Autor: Víctor Sánchez Sánchez Email: victorss18@hotmail.com

METODOLOGÍA DE LA PROGRAMACIÓN. Programación en Pascal

El objetivo de este documento es proveer de una gran batería de ejercicios resueltos en Pascal que parten del nivel más básico hasta llegar a estructuras de datos más complejas. Primero pondré varias soluciones realizadas por mí, y por último muestro las soluciones de mi profesor de la asignatura a los ejercicios (salvo unos pocos).

1. Escribir un programa en Pascal que sume dos números:

```
a = 4
 b = 3
PROGRAM EJER01; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 var a,b,c:INTEGER;
BEGIN
{Empezamos con lo básico, un programa que escribe la suma de 2 numeros en pantalla}
 a := 4;
 b := 3;
{Se asigna un valor cualquiera a las variables "a" y "b"}
 c := a + b;
 WRITE (c); {Muestra en pantalla el valor de la suma}
END.
PROGRAM EJER1B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR a,b,c:INTEGER;
BEGIN
 ClrScr;
 WRITELN ('Este programa suma dos numeros:');
 WRITELN ('');
 WRITE ('Introduzca un numero: ');
 READLN (a);
 WRITE ('Introduzca otro numero: '); READLN (b);
 WRITELN ('');
 c:=a+b;
 WRITE ('EL RESULTADO ES: ');
 WRITE (c);
END.
PROGRAM EJER01;
 var a,b,c:INTEGER;
BEGIN
 a : -4 :
 b := 3;
 c:=a+b;
 WRITE(c);
END.
```

x = 10

END.

2. Escribir un programa en Pascal que sume, reste, multiplique y divida dos números:

```
y = 2
PROGRAM EJER02; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 {\tt USES\ CRT;\ \{Nos\ va\ a\ permitir\ limpiar\ la\ pantalla\ junto\ con\ ClrScr\}}
 VAR x,y:INTEGER;
 VAR suma,rest,mult,divi:INTEGER;
BEGIN
 x := 10;
 y := 2;
 suma:=x + y;
 rest:=x - y;
 mult:=x * y;
 divi:=x div y;
{Con estas 4 variables realizamos las cuatro operaciones aritméticas fundamentales:
suma, resta, multiplicación y división}
 ClrScr; {Limpia la pantalla}
 WRITE ('SUMA:');
 WRITELN (suma);
 WRITE ('RESTA:');
 WRITELN (rest);
 WRITE ('MULTIPLICACION:');
 WRITELN (mult);
 WRITE ('DIVISION:');
 WRITE (divi);
END.
PROGRAM EJER2B; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR x,y:REAL;
 VAR suma, rest, mult: REAL;
 VAR divi:REAL;
 {suma, resta, multiplica y divide 2 numeros reales}
BEGIN
 WRITELN ('Este programa suma,resta,multiplica y divide:');
 WRITELN ('Escriba dos numeros reales');
 WRITELN ('');
 READ (x);
 READ (y);
 suma:=x + y;
 rest:=x - y;
 mult:=x * y;
 divi:=x / y;
 ClrScr;
 WRITE ('SUMA:');
 WRITELN (suma:3:0);
 WRITE ('RESTA:');
 WRITELN (rest:3:0);
 WRITE ('MULTIPLICACION:');
 WRITELN (mult:3:0);
 WRITE ('DIVISION:');
 WRITE (divi:5:2);
```

```
PROGRAM EJER02;
 USES CRT;
 VAR x,y:INTEGER;
 VAR suma,rest,mult,divi:INTEGER;
BEGIN
 y := 2;
 suma:=x + y;
 rest:=x - y;
mult:=x * y;
 divi:=x div y;
 ClrScr;
 WRITE('SUMA:');
 WRITELN(suma);
 WRITE('RESTA:');
 WRITELN(rest);
 WRITE('MULTIPLICACION:');
 WRITELN(mult);
 WRITE('DIVISION:');
 WRITELN(divi);
END.
```

3. Escribir un programa en Pascal que calcule el área de un rectángulo:

```
lado1 = 3 \quad lado2 = 4 área del rectángulo=lado1 * lado2
```

```
PROGRAM EJER03; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR lado1, lado2: INTEGER;
 VAR area: INTEGER;
BEGIN
{Este programa nos va a servir para calcular el area de un rectángulo}
 lado1:=3;
 lado2:=4;
 {Damos valores para las variables}
 area:=lado1*lado2; {Calculamos el area}
 ClrScr;
 WRITE ('AREA DEL RECTANGULO: '); WRITE (area); {Lo mostramos en pantalla}
END.
PROGRAM EJER3B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR lado1, lado2: REAL;
 VAR area:REAL;
BEGIN
 {Este programa calcula el area de un rectangulo}
 WRITELN ('Escriba los lados del rectangulo');
 READ (lado1);
 READ (lado2);
 WRITELN ('');
 area:=lado1*lado2;
 WRITE ('AREA DEL RECTANGULO:'); WRITE (area:5:2);
END.
```

```
PROGRAM EJER03;
 USES CRT;
 VAR lado1,lado2:INTEGER;
 VAR area:INTEGER;

BEGIN
 lado1:=3;
 lado2:=4;
 area:=lado1*lado2;

 ClrScr;

WRITE('AREA DEL RECTANGULO: '); WRITE(area);
END.
```

