hacer un pseudocodigo que simule el funcionamiento de un reloj digital y

que permita ponerlo en hora.

```
PROGRAMA reloj

ENTORNO:

horas <- 0

minutos <- 0

segundos <- 0

res <- "S"

ALGORITMO:

Borrar_pantalla()

ESCRIBIR "Horas: "

LEER horas
```

```
ESCRIBIR "Minutos: "
 LEER minutos
 ESCRIBIR "Segundos: "
 LEER segundos
 MIENTRAS \ res = "S" \ HACER
 MIENTRAS horas < 24 HACER
 MIENTRAS minutos < 60 HACER
 MIENTRAS segundos < 60 HACER
 ESCRIBIR horas
 ESCRIBIR minutos
 ESCRIBIR segundos
 segundos < - segundos + 1
 FINMIENTRAS
 minutos < -minutos + 1
 segundos <- 0
 FINMIENTRAS
 horas <- horas + 1
 minutos <- 0
 FINMIENTRAS
 horas <- 0
 FINMIENTRAS
FINPROGRAMA
```

20.-Calcular el factorial de un numero, mediante subprogramas.

```
PROGRAMA factorial
ENTORNO:
 res <- "S"
ALGORITMO:
 MIENTRAS \ res = "S" \ HACER
 Borrar_pantalla( )
 factorial <- 1
 ESCRIBIR "N£mero: "
 LEER numero
 SI numero < 0 ENTONCES
 ESCRIBIR "No tiene factorial"
 SINO
 HACER Calculos
 FINSI
 HACER Mas
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Calculos
 MIENTRAS numero > 1 HACER
  factorial <- factorial * numero
 numero <- numero - 1
 FINMIENTRAS
```

HACER Imprimir
FINSUBPROGRAMA
SUBPROGRAMA Mas
res <- " "
MIENTRAS res <> "S" Y res <> "N" HACER
ESCRIBIR "Desea calcular más factoriales (S/N): "
LEER res
res <- Convertir_may£sculas(res)
FINMIENTRAS
FINSUBPROGRAMA
SUBPROGRAMA Imprimir
ESCRIBIR "Su factorial es: "
ESCRIBIR factorial
FINSUBPROGRAMA

21.-Hacer un programa que calcule independientemente la suma de los pares y los impares de los numeros entre 1 y 1000, utilizando un switch.

```
PROGRAMA suma

ENTORNO:

par <-0

impar <-0

sw <-0

i <-1

ALGORITMO:

Borrar\_pantalla()

MIENTRAS\ i <= 1000\ HACER

SI\ sw = 0\ ENTONCES

impar <- impar + i

sw <-1

SINO

par <- par + i
```

```
sw < -0
 FINSI
 i < -i + 1
 FINMIENTRAS
 ESCRIBIR "La suma de los pares es: "
 ESCRIBIR par
 ESCRIBIR "La suma de los impares es: "
 ESCRIBIR impar
FINPROGRAMA
TEMA 3
Presentacion en pantalla y cabeceras
22.-Introducir una frase por teclado. Imprimirla cinco veces en filas
consecutivas, pero cada impresion ir desplazada cuatro columnas hacia la
derecha.
PROGRAMA frase
ENTORNO:
 frase <- Espacios(30)
ALGORITMO:
 Borrar_pantalla()
```

```
EN 5,15 ESCRIBIR "Frase: "

EN 5,22 LEER frase

fi <- 8

co <- 15

veces <- 0

MIENTRAS veces <= 5 HACER

EN fi,co ESCRIBIR frase

veces <- veces + 1

co <- co + 4

fi <- fi + 1

FINMIENTRAS

FINPROGRAMA
```

23.-Hacer un pseudocodigo que imprima los n£meros del 0 al 100, controlando

las filas y las columnas.

```
PROGRAMA numeros

ENTORNO:

c <- 0

ALGORITMO:

Borrar_pantalla()

EN 5,20 ESCRIBIR "Los n£meros del 0 al 100 son: "
```

```
fi <- 7
 col <- 5
 MIENTRAS c < 101 HACER
 EN fi,col ESCRIBIR c
 c < -c + 1
 col <- col + 4
 SI col > 75 ENTONCES
 fi < -fi + 2
 col <- 5
 FINSI
 FINMIENTRAS
FINPROGRAMA
24.-Comprobar si un numero mayor o igual que la unidad es primo.
```

```
PROGRAMA primo
ENTORNO:
 res <- "S"
ALGORITMO:
 MIENTRAS \ res = "S" \ HACER
 Borrar_pantalla( )
 numero <- 0
```

