

Solucionario - Práctica Nº 5 Funciones y Procedimientos

Solucionario 1:

```
VARIABLES
  ENTERO: *v, i, mayor, menor
  REAL: promedio, cantidad
ACCION Hallar_mayor_menor_promedio_numeros
  ESCRIBIR("Ingrese la cantidad de elementos del vector : ") LEER(cantidad)
 v ← RESERVAR ENTERO[ cantidad ]
  PARA i DESDE 0 HASTA cantidad-1 HACER
 ESCRIBIR("Ingrese el numero : ") LEER( v[ i ] )
  FIN_PARA
  mayor ← hallar_mayor(v,cantidad)
  menor ← hallar_menor(v,cantidad)
  promedio ← hallar_promedio(v,cantidad)
 ESCRIBIR("El numero mayor es: ", mayor)
 ESCRIBIR("El numero menor es: ", menor)
 ESCRIBIR("El promedio de los numeros: ", promedio)
FIN_ACCION
ENTERO FUNCION hallar_mayor(ENTERO *vector, ENTERO n)
  ENTERO: i, mayor
  mayor ← -999
  PARA i DESDE 0 HASTA n-1 HACER
 SI( vector[ i ] > mayor )
 ENTONCES
 mayor ← vector[i]
 FIN_SI
  FIN_PARA
  RETORNAR mayor
FIN_FUNCION
ENTERO hallar_menor(ENTERO *vector, ENTERO n)
  ENTERO: i, menor
  menor ← 999
  PARA i DESDE 0 HASTA n-1 HACER
 SI( vector[ i ] < menor)
 ENTONCES
 menor ← vector[i]
 FIN SI
  FIN_PARA
```


```
RETORNAR menor
FIN FUNCION
ENTERO FUNCION hallar promedio(ENTERO *vector, ENTERO n)
  ENTERO: i, suma, promedio
 suma ← 0
  PARA i DESDE 0 HASTA n-1 HACER
 suma ← suma + vector[i]
 FIN PARA
  promedio ← suma/n
  RETORNAR promedio
FIN_FUNCION
Solucionario 2:
VARIABLES
 ENTERO: *v, i, cantidad
ACCION Ordenar_vector_numero_diferentes
 ESCRIBIR("Ingrese la cantidad de elementos del vector : ") LEER(cantidad)
 v ← RESERVAR ENTERO[ cantidad ]
 PARA i DESDE 0 HASTA cantidad-1 HACER
 ESCRIBIR("Ingrese el numero : ") LEER(v[i])
 FIN PARA
 actualizar_vector(v, cantidad)
 ESCRIBIR("Los elementos del vector son: ")
 PARA i DESDE 0 HASTA cantidad-1 HACER
 SI(v[i] < > -99)
 ENTONCES
 ESCRIBIR( v[ i ] )
 FIN_SI
 FIN_PARA
FIN_ACCION
PROCEDIMIENTO actualizar_vector(ENTERO *v, ENTERO n)
  ENTERO: i, j, aux
  PARA i DESDE 0 HASTA n-1 HACER
 PARA j DESDE 0 HASTA n-2 HACER
 SI(v[j] > v[j+1])
 ENTONCES
 aux \leftarrow v[j]
 v[j] \leftarrow v[j+1]
 v[j+1] \leftarrow aux
 FIN SI
 FIN_PARA
```

FIN_PARA

```
PARA i DESDE 0 HASTA n-1 HACER

aux ← v[ i ]

PARA j DESDE i+1 HASTA n-1 HACER

SI( aux = v[ j ] )

ENTONCES

v[ j ] ← -99

FIN_SI

FIN_PARA

FIN_PARA

FIN_PARA

FIN_PROCEDIMIENTO

Solucionario 3:

VARIABLES
ENTERO : n, fibo
```

```
ENTERO: n, fibo
ACCION Hallar_numero_fibonacci
 ESCRIBIR("Ingrese la ubicacion del numero fibonacci: ") LEER(n)
  fibo ← hallar_numero_fibonacci( n )
  ESCRIBIR("El numero fibonacci es: ", fibo)
FIN_ACCION
ENTERO FUNCION hallar_numero_fibonacci(ENTERO n)
 ENTERO: i
  ENTERO: fibo, fibo1, fibo2
  i \leftarrow 0
  fibo1 \leftarrow 0
  fibo2 \leftarrow 1
 SI(n = 1)
 ENTONCES
 RETORNAR 1
 MIENTRAS(i < n-1)
 HACER
 fibo ← fibo1 + fibo2
 fibo1 ← fibo2
 \mathsf{fibo2} \gets \mathsf{fibo}
 i \leftarrow i + 1
 FIN_MIENTRAS
 FIN_SI
```