4. Escribir un programa en Pascal que calcule el área de un triángulo:

```
base = 7 altura = 4 área del triángulo = (base * altura)/2
```

```
PROGRAM EJER04; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR base, altura: REAL;
 VAR area:REAL;
BEGIN
 base:=7;
 altura:=4;
 area:=(base * altura) / 2;
 ClrScr;
 WRITE ('AREA DEL TRIANGULO: '); WRITE (area:5:2);
 {:5:2 sirve para dar el formato de salida al numero, 5 posiciones y 2 decimales}
END.
PROGRAM EJER4B; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR base, altura: REAL;
 VAR area:REAL;
BEGIN
 {Este programa sirve para calcular el area de un triangulo}
 ClrScr;
 WRITELN ('PARA CALCULAR EL AREA DE UN TRIANGULO:');
 WRITELN ('');
 WRITE ('ESCRIBE LA BASE: ');
 READLN (base);
 WRITE ('ESCRIBE LA ALTURA: '); READLN (altura);
 WRITELN ('');
 area:=(base * altura) / 2;
 WRITE ('EL AREA DEL TRIANGULO ES: '); WRITE (area:5:2);
END.
PROGRAM EJER04;
 USES CRT;
 VAR base, altura: REAL;
 VAR area:REAL;
BEGIN
 base:=7;
 altura:=4;
 area:=(base * altura)/2;
 ClrScr;
 WRITE('AREA DEL TRIANGULO: ');
 WRITE(area:5:2);
END.
```

5. Escribir un programa que calcule la longitud y el área de una circunferencia:

radio = 4 longitud de la circunferencia = 2 * PI * radio área de la circunferencia = PI * radio²

```
PROGRAM EJER05; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR radio:REAL;
 VAR longitud,area:REAL;
BEGIN
 radio:=4;
 longitud:=2*3.1416*radio;
 area:=3.1416*radio*radio;
 ClrScr;
 WRITE ('LONGITUD DE LA CIRCUNFERENCIA:'); WRITELN (longitud:5:2);
 WRITE ('AREA DE LA CIRCUNFERENCIA:');
 WRITE (area:5:2);
END.
PROGRAM EJER5B; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR radio:REAL;
 VAR longitud, area: REAL;
BEGIN
 {Este programa calcula la longitud y el area de una circunferencia}
 ClrScr;
 WRITELN ('LONGITUD Y AREA DE UNA CIRCUNFERENCIA');
 WRITELN ('');
 WRITE ('Escriba el radio: ');
 READLN (radio);
 WRITELN ('');
 longitud:=2*3.1416*radio;
 area:=3.1416*radio*radio;
 WRITE ('LONGITUD DE LA CIRCUNFERENCIA: '); WRITELN (longitud:5:2);
 WRITE ('AREA DE LA CIRCUNFERENCIA: ');
 WRITE (area:5:2);
END.
PROGRAM EJER05;
 USES CRT;
 VAR radio:REAL;
 VAR longitud, area: REAL;
BEGIN
 radio:=4;
 longitud:=2*3.1416*radio;
 area:=3.1416*radio*radio;
 ClrScr;
 WRITE('LONGITUD DE LA CIRCUNFERENCIA: '); WRITELN(longitud:5:2);
 WRITE('AREA DE LA CIRCUNFERENCIA: ');
 WRITE(area:5:2);
END.
```

6. Escribir un programa en Pascal que calcule la velocidad de un proyectil que recorre 2 Km en 5 minutos. Expresar el resultado en metros/segundo.

Velocidad = espacio/tiempo

```
PROGRAM EJER06; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR espacio,tiempo:REAL;
 VAR velocidad: REAL;
BEGIN
 espacio:=2;
 tiempo:=5;
 velocidad:=(espacio*1000)/(tiempo*60);
 ClrScr;
 WRITE ('VELOCIDAD DEL PROYECTIL:');
 WRITE (velocidad:5:2); WRITE ('m/s');
END.
PROGRAM EJER6B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR espacio, tiempo, espacio2, tiempo2:REAL;
 VAR velocidad, velocidad2: REAL;
BEGIN
 {Este programa calcula la velocidad de un cuerpo}
 ClrScr;
 WRITE ('Para calcular la velocidad debe escribirlo en unidades ');
 WRITE ('del sistema internacional');
 WRITELN ('');
 WRITE ('Escriba el espacio recorrido: ');
 READLN (espacio);
 WRITE ('Escriba el tiempo transcurrido: '); READLN (tiempo);
 WRITELN ('');
 velocidad:=(espacio)/(tiempo);
 WRITE ('VELOCIDAD DEL PROYECTIL: ');
 WRITE (velocidad:5:2); WRITELN (' m/s');
 WRITELN ('');
 WRITELN ('Si lo desea en Km/h introduzca los datos: ');
 WRITELN ('');
 WRITE ('Escriba el espacio recorrido: ');
 READLN (espacio2);
 WRITE ('Escriba el tiempo transcurrido: '); READLN (tiempo2);
 WRITELN ('');
 velocidad2:=(espacio2)/(tiempo2);
 WRITE (velocidad2:5:2); WRITE (' Km/h ');
END.
PROGRAM EJER06;
 USES CRT;
 VAR espacio, tiempo: REAL;
 VAR velocidad: REAL;
BEGIN
 espacio:=2;
 tiempo:=5;
 velocidad:=(espacio*1000)/(tiempo*60);
 WRITE('VELOCIDAD DEL PROYECTIL:');
 WRITE(velocidad:5:2);
 WRITE(' m/s');
END.
```