sw <- 0

```
MIENTRAS numero < 1 HACER
 EN 8,10 ESCRIBIR "N£mero: "
 EN 8,18 LEER numero
 FINMIENTRAS
 i <- numero - 1
 MIENTRAS i > 1 Y sw <> 1 HACER
 SI numero = Int(numero / i) * i ENTONCES
 sw = 1
 SINO
 i <- i - 1
 FINSI
 FINMIENTRAS
 SI sw = 1 ENTONCES
 EN 10,10 ESCRIBIR "no es primo"
 SINO
 EN 10,10 ESCRIBIR "s; es primo"
 FINSI
 HACER Mas
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Mas
 res <- " "
 MIENTRAS res <> "S" Y res <> "N" HACER
 ESCRIBIR "Desea introducir m s n£meros (S/N): "
```

```
LEER res
 res <- Convertir_mayusculas( res )
 FINMIENTRAS
FINSUBPROGRAMA
25.-Introducir un numero menor de 5000 y pasarlo a numero romano.
PROGRAMA romano
ENTORNO:
 res <- "S"
ALGORITMO:
 MIENTRAS \ res = "S" \ HACER
 Borrar_pantalla( )
 num <- 0
 MIENTRAS num < 1 O num > 5000 HACER
 EN 8,10 ESCRIBIR "N£mero: "
 EN 8,18 ESCRIBIR num
 FINMIENTRAS
 col <- 15
 MIENTRAS num >= 1000 HACER
 EN 15,col ESCRIBIR "M"
 num <- num - 1000
 col < -col + 1
```

```
FINMIENTRAS
```

SI num >= 900 ENTONCES

EN 15,col ESCRIBIR "CM"

num <- num - 900

col <- *col* + 2

FINSI

SI num >= 500 ENTONCES

EN 15,col ESCRIBIR "D"

num <- num - 500

col <- *col* + *1*

FINSI

MIENTRAS num >= 100 HACER

EN 15,col ESCRIBIR "C"

num <- num - 100

col <- *col* + *1*

FINMIENTRAS

SI num >= 90 *ENTONCES*

EN 15,col ESCRIBIR "XC"

num <- *num* - 90

col <- *col* + 2

FINSI

SI num >= 50 ENTONCES

EN 15,col ESCRIBIR "L"

num <- *num* - *50*

col <- *col* + *1*

```
FINSI
```

SI num >= 40 ENTONCES

EN 15,col ESCRIBIR "XL"

num <- *num* - 40

col <- *col* + 2

FINSI

MIENTRAS num >= 10 HACER

EN 15,col ESCRIBIR "X"

num <- num - 10

col < -col + 1

FINMIENTRAS

SI num = 9 ENTONCES

EN 15,col ESCRIBIR "IX"

num <- *num* - 9

col <- *col* + 2

FINSI

SI num >= 5 *ENTONCES*

EN 15,col ESCRIBIR "V"

num <- *num* - 5

col < -col + 1

FINSI

SI num >= 4 *ENTONCES*

EN 15,col ESCRIBIR "IV"

num <- *num* - 4

col <- *col* + 2


```
FINSI
 MIENTRAS num > 0 HACER
 EN 15,col ESCRIBIR "I"
 num <- num - 1
 col < -col + 1
 FINMIENTRAS
 HACER Mas
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Mas
 res <- " "
 MIENTRAS res <> "S" Y res <> "N" HACER
 ESCRIBIR "Desea introducir m s n£meros (S/N): "
 LEER res
 res <- Convertir_mayusculas( res )
 FINMIENTRAS
FINSUBPROGRAMA
26.-Introducir una frase por teclado. Imprimirla en el centro de la pantalla.
PROGRAMA centro
ENTORNO:
```

```
res <- "S"
 frase <- Espacios( 40 )</pre>
ALGORITMO:
 MIENTRAS \ res = "S" \ HACER
 Borrar_pantalla( )
 EN 5,15 ESCRIBIR "Frase: "
 EN 5,22 LEER frase
 EN 12,40 - Int( Longitud( frase ) / 2 ) ESCRIBIR frase
 HACER Mas
 FINMIENTRAS
FINPROGRAMA
27.-Realizar la tabla de multiplicar de un numero entre 0 y 10.
PROGRAMA tabla
ENTORNO:
 num <- -1
ALGORITMO:
 HACER Numero
 Borrar_pantalla( )
 EN 5,10 ESCRIBIR "Tabla de multiplicar del n£mero: "
 EN 5,40 LEER num
 i < -0
```

```
fi <- 8
 MIENTRAS i <= 10 HACER
  EN fi,15 ESCRIBIR num
  EN fi,19 ESCRIBIR " * "
  EN fi,23 ESCRIBIR i
  EN fi,25 ESCRIBIR " = "
  EN fi,29 ESCRIBIR num * i
  fi < -fi + 1
  i < -i + 1
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Numero
 MIENTRAS num < 0 HACER
  Borrar_pantalla( )
  EN 10,25 ESCRIBIR "N£mero: "
  EN 10,33 LEER num
 FINMIENTRAS
FINSUBPROGRAMA
TEMA 4
-----
Numeros aleatorios y menus
```