RETORNAR fibo

FIN_FUNCION

Solucionario 4:

```
VARIABLES
  ENTERO: i, j, cantidad
  REAL
 : suma, num, numero
ACCION Hallar_seno_angulo
  ESCRIBIR("Ingrese el angulo en grados sexagesimales : ") LEER(num)
  ESCRIBIR("Ingrese la cantidad de terminos de la serie : ") LEER(cantidad)
  suma ← 0
  numero ← num*PI/180
 PARA i DESDE 0 HASTA cantidad-1 HACER
 SI(i MOD 2 = 0)
 ENTONCES
 suma \leftarrow suma + potencia(numero,2*(i+1)-1)/factorial(2*(i+1)-1)
 suma \leftarrow suma - potencia(numero,2*(i+1)-1)/factorial(2*(i+1)-1)
 FIN SI
  FIN_PARA
 ESCRIBIR("El valor de Sen(", num, ") es : ", suma)
FIN_ACCION
REAL FUNCION potencia(REAL a, ENTERO b)
 ENTERO: i, pot
  pot \leftarrow 1
  PARA i DESDE 0 HASTA b-1 HACER
 pot ← pot*a
  FIN_PARA
  RETORNAR pot
FIN_FUNCION
ENTERO FUNCION factorial(ENTERO n)
 ENTERO: i, fact
 fact \leftarrow 1
  PARA i DESDE 1 HASTA n HACER
 fact ← fact*i
 FIN_PARA
  RETORNAR fact
FIN FUNCION
```

Solucionario 5:

REAL: cantidad

```
VARIABLES
  ENTERO: numero
ACCION Hallar_factorial
  ESCRIBIR("Ingrese el numero : ") LEER(numero)
  ESCRIBIR("El factorial de ", numero, " es : ", factorial(numero) )
FIN_ACCION
REAL FUNCION factorial(ENTERO n)
  REAL: facto
  SI(n > 0)
 ENTONCES
 facto \leftarrow n*factorial(n-1)
 SINO
 facto \leftarrow 1
  FIN_SI
  RETORNAR facto
FIN_FUNCION
Solucionario 6:
VARIABLES
 ENTERO: cantidad
ACCION Hallar_numero_fibonacci
  ESCRIBIR("Numero fibonacci: ")
  ESCRIBIR("Ingrese la ubicacion del numero: ") LEER(cantidad)
  ESCRIBIR("El numero fibonacci es: ", fibonacci(cantidad))
FIN_ACCION
REAL FUNCION fibonacci(ENTERO n)
  ENTERO: fibo
  SI(n = 1 o n = 2)
 ENTONCES
 fibo \leftarrow 1
 SINO
 fibo ← fibonacci( n-2 ) + fibonacci( n-1 )
  FIN_SI
  RETORNAR fibo
FIN_FUNCION
Solucionario 7:
VARIABLES
  ENTERO: n
```


```
ACCION Hallar_numero_cuadrados
  ESCRIBIR("Ingrese la dimension del tablero : ") LEER(n)
  cantidad \leftarrow hallar\_cuadrados(n)
  ESCRIBIR<<"La cantidad de cuadrados que existe en el tablero es: "<<cantidad;
FIN_ACCION
REAL FUNCION hallar cuadrados(ENTERO n)
  REAL: cuadr
  SI(n > 0)
 ENTONCES
 cuadr \leftarrow n*n + hallar_cuadrados( n - 1 )
 SINO
 cuadr \leftarrow 0
  FIN_SI
  RETORNAR cuadr
FIN_FUNCION
Solucionario 8:
VARIABLES
  ENTERO: num1, num2
ACCION Intercambiar numeros
  ESCRIBIR("Intercambiar numeros:")
  ESCRIBIR("Ingrese el primer numero : ") LEER(num1) ESCRIBIR("Ingrese el segundo numero : ") LEER(num2)
  intercambiar(num1,num2)
  ESCRIBIR("El primer numero es : ", num1)
  ESCRIBIR("El segundo numero es: ", num2)
FIN_ACCION
PROCEDIMIENTO intercambiar(ENTERO &num1, ENTERO &num2)
  ENTERO: aux
  aux ← num2
  num2 ← num1
  num1 ← aux
FIN PROCEDIMIENTO
Solucionario 9:
VARIABLES
  ARREGLO CARACTER: usuario[10], password[10]
ACCION Verificar_usuario
```

```
HACER
 CERRAR_GRAFICO()
 INICIAR_GRAFICO( )
 fondo_principal()
 ventana_acceso()
 COPIAR_CADENA(usuario,accesar_usuario())
 COPIAR_CADENA(password,accesar_password())
 SI( COMPARAR_CADENA(usuario, "fenix") <> 0 o COMPARAR_CADENA (password, "fisi") <> 0)
 ENTONCES
 CERRAR_GRAFICO()
 INICIAR GRAFICO(&gdriver, &gmode, "")
 mensaje_error()
 FIN_SI
 MIENTRAS(COMPARAR_CADENA(usuario, "fenix") <> 0 o COMPARAR_CADENA(password, "fisi") <> 0)
 CERRAR_GRAFICO()
 INICIAR_GRAFICO( )
 ingresar_sistema()
 CERRAR_GRAFICO()
FIN ACCION
Solucionario 10:
VARIABLES GLOBALES
  CADENA CARÁCTER: A[5], B[5], C[5]
  ENTERO
 : a, b, c
 a \leftarrow 0
 b \leftarrow 0
 c \leftarrow 0
VARIABLES
  ENTERO : eF1, eF2
  CARÁCTER : caracter
ACCION Juego_Torre_Hanoi
  INICIAR_GRAFICO( )
  fondo_pantalla()
  PARA? DESDE? HASTA? HACER
 caracter=CAPTURAR TECLA()
 SEGUN_SEA(caracter)
 CASO F1: SI(eF1 = 0)
 ENTONCES
 pintar_piramide( )
 eF1 ← 1
```