7. Escribir un programa en Pascal que calcule el volumen de una esfera:

```
radio = 3 volumen de la esfera = 4/3 * PI * radio^3
```

```
PROGRAM EJER07; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR radio:REAL;
 VAR volumen: REAL;
BEGIN
 radio:=3;
 volumen:=(4/3)*3.1416*(radio*radio*radio);
 WRITE ('VOLUMEN DE LA ESFERA:');
 WRITE(volumen);
END.
PROGRAM EJER7B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR radio:REAL;
 VAR volumen: REAL;
BEGIN
 {Este programa calcula el volumen de una esfera}
 WRITELN ('PARA CALCULAR EL VOLUMEN DE LA ESFERA ESCRIBA EL RADIO: ');
 READLN (radio);
 volumen:=(4/3)*3.1416*(radio*radio*radio);
 WRITE ('VOLUMEN DE LA ESFERA: '); WRITE(volumen:5:2);
END.
PROGRAM EJER07;
 USES CRT;
 VAR radio:REAL;
 VAR volumen: REAL;
BEGIN
 radio:=3;
 volumen:=(4/3)*3.1416*(radio*radio*radio);
 WRITE('VOLUMEN DE LA ESFERA: '); WRITE(volumen);
END.
```

8. Escribir un programa en Pascal que evalúe la siguiente expresión:

```
(a+7*c)/(b+2-a)+2*b \qquad a=3,b=6,c=4  program \  \, \text{EJER08: } \{ \text{Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com} \} \\ \text{USES CRT: } \\ \text{VAR a,b,c:REAL: } \\ \text{VAR resultado:REAL: } \\ \text{BEGIN} \\ a:=3: \\ b:=6: \\ c:=4: \\ \text{resultado:=}(a+7*c)/(b+2-a)+2*b: \\ \text{ClrScr: } \\ \text{WRITE ('RESULTADO:'): WRITE (resultado:5): } \\ \text{END.}
```

```
PROGRAM EJER8B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR a,b,c:REAL;
 VAR resultado:REAL;
BEGIN
 {Este programa calcula una expresion algebraica}
 ClrScr;
 WRITELN ('Este programa sirve para calcular la siguiente expresion:'); WRITELN ('(a+7*c)/(b+2-a)+2*b'); WRITELN (' ');
 WRITE ('Introduzca a: ');
 READLN (a);
 WRITE ('Introduzca b: ');
 READLN (b);
 WRITE ('Introduzca c: ');
 READLN (c);
 resultado:=(a+7*c)/(b+2-a)+2*b;
 WRITELN ('');
 WRITE ('RESULTADO: '); WRITE (resultado:5:2);
END.
PROGRAM EJER08;
 USES CRT;
 VAR a,b,c:REAL;
 VAR resultado: REAL;
BEGIN
 a:=3;
 b:=6;
 c:=4;
 resultado:=(a+7*c)/(b+2-a)+2*b;
 WRITE('RESULTADO: '); WRITE(resultado:5);
END.
```

9. Escribir un programa en Pascal que evalúe la siguiente expresión:

```
PROGRAM EJER9B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR a,b:REAL;
 VAR resultado:REAL;
BEGIN
 {Este programa calcula el resultado de una expresion algebraica}
 ClrScr;
 WRITE ('PARA CALCULAR LA SIGUIENTE EXPRESION: ');
 WRITELN ('((a+5)*3) / (2*b-b)');
WRITELN ('');
 WRITE ('Escriba a: '); READ (a); WRITE ('Escriba b: '); READ (b);
 WRITELN ('');
 resultado:=((a+5)*3) / (2*b-b);
 WRITE ('RESULTADO: '); WRITE(resultado:5:2);
END.
PROGRAM EJER09;
 USES CRT;
 VAR a,b:REAL;
 VAR resultado:REAL;
BEGIN
 a:=3;
 b:=6;
 resultado:=(a+5)*3/2*b-b;
 WRITE('RESULTADO: '); WRITE(resultado:5:2);
END.
```

