

Solucionario - Práctica Nº 3 Estructuras de Control Repetitivas

Solucionario 1:

FIN_ACCION

```
VARIABLES
  ENTERO: n, numero, cont1, cont2, i
 : suma1, suma2, R1, R2
ACCION Hallar_media_numeros
  ESCRIBIR("La cantidad de números a ingresar es: ") LEER(n)
  cont1 \leftarrow 0
  cont2 \leftarrow 0
  suma1 \leftarrow 0
  suma2 \leftarrow 0
  PARA i DESDE 0 HASTA n-1 HACER
 ESCRIBIR("ingrese el numero: ") LEER(numero)
 SI (numero > 0)
 ENTONCES
 suma1 ← suma1 + numero
 cont1 \leftarrow cont1 + 1
 SINO
 suma2 ← suma2 + numero
 cont2 \leftarrow cont2 + 1
 FIN_SI
  FIN_PARA
  R1 \leftarrow suma1/cont1
  R2 ← suma2/cont2
  ESCRIBIR("La media de los numeros positivos es: ", R1)
  ESCRIBIR("La media de los numeros negativos es: ", R2)
FIN ACCION
Solucionario 2:
VARIABLES
 ENTERO: n
 REAL: R
ACCION Hallar_factorial_numero
 ESCRIBIR("Ingrese el numero : ") LEER(n)
 R \leftarrow 1
 PARA I DESDE 0 HASTA n-1 HACER
 R \leftarrow R^*(i+1)
 FIN_PARA
 ESCRIBIR("El factorial del numero ", n ," es : ", R )
```


Solucionario 3:

```
VARIABLES
 Entero: i
 REAL: num, pot, R

ACCION Hallar_potencia_numero
 ESCRIBIR("Ingrese el numero: ") LEER(num)
 ESCRIBIR("Ingrese la potencia: ") LEER(pot)

R ← 1
 PARA i DESDE 0 HASTA pot-1 HACER
 R ← R*num
 FIN_PARA

ESCRIBIR("La potencia de ", num," al ", pot," es: ", R)

FIN_ACCION
```

Solucionario 4:

```
VARIABLES
  ENTERO: num, cont, i
ACCION Verificar_numero_primo
  ESCRIBIR("Ingrese el número : ") LEER(num)
  cont \leftarrow 0
  IF (num < > 0)
 ENTONCES
 PARA i DESDE 1 HAST num HACER
 SI (num MOD i = 0)
 ENTONCES
 cont \leftarrow cont + 1
 FIN SI
 FIN_PARA
 SI (cont = 2)
 ENTONCES
 ESCRIBIR("El numero ingresado es primo")
 ESCRIBIR("El numero ingresado no es primo")
 FIN_SI
 SINO
 ESCRIBIR("El numero ingresado no es primo")
  FIN_SI
FIN_ACCION
```


Solucionario 5:

```
VARIABLES
  ENTERO: opcion
  ENTERO: x, y
  REAL: num1, num2, R
ACCION Menu_cuatro_operaciones
  HACER
 HACER
 LIMPIAR PANTALLA()
 UBICAR(x,y)
 ESCRIBIR("+-----
 UBICAR(x,y+1) ESCRIBIR("| MENU | ")
UBICAR(x,y+2) ESCRIBIR("| | ")
UBICAR(x,y+3) ESCRIBIR("| SUMA......[1] | ")
 UBICAR( x , y+4 ) ESCRIBIR("| RESTA......[2] | ")
 UBICAR( x , y+5 ) ESCRIBIR("| MUTIPLICACION.....[3] | ")
 UBICAR( x , y+5 ) ESCRIBIR( ; MUTIPLICACION....[5] ; )
UBICAR( x , y+6 ) ESCRIBIR("| DIVISION.......[4] | ")
UBICAR( x , y+7 ) ESCRIBIR("| SALIR..........[5] | ")
UBICAR( x , y+8 ) ESCRIBIR("| "")
UBICAR( x , y+9 ) ESCRIBIR("| "")
 UBICAR( x , y+11) ESCRIBIR("+-----+")
 UBICAR(x+21, y+10) LEER(opcion)
 MIENTRAS( opcion < 0 o opcion > 5 )
 LIMPIAR_PANTALLA( )
 SI (opcion < >5)
 ENTONCES
 UBICAR(x,7) ESCRIBIR("Ingrese el primer numero: ") LEER(num1)
 UBICAR(x,8) ESCRIBIR("Ingrese el segundo numero: ") LEER(num2)
 FIN_SI
 UBICAR(x, 10)
 SEGUN_SEA (opcion)
 HACER
 CASO 1: R \leftarrow num1 + num2
 ESCRIBIR("El resultado de ", num1 ," + ", num2 ," es : ", R )
 CASO 2: R ← num1 - num2
 ESCRIBIR("El resultado de ", num1 ," - ", num2 ," es : ", R)
 CASO 3: R ← num1 * num2
 ESCRIBIR("El resultado de ", num1 ," x ", num2 ," es : ", R )
 CASO 4: R \leftarrow num1 / num2
 ESCRIBIR("El resultado de ", num1 ," / ", num2 ," es : ", R )
 FIN SEGUN
  MIESTRAS (opcion < > 5)
FIN ACCION
Solucionario 6:
VARIABLES
 ENTERO: n, i, j
ACCION Mostrar_pirámide_numeros
  HACER
 ESCRIBIR("Ingrese el numero: ") LEER(n)
 LIMPIAR_PANTALLA( )
```

```
MIENTRAS ( n<1 o n>9 )

PARA i DESDE 0 HASTA n-1 HACER

PARA j DESDE 0 HASTA i HACER

UBICAR ( 39-j , 5+i )

ESCRIBIR(i+1)

FIN_PARA

UBICAR ( 40 , 5+i ) ESCRIBIR("*")

PARA j DESDE 0 HASTA i HACER

UBICAR ( 41+j , 5+i )

ESCRIBIR(i+1)

FIN_PARA

FIN_PARA

FIN_PARA
```