FIN_SI

```
CASO F2: SI(eF2 = 0)
 ENTONCES
 iniciar_juego(5,1,2,3)
 eF2 ← 1
 CASO ESC: SALIR()
 FIN_SEGÚN
  FIN_PARA
  CERRAR_GRAFICO()
FIN ACCION
PROCEDIMIENTO mover_cuadro(ENTERO ndiscos, ENTERO origen, ENTERO destino, ENTERO auxiliar)
  SI(ndiscos = 1)
 ENTONCES
 mover_disco(origen,destino)
 SINO
 mover_cuadro(ndiscos-1,origen,auxiliar,destino)
 mover_disco(origen,destino)
 mover_cuadro(ndiscos-1,auxiliar,destino,origen)
  FIN SI
FIN_PROCEDIMIENTO
PROCEDIMIENTO iniciar_juego(ENTERO ndiscos, ENTERO origen, ENTERO auxiliar, ENTERO destino)
  mover_cuadro(ndiscos,origen,auxiliar,destino)
FIN PROCEDIMIENTO
PROCEDIMIENTO mover_disco(ENTERO origen, ENTERO destino)
  RETARDADOR(800)
  SI(origen = 1 y destino = 2)
 ENTONCES
 B[b] \leftarrow A[a-1]
  FIN SI
  SI(origen = 1 y destino = 3)
 ENTONCES
 C[c] \leftarrow A[a-1]
  FIN_SI
  SI(origen = 2 y destino = 1)
 ENTONCES
 A[a] \leftarrow B[b-1]
  FIN SI
  SI(origen = 2 y destino = 3)
 ENTONCES
 C[c] \leftarrow B[b-1]
  FIN_SI
```

```
SI(origen = 3 y destino = 1)
 ENTONCES
 A[a] \leftarrow C[c-1]
  FIN SI
  SI(origen = 3 y destino = 2)
 ENTONCES
 B[b] \leftarrow C[c-1]
  FIN_SI
 SI(origen = 1)
 ENTONCES
 borrar_caja(100+10*(A[a-1]-1),400-40*(a-1),200-10*(A[a-1]-1),400-40*a)
 a ← a - 1
 FIN_SI
 SI(origen = 2)
 ENTONCES
 borrar_caja(300+10*(B[b-1]-1),400-40*(b-1),400-10*(B[b-1]-1),400-40*b)
 b \leftarrow b - 1
 FIN SI
 SI(origen = 2)
 ENTONCES
 borrar_caja(500+10*(C[c-1]-1),400-40*(c-1),600-10*(C[c-1]-1),400-40*c)
 c ← c - 1
 FIN_SI
 RETARDADOR(800)
 SI(destino = 1)
 ENTONCES
 pintar_caja(100+10*(A[a]-1),400-40*a,200-10*(A[a]-1),400-40*(a+1))
 a \leftarrow a + 1
 FIN_SI
 SI(destino = 2)
 ENTONCES
 pintar_caja(300+10*(B[b]-1),400-40*b,400-10*(B[b]-1),400-40*(b+1))
 b \leftarrow b + 1
 FIN_SI
 SI(destino = 3)
 ENTONCES
 pintar_caja(500+10*(C[c]-1),400-40*c,600-10*(C[c]-1),400-40*(c+1))
 c \leftarrow c + 1
 FIN SI
FIN_PROCEDIMIENTO
```

PROCEDIMIENTO pintar_caja(ENTERO x0, ENTERO y0, ENTERO x1, ENTERO y1)

RELLENAR_RECTANGULO(x0,y0,x1,y1)

FIN_PROCEDIMIENTO

PROCEDIMIENTO borrar_caja(ENTERO x0, ENTERO y0, ENTERO x1, ENTERO y1)

RELLENAR_RECTANGULO(x0,y0,x1,y1)

FIN_PROCEDIMIENTO