10. Escribir un programa en Pascal que evalúe la siguiente expresión:

```
(-b + raízcuadrada(b²-4*a*c)/(2*a)
(es la solución positiva de una ecuación de 2º grado)
```

```
PROGRAM EJER10; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR a,b,c:REAL;
 VAR resultado:REAL;

BEGIN

a:=6;
b:=6;
c:=1;

resultado:=(-b+sqrt(sqr (b) - 4*a*c))/(2*a);

ClrScr;

WRITE ('RESULTADO:'); WRITE(resultado:5:2);

END.
```

```
PROGRAM EJER10B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR a,b,c:REAL;
 VAR resultado:REAL;
BEGIN
 {Calcula la incognita positiva de una ecuacion de 2º grado}
 ClrScr;
 WRITE ('Para calcular la incognita positiva de una ecuacion');
 WRITE (' de segundo grado escriba todas las variables:');
 WRITELN ('');
 WRITELN ('');
 WRITE ('Escriba a: ');
WRITE ('Escriba b; ');
 READLN (a);
 READLN (b);
 WRITE ('Escriba c; ');
 READLN (c);
 WRITELN ('');
 resultado:=(-b +sqrt(sqr (b) - 4*a*c))/(2*a);
 WRITE ('RESULTADO: '); WRITE(resultado:5:2);
END.
PROGRAM EJER10;
 USES CRT;
 VAR a,b,c:REAL;
 VAR resultado:real;
begin
 a:=6;
 b := 6;
 c:=1;
 resultado:=(-b+sqrt(sqr(b)-4*a*c))/(2*a);
 ClrScr;
 WRITE('RESULTADO: ');
 WRITE(resultado:5:2);
END.
```

11. Escribir un programa en Pascal que calcule el área y el volumen de un cilindro:

```
A = (2 * (PI * r^{2})) + ((2 * PI * r) * h)
V = (PI * r^{2}) * h
```

```
PROGRAM EJER11; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR radio,altura:REAL;
 VAR area, volumen: REAL;
BEGIN
 radio:=3;
 altura:=6;
 area:= (2 * (3.1416 * radio * radio)) + ((2 * 3.1416 * radio) * altura);
 volumen:= (3.1416 * radio * radio) * altura;
{podriamos cambiar "radio*radio" por "sqr(radio)" para hacer el cuadrado del radio}
 ClrScr;
 WRITE ('AREA DEL CILINDRO:');
 WRITE (area);
 WRITELN (' m2');
 WRITE ('VOLUMEN DEL CILINDRO:'); WRITE (volumen); WRITE (' m3');
END.
```

```
PROGRAM EJER11B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR radio,altura:REAL;
 VAR area,volumen:REAL;
BEGIN
 {Calcula el area y el volumen de un cilindro}
 ClrScr;
 WRITELN ('CALCULA EL AREA Y VOLUMEN DE UN CILINDRO');
 WRITELN ('');
 WRITE ('Escriba el radio: ');
 READLN (radio);
 WRITE ('Escriba el radio: '); READLN (radio); WRITE ('Escriba la altura: '); READLN (altura);
 WRITELN ('');
 area:= (2 * (3.1416 * radio * radio)) + ((2 * 3.1416 * radio) * altura);
 volumen:= (3.1416 * radio * radio) * altura;
 \label{eq:write} \textit{WRITE ('AREA DEL CILINDRO: ');} \qquad \textit{WRITE (area:5:2); WRITELN (' m2');}
 WRITE ('VOLUMEN DEL CILINDRO: '); WRITE (volumen:5:2); WRITE (' m3');
END.
PROGRAM EJER11;
 USES CRT;
 VAR r,h:REAL;
 VAR a, v: REAL;
BEGIN
 {AREA Y VOLUMEN DE UN CILINDRO}
 ClrScr;
 READLN(r);
READLN(h);
 WRITE('RADIO DEL CILINDRO: ');
 WRITE('ALTURA DEL CILINDRO: ');
 a := (2*(3.1416*sqr(r))) + ((2*3.1416*r)*h);
 v := (3.1416*sqr(2))*h;
 ClrScr;
 WRITE('AREA DEL CILINDRO: ');
 WRITELN(a:5:2);
 WRITE('VOLUMEN DEL CILINDRO: '); WRITELN(v:5:2);
END
```

12. Escribir un programa en Pascal que calcule el área y el volumen de un hexaedro

```
A = (1*1) * 6
V = 1^3
```

```
PROGRAM EJER12; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR lado:REAL;
 VAR area,volumen:REAL;

BEGIN

lado:=4;

area:= (lado * lado) * 6;
 volumen:= sqr(lado) * lado;

ClrScr;

WRITE ('AREA DEL HEXAEDRO:'); WRITE (area); WRITELN (' m2');
 WRITE ('VOLUMEN DEL HEXAEDRO:'); WRITE (volumen); WRITE (' m3');

END.
```

END.

```
PROGRAM EJER12B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR lado:REAL;
 VAR area,volumen:REAL;
BEGIN
 ClrScr;
 WRITE ('INTRODUCE EL LADO DEL HEXAEDRO: ');
 READLN (lado);
 WRITELN ('');
 area:= (lado * lado) * 6;
 volumen:= sqr(lado) * lado;
 WRITE ('AREA DEL HEXAEDRO: ');
 WRITE (area:5:2);
 WRITELN (' m2');
 WRITE ('VOLUMEN DEL HEXAEDRO: '); WRITE (volumen:5:2); WRITE (' m3');
END.
```