28.-Simular el lanzamiento de una moneda al aire e imprimir si ha salido cara o cruz.

```
PROGRAMA moneda
ENTORNO:
 res <- "S"
ALGORITMO:
 MIENTRAS \ res = "S" \ HACER
 Borrar_pantalla( )
 SI Rnd( ) <= 0.5 ENTONCES
 EN 10,35 ESCRIBIR "Cara"
 SINO
 EN 10,35 ESCRIBIR "Cruz"
 FINSI
 HACER Mas
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Mas
 res <- Espacios(1)
 MIENTRAS res <> "S" Y res <> "N" HACER
 EN 20,30 ESCRIBIR "M s lanzamientos (S/N): "
 EN 20,57 LEER res
 res <- Convertir_mayusculas( res )
```


30.-Simular una carrera de dos caballos si cada uno tiene igual probabilidad de ganar.

PROGRAMA caballos

```
ENTORNO:
 dibujo <- "****"
 col1 <- 4
 col2 <- 4
ALGORITMO:
 Borrar_pantalla()
 EN 10,col1 ESCRIBIR dibujo
 EN 10,col2 ESCRIBIR dibujo
 MIENTRAS\ col1 <= 75\ Y\ col2 <= 75\ HACER
 SIRnd() \le 0.5 ENTONCES
 EN 10,col1 ESCRIBIR Espacios(4)
 col1 <- col1 + 4
 EN 10,col1 ESCRIBIR dibujo
 SINO
 EN 12,col2 ESCRIBIR Espacios(4)
 col2 <- col2 + 4
 EN 12,col2 ESCRIBIR dibujo
 FINSI
 FINMIENTRAS
 EN 16,20 ESCRIBIR "El ganador es el caballo n£mero: "
```

```
SI col1 >= 75 ENTONCES
 EN 16,54 ESCRIBIR "1"
 SINO
 EN 16,54 ESCRIBIR "2"
 FINSI
FINPROGRAMA
31.-Introducir dos nymeros por teclado y mediante un menu, calcule su suma, su
resta, su multiplicacion o su division.
PROGRAMA menul
ENTORNO:
 op <- 0
ALGORITMO:
 EN 10,20 ESCRIBIR "N£mero: "
 EN 10,29 LEER n1
 EN 12,20 ESCRIBIR "N£mero: "
 EN 12,29 LEER n2
 MIENTRAS op <> 5 HACER
 op <- 0
 Borrar_pantalla( )
 EN 6,20 ESCRIBIR "Men£ de opciones"
 EN 10,25 ESCRIBIR "1.- Suma"
```

```
EN 12,25 ESCRIBIR "2.- Resta"
EN 14,25 ESCRIBIR "3.- Multiplicaci¢n"
EN 16,25 ESCRIBIR "4.- Divisi¢n"
EN 18,25 ESCRIBIR "5.- Salir del programa"
EN 22,25 ESCRIBIR "Elija opci¢n: "
EN 22,39 LEER op
Borrar_pantalla( )
HACER CASO
 CASO\ op = 1
 EN 10,20 ESCRIBIR "Su suma es: "
 EN 10.33 ESCRIBIR n1 + n2
 Pausa()
 CASO\ op = 2
 EN 10,20 ESCRIBIR "Su resta es: "
 EN 10,33 ESCRIBIR n1 - n2
 Pausa()
 CASO\ op = 3
 EN 10,20 ESCRIBIR "Su multiplicaci¢n es: "
 EN 10,33 ESCRIBIR n1 * n2
 Pausa()
 CASO\ op=4
 EN 10,20 ESCRIBIR "Su divisi¢n es: "
 EN 10,33 ESCRIBIR n1 / n2
 Pausa()
```

FINCASO

$FI\lambda$	IM	IEN'	TRA	ς
	<i>' I V I</i>	ILIV	I I V I	U

FINPROGRAMA

32.-Hacer un programa que nos permita introducir un numero por teclado y sobre el se realicen las siguientes operaciones: comprobar si es primo, hallar su factorial o imprimir su tabla de multiplicar.

```
PROGRAMA menu2
```

ENTORNO:

op <- 0

ALGORITMO:

EN 10,20 ESCRIBIR "N£mero: "

EN 10,29 LEER n

MIENTRAS op <> 4 HACER

op <- 0

Borrar_pantalla()

EN 6,30 ESCRIBIR "Men£ de opciones"

EN 10,25 ESCRIBIR "1.- Comprobar si es primo"

EN 12,25 ESCRIBIR "2.- Hallar su factorial"

EN 14,25 ESCRIBIR "3.- Tabla de multiplicar"

