CI-2125 Computación I

Práctica 2

Contenido: Identificadores. Operadores. Expresiones aritméticas y lógicas. Instrucciones primitivas (asignación, printf y scanf).

1. Diga cuál de los siguientes identificadores o nombres de variables son válidos en el lenguaje C.

Identificadores

RESPUESTA

n	correcto
MiProblema	correcto
Mi Juego	incorrecto, no se debe dejar espacios
m&m	incorrecto, & no es válido
85Nombre	incorrecto, debe comenzar con una letra
Registro	correcto
AAAAAAA	correcto, aunque no es un identificador nemónico
92	incorrecto, no puede ser un valor constante

incorrecto, * no es válido *143edad

2. Escriba las siguientes expresiones aritméticas como expresiones válidas del lenguaje C:

a. $\frac{x}{y} + 1$

- b. $\frac{d}{c+e} + \frac{f}{g}$ c. $\frac{xy}{1-4x}$
- d. $\frac{x+y}{x-y}$

RESPUESTAS:

- a.
 - x/y+1

- c. d/(c+e)+f/g x*y/(1-4*x)
- (x+y)/(x-y)
- 3. Indique las fórmulas matemáticas a las que corresponden las siguientes expresiones en C:

FÓRMULA:

- a.sqrt(a+b/c)
- b. sqrt(a+b)/c
- c.a*x*x*x + b*x*x + c
- d.w*t*log(1.0 + s/n)
- e.pow(X,2)

RESPUESTAS:

a.
$$\sqrt{a+\frac{b}{c}}$$

b.
$$\frac{\sqrt{a+b}}{c}$$

c.
$$ax^{3} + bx^{2} + c$$

d.
$$w.t.\log\left(1+\frac{s}{n}\right)$$

e.
$$x^2$$

4. Indique lo que imprime, cada una de las siguientes instrucciones. Suponga que x = 2, y = 3

INSTRUCCIÓN

c. printf("
$$x = "$$
);

d. printf("x =
$$%d'',x$$
);

e. printf("%d = %d",
$$x+y$$
, $y+x$);

g. printf("
$$\n''$$
);

$$\mathbf{x} =$$

$$x = 2$$

Nada, sin el comentario seria x + y = 5

Nada, pero baja una línea

5. Evalúe cada una de las siguientes expresiones en C

EXPRESIÓN

RESPUESTA

6. Diga el orden del cálculo de los operadores de las siguientes expresiones en C, indique el valor de x en cada caso.

a.
$$x = 7 + 3 * 6 / 2 - 1;$$

b.
$$x = 2 \% 2 + 2 * 2 - 2 / 2;$$

c.
$$x = (3 * 9 * (3 + (9 * 3 / (3))));$$

RESPUESTA

a.
$$3 \times 6 = 18$$
, $18/2 = 9$, $7 + 9 = 16$, $16 - 1 = 15$, $x = 15$

b.
$$2\%2=0$$
, $2*2=4$, $2/2=1$, $0+4=4$, $4-1=3$, $x = 3$

c.
$$9*3=27$$
, $27/3=9$, $3+9=12$, $3*9=27$, $27*12=324$, $x=324$

7. Evalúe las siguientes expresiones, indicando cuáles son ciertas y cuáles son falsas. Suponga que x=10; v=9:

EXPRESIONES:

RESPUESTAS

e.
$$x >= 8 \&\& y >= x$$

CIERTO

CIERTO

FALSO

FALSO

8. Escriba un algoritmo que solicite al usuario el largo y ancho de una habitación y a continuación visualice su superficie con cuatro decimales. Escriba el programa equivalente en C.

RESPUESTA:

Algoritmo usando diagramas de flujo

```
ENTRADAS: largo, ancho (reales)
  // PRE: largo > 0 y ancho > 0
SALIDA: superficie (real)
  // POST: superficie = largo*ancho
```


El programa en C:

```
#include <stdio.h>
void main()
{
 float largo, ancho; // PRE: largo > 0 y ancho > 0
 float superficie; // POST: superficie = largo*ancho

 printf("Introduzca la longitud de la habitacion: \n");
 scanf("%f",&largo);
 printf("Introduzca el ancho de la habitacion: \n");
 scanf("%f",&ancho);
 superficie = largo*ancho;
 printf("su supercie es %f \n", superficie);
}
```


9. Escriba un algoritmo que solicite al usuario el radio de una circunferencia (número real), y calcule e imprima el área, el perímetro de la circunferencia, y el volumen de la esfera asociada. Escriba el programa equivalente en C.

RESPUESTA:

Algoritmo usando diagramas de flujo:

```
ENTRADA: radio (real)
```

```
// PRE: radio > 0
SALIDAS: perimetro, area, volumen (reales)
// POST: perimetro=2*π*radio y area=π*radio*radio y
// volumen=(4/3)*π*radio*radio*radio
```


El programa en C:


```
area = PI*radio*radio;
printf("Area = %f\n", area);
volumen=(4/3)*PI*radio*radio*radio;
printf("Volumen = %f\n", volumen);
}
```

10. Escriba un algoritmo que dada una cantidad de segundos, calcula la cantidad equivalente en días, horas y minutos. Escriba el programa en C.

RESPUESTA:

El algoritmo usando diagramas de flujo:

```
ENTRADA: segundos (entero)
  // PRE: segundos > 0
SALIDAS: dias, horas, minutos (enteros)
  // POST: segundos = dias*24*60*60+horas*60*60+minutos*60
```


El programa en C:

```
#include <stdio.h>
void main()
{
 int segundos;
 // PRE: segundos > 0
 int dias, horas, minutos;
 // POST: segundos = dias*24*60*60+horas*60*60+minutos*60

 printf("Introduzca segundos: \n");
 scanf("%d", &segundos);
 dias = segundos / (24*60*60);
 horas = segundos / (60*60);
 minutos = segundos / 60;

 printf("equivalente en dias es %d\n", dias );
 printf("equivalente en horas es %d\n", horas );
 printf("equivalente en minutos es %d\n", minutos );
}
```