13. Escribir un programa en Pascal que calcule el área y el volumen de un prisma

```
A = (2 *(11 * 12)) + (2 * (11 * 13)) + (2*(12 * 13))
 V = 11 * 12 * 13
PROGRAM EJER13; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR 11,12,13:REAL;
 VAR area,volumen:REAL;
BEGIN
 11:=3;
 12:=6;
 13:=4;
 area:=2 * (11 * 12)+(2 * (11 * 13)) + (2* (12 * 13));
volumen:= 11 * 12 * 13;
 ClrScr;
 WRITE ('AREA DEL PRISMA:');
 WRITELN(area);
 WRITE ('VOLUMEN DEL PRISMA:'); WRITE (volumen);
END.
PROGRAM EJER13B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR 11,12,13:REAL;
 VAR area, volumen: REAL;
BEGIN
 {Calcula el area y volumen de un prisma}
 ClrScr;
 WRITELN ('PARA CALCULAR EL AREA Y EL VOLUMEN DEL PRISMA, ESCRIBA: ');
 WRITELN ('');
 WRITE ('Lado1: '); READLN (11); WRITE ('Lado2: '); READLN (12); WRITE ('Lado3: '); READLN (13);
 WRITELN ('');
 area:=2 * (11 * 12)+(2 * (11 * 13)) + (2* (12 * 13));
 volumen:= 11 * 12 * 13;
 WRITE ('AREA DEL PRISMA: '); WRITELN (area:5:2);
WRITE ('VOLUMEN DEL PRISMA: '); WRITE (volumen:5:2);
```

14. Escribir un programa en Pascal que calcule el área y el volumen de un tetraedro

```
A = a^{2} raízcuadrada(3)
 V = (a^3/12) * raízcuadrada (2)
PROGRAM EJER14; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR arista:REAL;
 VAR area, volumen: REAL;
BEGIN
 arista:=5;
 area:= sqr(arista) * sqrt(3);
 volumen:= ((sqr(arista) * arista) / 12) * sqrt(2);
 WRITE ('AREA DEL TETRAEDRO: ');
 WRITELN (area);
 WRITE ('VOLUMEN DEL TETRAEDRO: '); WRITE (volumen);
END.
PROGRAM EJER14B; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR arista:REAL;
 VAR area, volumen: REAL;
BEGIN
 {Calcula el area y el volumen de un octaedro}
 WRITELN ('SI DESEA CALCULAR EL AREA Y EL VOLUMEN DE UN TETRAEDRO: ');
 WRITELN ('');
 WRITE ('INTRODUZCA EL VALOR DE SU ARISTA: '); READLN (arista);
 WRITELN ('');
 area:= sqr(arista) * sqrt(3);
 volumen:= ((sqr(arista) * arista) / 12) * sqrt(2);
 WRITE ('AREA DEL TETRAEDRO: ');
 WRITELN (area:5:2);
 WRITE ('VOLUMEN DEL TETRAEDRO: '); WRITE (volumen:5:2);
END.
```

15. Escribir un programa en Pascal que calcule el área y el volumen de un octaedro

```
email: victorss18@hotmail.com}
PROGRAM EJER15B; {Autor: Victor Sanchez Sanchez
 USES CRT;
 VAR arista:REAL;
 VAR area, volumen: REAL;
BEGIN
 {Sirve para calcular el area y el volumen de un tetraedro}
 WRITELN ('PARA CALCULAR EL AREA Y VOLUMEN DE UN TETRAEDRO: ');
 WRITE ('ESCRIBA EL VALOR DE LA ARISTA: '); READLN (arista);
 WRITELN ('');
 area:= 2 * sqr(arista) * sqrt(3);
 volumen:= ((sqr(arista) * arista) / 3) * sqrt(2);
 WRITE ('AREA DEL OCTAEDRO: ');
 WRITELN (area:5:2);
 WRITE ('VOLUMEN DEL OCTAEDRO: '); WRITE (volumen:5:2);
END.
```

16. Escribir un programa en Pascal que calcule el área y el volumen de un cono

```
A = (PI * r * l) + (PI * r^2)
 V = (PI * r^2 * h)/3
PROGRAM EJER16; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR radio, lado, altura: REAL;
 VAR area, volumen: REAL;
BEGIN
 radio:=6;
 lado:=3;
 altura:=8;
 area:= (3.1416 * radio * lado) + (3.1416 * sqr(radio));
volumen:= (3.1416 * sqr(radio) * altura) / 3;
 WRITE ('AREA DEL CONO: ');
 WRITELN (area);
 WRITE ('VOLUMEN DEL CONO: '); WRITE (volumen);
END.
PROGRAM EJER16B; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR radio,lado,altura:REAL;
 VAR area,volumen:REAL;
BEGIN
 {Se utiliza para calcular el area y volumen de un cono}
 WRITELN ('Para calcular el area y el volumen de un cono: ');
 WRITELN ('');
 WRITE ('Escriba el valor del radio: ');
 READLN (radio);
 WRITE ('Escriba el valor del lado: ');
 READLN (lado);
 WRITE ('Escriba el valor de la altura: ');
 READLN (altura);
 WRITELN ('');
 area:= (3.1416 * radio * lado) + (3.1416 * sqr(radio));
volumen:= (3.1416 * sqr(radio) * altura) / 3;
 WRITE ('AREA DEL CONO: ');
 WRITELN (area:5:2);
 WRITE ('VOLUMEN DEL CONO: '); WRITE (volumen:5:2);
END.
```