EN 16,25 ESCRIBIR "4.- Salir del programa"

EN 22,25 ESCRIBIR "Elija opci¢n: "

EN 22,39 LEER op

```
HACER CASO
 CASO\ op = 1
 HACER Primo
 CASO\ op=2
 HACER Factorial
 CASO\ op = 3
 HACER Tabla
  FINCASO
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Primo
 sw <- 0
 i <- n - 1
 MIENTRAS i > 1 Y sw <> 1 HACER
  SI n = Int(n/i) * i ENTONCES
 sw <- 1
  SINO
 i <- i - 1
  FINSI
 FINMIENTRAS
 Borrar_pantalla( )
 SI sw = 1 ENTONCES
  EN 10,10 ESCRIBIR "no es primo"
 SINO
```

```
EN 10,10 ESCRIBIR "s; es primo"
 FINSI
 Pausa()
FINSUBPROGRAMA
SUBPROGRAMA Factorial
 fac <- 1
 Borrar_pantalla( )
 SI n < 0 ENTONCES
 EN 10,10 ESCRIBIR "No tiene factorial"
 SINO
 MIENTRAS n > 1 HACER
 fac <- fac * n
 n < -n-1
 FINMIENTRAS
 EN 10,10 ESCRIBIR "Su factorial es: "
 EN 10,27 ESCRIBIR fac
 FINSI
 Pausa()
FINSUBPROGRAMA
SUBPROGRAMA Tabla
 i < -0
 fi <- 10
```

Borrar_pantalla()

$MIENTRAS\ i <= 10\ HACER$
EN 8,10 ESCRIBIR "Tabla de multiplicar"
EN fi, 10 ESCRIBIR n
EN fi,15 ESCRIBIR "*"
EN fi,20 ESCRIBIR i
EN fi,25 ESCRIBIR "="
ENfi,30 $ESCRIBIR$ $n*i$
i < -i + 1
FINMIENTRAS
Pausa()
FINSUBPROGRAMA
TEMA 4
Arrays unidimensionales
33Crear un array unidimensional de 20 elementos con nombres de personas.
Visualizar los elementos de la lista debiendo ir cada uno en una fila
distinta.
PROGRAMA nombres
ENTORNO:
DIMENSIONA datos[20]

```
i < -1
ALGORITMO:
 Borrar_pantalla()
 fi <- 10
 MIENTRAS i < 21 HACER
 EN fi,10 ESCRIBIR "Nombre: "
 EN fi, 18 LEER datos[i]
 i < -i + 1
 FINMIENTRAS
 Borrar_pantalla()
 i < -1
 fi <- 3
 EN 1,20 ESCRIBIR "Elementos de la lista"
 MIENTRAS i < 21 HACER
 EN fi,28 ESCRIBIR datos[ i ]
  fi < -fi + 1
 i < -i + 1
 FINMIENTRAS
FINPROGRAMA
```

34.-Hacer un programa que lea las calificaciones de un alumno en 10 asignaturas, las almacene en un vector y calcule e imprima su media.

```
PROGRAMA notamedia
ENTORNO:
 DIMENSIONA notas[ 10 ]
 suma <- 0
 media <- 0
ALGORITMO:
 Borrar_pantalla( )
 fi <- 7
 PARA i DESDE 1 HASTA 10 HACER
 EN fi,15 ESCRIBIR "Nota"
 EN fi,20 ESCRIBIR i
 EN fi,21 ESCRIBIR ": "
 EN fi,23 LEER notas[i]
  fi < -fi + 1
 FINPARA
 PARA i DESDE 1 HASTA 10 HACER
 suma <- suma + notas[ i ]</pre>
 FINPARA
 media <- suma / 10
 EN 20,20 ESCRIBIR "Nota media: "
 EN 20,32 ESCRIBIR media
FINPROGRAMA
```

35.-Usando el segundo ejemplo, hacer un programa que busque una nota en el vector.

```
PROGRAMA buscar
ENTORNO:
 i < -0
 num <- 0
ALGORITMO:
 Borrar_pantalla( )
 ESCRIBIR "Nota a buscar: "
 LEER num
 ITERAR
 i < -i + 1
 SI \ notas[\ i\ ] = num\ O\ i = 10\ ENTONCES
 SALIR
 FINSI
 FINITERAR
 SI\ notas[\ i\ ]=num\ ENTONCES
 ESCRIBIR "Encontrado en posición: "
 ESCRIBIR i
 SINO
 ESCRIBIR "No existe esa nota"
 FINSI
FINPROGRAMA
```

TEMA 5
Arrays bidimensionales
36Generar una matriz de 4 filas y 5 columnas con numeros aleatorios entre
y 100, e imprimirla.
PROGRAMA matriz
ENTORNO:
DIMENSIONAR A[4, 5]
i <- 1
fi <- 10
co <- 15<