Solucionario 7:

```
VARIABLES
  ENTERO: n, fibo, fibo1, fibo2
ACCION Verificar_numero_fibonacci
  ESCRIBIR("Ingrese el numero: ") LEER(n)
  fibo1 \leftarrow 0
  fibo2 ← 1
  HACER
 fibo ← fibo1 + fibo2
 fibo1 ← fibo2
 fibo2 ← fibo
  MIENTRAS (fibo < n)
  SI (fibo = n)
 ENTONCES
 ESCRIBIR("La terna de números fibonacci es: ")
 ESCRIBIR( fibo1 ," ", fibo2 ," ", fibo1+fibo2 )
 SINO
 ESCRIBIR("El número ingresado no pertenece a la serie fibonacci")
  FIN_SI
```

Solucionario 8:

FIN ACCION

```
VARIABLES
ENTERO: i
ACCION Mostrar_serie

PARA I DESDE 1 HASTA 15 HACER
ESCRIBIR(i,"",i+2,"")
FIN_PARA
```

FIN_ACCION


Solucionario 9:

```
VARIABLES
 ENTERO : i
ACCION Mostrar_serie
 PARA i DESDE 0 HASTA 19 HACER
 Valor ← valor + i
 ESCRIBIR( valor ," " )
 FIN_PARA

FIN_ACCION
```

Solucionario 10:

```
VARIABLES
  ENTERO: i
  REAL: n, numero, MH, MG, suma, producto
ACCION Hallar_diferencia_medias
  ESCRIBIR("Ingrese la cantidad de numeros : ") LEER(n)
  suma \leftarrow 0
  producto ← 1
  PARA i DESDE 0 HASTA n-1 HACER
 ESCRIBIR("Ingrese el numero : ") LEER(numero)
 suma ← suma + 1/numero
 producto ← producto*numero
  FIN_PARA
  MH ← n/suma
  MG \leftarrow RAIZN(producto, 1/n)
  ESCRIBIR("La Media Armonica es: ", MH)
  ESCRIBIR("La Media Geometrica es: ", MG)
  ESCRIBIR("La diferencia entre la Media Armonica y la Media Geometrica es: ")
  ESCRIBIR(MH - MG)
FIN ACCION
```

Solucionario 11:

```
VARIABLES ENTERO: i, n REAL: E, suma, numero, pot, fact ACCION Hallar_valor_numerico ESCRIBIR("Ingrese el numero: ") LEER(numero) n \leftarrow 1 E \leftarrow 0.0001 suma \leftarrow 1 pot \leftarrow 1 fact \leftarrow 1
```

FIN_ACCION

```
HACER
 PARA i DESDE 0 HASTA n-1 HACER
 pot ← pot*numero
 FIN_PARA
 PARA i DESDE 1 HASTA n HACER
 fact ← fact*i
 FIN_PARA
 suma ← suma + pot/fact
 n \leftarrow N + 1
 MIENTRAS ( pot/fact > E )
 ESCRIBIR("El valor de E (", numero ,") es : ", suma )
FIN_ACCION
Solucionario 12:
VARIABLES
 ENTEERO: i, j, cantidad
 REAL
 : suma, num, numero, pot, fact
CONSTANTES
 REAL : PI 3.14159
ACCION Hallar_Seno_angulo
 ESCRIBIR("Ingrese el angulo en grados sexagesimales : ") LEER(num)
 ESCRIBIR("Ingrese la cantidad de terminos de la serie : ") LEER(cantidad)
 numero ← num*PI/180
 PARA i DESDE 0 HASTA cantidad-1 HACER
 PARA j DESDE 0 HASTA 2*(i+1)-2 HACER
 pot ← pot*numero
 FIN_PARA
 PARA j DESDE 1 HASTA 2*(i+1)-2 HACER
 fact ← fact*j
 FIN_PARA
 SI (i MOD 2 = 0)
 ENTONCES
 suma ← suma + pot/fact
 SINO
 suma ← suma - pot/fact
 FIN_SI
 FIN_PARA
 ESCRIBIR("El valor de Sen(", num ,") es : ", suma )
```


Solucionario 13:

```
VARIABLES
 REAL: num, A, B, M, cuad
CONSTANTES
 REAL : E 0.0000001
ACCION Hallar_Raiz_cuadrada
 ESCRIBIR("Ingrese el numero: ") LEER(num)
 A \leftarrow 0
 B ← num
 HACER
 M \leftarrow (A + B) / 2
 cuad \leftarrow CUADRADO(M,2)
 SI ( cuad > num )
 ENTONCES
 B \leftarrow M
 SINO
 A \leftarrow M
 MIENTRAS ( VALOR_ABSOLUTO ( num - cuad ) > E )
 ESCRIBIR("La raiz cuadrada del numero ", num ," es : ", M )
FIN_ACCION
```