17. Escribir un programa en Pascal que calcule el volumen de un elipsoide

```
V = (4/3) * PI * a * b *c
PROGRAM EJER17; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR a,b,c:REAL;
 VAR volumen: REAL;
BEGIN
 a:=3;
 b:=5;
 c := 4;
 volumen:= (4/3) * 3.1416 * a * b * c;
 WRITE ('VOLUMEN DEL ELIPSOIDE:');
 WRITE (volumen);
END.
PROGRAM EJER17B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR a,b,c:REAL;
 VAR volumen: REAL;
BEGIN
 {Calcula el volumen de un elipsoide}
 WRITELN ('PARA CALCULAR EL VOLUMEN DE UN ELIPSOIDE ESCRIBA: ');
 WRITELN ('');
 WRITE ('A: '); READLN (a);
 WRITE ('B: '); READLN (b); WRITE ('C: '); READLN (c);
 volumen:= (4/3) * 3.1416 * a * b * c;
 WRITE ('VOLUMEN DEL ELIPSOIDE: '); WRITE (volumen:5:2);
END.
```

18. Escribir un programa en Pascal que calcule las raíces de una ecuación de 2º grado

```
PROGRAM EJER18; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com} USES CRT; VAR a,b,c:REAL; VAR x1,x2:REAL;

BEGIN

a:=6; b:=6; c:=1; 
x1:= (-b + sqrt(sqr(b) - (4 * a * c))) / 2 * a;  
x2:= (-b - sqrt(sqr(b) - (4 * a * c))) / 2 * a;  
WRITE ('SOLUCION 1:'); WRITELN (x1);  
WRITE ('SOLUCION 2:'); WRITE (x2);

END.
```

```
email: victorss18@hotmail.com}
PROGRAM EJER18B; {Autor: Victor Sanchez Sanchez
 USES CRT;
 VAR a,b,c:REAL;
 VAR resultado1, resultado2: REAL;
BEGIN
 {Calcula ecuaciones de segundo grado}
 ClrScr;
 WRITE ('ESTE PROGRAMA SIRVE PARA CALCULAR ECUACIONES ');
 WRITELN ('DE SEGUNDO GRADO');
 WRITELN ('');
 WRITELN ('Introduzca: a, b y c: ');
 WRITELN (' ');
 READLN (a);
 READLN (b);
 READLN (c);
 resultado1:=(-b + sqrt(sqr(b) - 4*a*c)) / (2*a); resultado2:=(-b - sqrt(sqr(b) - 4*a*c)) / (2*a);
 WRITELN ('RESULTADO DE LA EXPRESION: ');
 WRITE ('VALOR 1: '); WRITELN (resultado1:5:2); WRITE ('VALOR 2; '); WRITE (resultado2:5:2);
END.
```

19. Escribir un programa en Pascal que calcule el área y el volumen de un cilindro:

```
radio = 3 altura = 4
```

```
PROGRAM EJER19; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR radio, altura:REAL;
 VAR area, volumen: REAL;
BEGIN
 radio:=3;
 altura:=4;
 area:= 2 * (3.1416 * sqr(radio)) + ((2 * 3.1416 * radio) * altura); volumen:= (3.1416 * sqr(radio)) * altura;
 ClrScr;
 WRITE ('EL AREA DEL CILINDRO ES: ');
 WRITELN (area:6:2);
 WRITE ('EL VOLUMEN ES: ');
 WRITE (volumen:6:2);
END.
PROGRAM EJER19B; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR radio, altura:REAL;
 VAR area, volumen:REAL;
BEGIN
 {Con este programa podremos calcular el area y el volumen
 de un cilindro}
 ClrScr;
 WRITELN ('PARA CALCULAR EL AREA Y VOLUMEN DE UN CILINDRO: ');
 WRITELN ('');
 WRITE ('ESCRIBA EL RADIO- ');
 READLN (radio);
 WRITE ('ESCRIBA LA ALTURA- '); READLN (altura);
 WRITELN ('');
 area:= 2 * (3.1416 * sqr(radio)) + ((2 * 3.1416 * radio) * altura);
 volumen:= (3.1416 * sqr(radio)) * altura;
 WRITE ('EL AREA DEL CILINDRO ES: ');
 WRITELN (area:6:2);
 WRITE ('EL VOLUMEN ES: ');
 WRITE (volumen:6:2);
END.
```

20. Escribir un programa en Pascal que calcule la hipotenusa de un triángulo rectángulo

```
cateto 1 = 5
 cateto 2 = 5
PROGRAM EJER20; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR cateto1,cateto2:REAL;
 VAR hipotenusa: REAL;
BEGIN
 cateto1:=5;
 cateto2:=5;
 hipotenusa:= sqrt(sqr(cateto1) + sqr(cateto2));
 ClrScr;
 WRITE ('HIPOTENUSA DEL TRIANGULO: ');
 WRITE (hipotenusa:5:2); WRITE (' cm');
END.
PROGRAM EJER20B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR cateto1,cateto2:REAL;
 VAR hipotenusa: REAL;
BEGIN
 {Con este programa podremos calcular la hipotenusa de un triangulo}
 ClrScr;
 WRITE ('PARA CALCULAR LA HIPOTENUSA DEL TRIANGULO ');
 WRITELN ('ESCRIBA LOS CATETOS: ');
 WRITELN ('');
 WRITE ('Catetol: ');
 READLN (cateto1);
 WRITE ('Cateto2: ');
 READLN (cateto2);
 WRITELN ('');
 hipotenusa:= sqrt(sqr(cateto1) + sqr(cateto2));
 WRITE ('HIPOTENUSA DEL TRIANGULO: ');
 WRITE (hipotenusa:5:2);
END.
PROGRAM EJER20;
 USES CRT;
 VAR c1,c2,h:REAL;
BEGIN
 ClrScr;
 WRITE('Introduzca cateto_1: ');
 READLN (c1);
 WRITE('Introduzca cateto_2: ');
 READLN (c2);
 h:=sqrt(sqr(c1)+sqr(c2));
 WRITE('Cateto_1 ----> ');
 WRITELN (c1:5:2);
 WRITE('Cateto_2 -----> ');
 WRITELN (c2:5:2);
 WRITE('Hipotenusa ----> ');
 WRITELN (h:5:2);
END.
```

21. Escribir un programa en Pascal que calcula el equivalente en grados Fahrenheit o Celsius de las siguientes temperaturas.

```
Temperatura 1 = 32^{\circ} Fahrenheit
Temperatura 2 = 10^{\circ} Celsius
```

```
{Regla de 3: Celsius / 5 = (Fahrenheit - 32) 9}
```

```
PROGRAM EJER21; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR T1,T2:REAL;
 VAR T1C, T2F: REAL;
BEGIN
 T1:=32;
 T2 := 10;
 T1C:=T1 - 32;
 T2F := T2 + 32i
 ClrScr;
 WRITE ('TEMPERATURA EQUIVALENTE: ');
 WRITE (T1:3:0); WRITE ('° Fahrenheit - ');
WRITE (T1C:3:0); WRITELN ('° Celsius');
 WRITE ('TEMPERATURA EQUIVALENTE: ');
 WRITE (T2:3:0); WRITE ('° Celsius - ');
 WRITE (T2F:3:0); WRITE (' Fahrenheit');
END.
PROGRAM EJER21B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR Fahrenheit, Celsius: REAL;
 VAR T1C, T2F: REAL;
 VAR respuesta: CHAR;
BEGIN
 ClrScr;
 REPEAT
 WRITE ('"DESEA PASARLO A FAHRENHEIT O CELSIUS? F/C: ');
 READLN (respuesta);
 WRITELN ('');
 END;
 UNTIL (respuesta='C') OR (respuesta='F') OR
 (respuesta='c') OR (respuesta='f');
 IF UPCASE(respuesta)='F' THEN
 WRITELN ('Introduzca los grados para pasar a Fahrenheit: ');
 WRITE ('Celsius: ');
 READLN (Celsius);
 Fahrenheit:= ((9 * Celsius) / 5) + 32;
 WRITE (Fahrenheit:5:2,' grados Fahrenheit.');
 WRITELN ('');
 END
 ELSE IF UPCASE (respuesta)='C' THEN
 WRITELN ('Introduzca los grados para pasar a Celsius: ');
WRITE ('Fahrenheit: '); READLN (Fahrenheit);
 Celsius:= ((Fahrenheit - 32) / 9) * 5;
 WRITE (Celsius:5:2,' grados Celsius.');
 END;
END.
```

END.

```
PROGRAM EJER21;
 USES CRT;
 VAR t_C,t_F:REAL;
BEGIN

ClrScr;

WRITE('Introduzca temperatura: (°Celsius): ');
READLN(t_C);

t_F:=((t_C*9)/5)+32;

ClrScr;

WRITE(t_C:5:2); WRITE(' °Celsius equivalen a ');
WRITE(t_F:5:2); WRITE(' °Fahrenheit');
END.
```

22. Escribir un programa en Pascal que calcule el número de horas, minutos y segundos que hay en 3700 segundos.

```
PROGRAM EJER22; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR horas, minutos, segundos: INTEGER;
BEGIN
 horas:= 3700 div 3600;
 minutos:= (3700 mod 3600) div 60;
 segundos:= (3700 mod 3600) - (minutos * 60);
 ClrScr;
 WRITELN ('EN 3700 SEGUNDOS HAY: ');
 WRITE (horas,' hora',' y ',minutos,' minutos ', segundos,' segundos');
END.
PROGRAM EJER22B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR horas, minutos, segundos: INTEGER;
 VAR cantidad: INTEGER;
BEGIN
 ClrScr;
 WRITE ('Escriba los segundos para transformarlo a horas,');
 WRITELN (' minutos y segundos');
 READLN (cantidad); {Es el numero de segundos que se introducen}
 WRITELN ('');
 horas:= cantidad div 3600;
 minutos:= (cantidad mod 3600) div 60;
 segundos:= (cantidad mod 3600) - (minutos * 60);
 {Los segundos son: las horas - los minutos pasados a segundos}
 WRITELN ('EN ' , cantidad, ' SEGUNDOS HAY: ');
 WRITE (horas,' horas ',minutos,' minutos ',segundos,' segundos');
```

END.

```
PROGRAM EJER22;
 USES CRT;
 VAR h,m,s1,s2:INTEGER;

BEGIN

ClrScr;

WRITE('Introduzca segundos: '); READLN(s1);

h:=s1 div 3600;
s2:=s1 mod 3600;

m:=s2 div 60;
s2:=s2 mod 60;

ClrScr;

WRITE(s1); WRITE(' segundos son ----> ');
WRITE(h); WRITE(' horas ');
WRITE(m); WRITE(' minutos ');
WRITE(s2); WRITE( 'segundos ');
END.
```

23. Escribir un programa en Pascal que calcule el capital producido por un capital de 1.000.000 de pesetas, al cabo de un año depositado a un interés del 2%.

```
PROGRAM EJER23; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;7
 VAR capital, tiempo, interes: REAL;
 VAR capitalproducido: REAL;
BEGIN
 capital:=1000000;
 tiempo:=1;
 interes:=2;
 capitalproducido:= capital * 0.02;
 ClrScr;
 WRITE ('En un año se producira un capital de ');
 WRITE (' pesetas');
 WRITE (capitalproducido:5:2);
END.
PROGRAM EJER23B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR capital, tiempo, interes: REAL;
 VAR capitalproducido:REAL;
BEGIN
 ClrScr;
 WRITELN ('PARA CALCULAR EL CAPITAL PRODUCIDO INTRODUZCA ');
 WRITELN ('');
 WRITE ('Capital: '); READLN (capital);
WRITE ('Tiempo: '); READLN (tiempo);
WRITE ('Interes:'); READLN (interes);
 WRITELN ('');
 capitalproducido:= (capital * (interes/100) * tiempo);
 WRITE ('En estos años se producira un capital de ');
 WRITE (capitalproducido:5:2);
 WRITE (' pesetas.');
```

 $(\text{sen } x * \cos x)/(\tan x)$

angulo:=angulo*(6.28/360);

END.

WRITE('Valor de la expresion: ');

```
PROGRAM EJER23;
 USES CRT;
 VAR capital, interes, intereses: REAL;
BEGIN
 ClrScr;
 WRITE('Capital: ');
WRITE('Intefes: ');
 READLN(capital);
 READLN(interes);
 intereses:=capital*(interes/100);
 ClrScr;
 WRITE('Capital: ');
 WRITELN(capital:5:2);
 WRITE('Interes: ');
 WRITELN(interes:5:2);
 END.
```

24. Escribir un programa en Pascal que calcula la siguiente expresión trigonométrica para un valor angular de 90°

```
PROGRAM EJER24B; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR resultado, resultado2, x:REAL;
BEGIN
 WRITE ('PARA CALCULAR LA EXPRESION: (sin(x) * cos(x)) / tan(x)');
 WRITELN (' INTRODUZCA EL VALOR DE X EN RADIANES: ');
 READLN (x);
 WRITELN ('');
 resultado:=(\sin(x) * \cos(x)) / (\sin(x) / \cos(x));
 WRITE ('El resultado de la expresion (sinx * cosx /tgx) es igual a: ');
 WRITE (resultado:5:2);
END.
PROGRAM EJER24;
 USES CRT;
 VAR angulo: REAL;
 VAR val_exp:REAL;
BEGIN
 ClrScr;
 WRITE('introduzca el valor del angulo (grados): ');
 READLN (angulo);
```

WRITE((sin(angulo)*cos(angulo))/((sin(angulo)/cos(angulo))):5:2);

25. Escribir un programa en Pascal que calcule el equivalente en pies de una longitud de 10 metros.

```
1 metro -----
 39.27 pulgadas
 12 pulgadas ----- €
PROGRAM EJER25; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR metros,pulgadas,pies:REAL;
BEGIN
 metros:=10;
 pulgadas:=metros * 39.27;
 pies:=((1 * metros) * pulgadas) / (12 * metros);
 ClrScr;
 WRITE ('El equivalente en pies a una distancia de 10m es de: ');
 WRITE (pies:3:2); WRITE (' pies');
END.
PROGRAM EJER25B; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR metros, pies: REAL;
BEGIN
 {Para calcular la equivalencia entre pies y metros}
 ClrScr;
 WRITELN ('INTRODUZCA LOS METROS PARA PASARLOS A PIES: ');
 WRITELN ('');
 pies:= metros / (12/39.27);
 { 1 pie = 0.3048 metros}
{ 1 pulgada = 25.4 mm}
 WRITE ('El equivalente en pies es de: ');
 WRITE (pies:3:2); WRITE (' pies');
END.
PROGRAM EJER25;
 USES CRT;
 VAR longitud: REAL;
BEGIN
 ClrScr;
 WRITE('Longitud (metros): ');
 READLN(longitud);
 WRITE((longitud*39.27)/12:5:2);
 WRITE( 'pies');
END.
```

26. Escribir un programa en Pascal que calcule el área de un rectángulo a partir de sus coordenadas:

```
x1 = 10
 x^2 = 20
 y1 = 10
 y2 = 20
PROGRAM EJER26; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR lado1,lado2:REAL;
 VAR area:REAL;
BEGIN
 lado1:=10;
 lado2:=10;
 area:= lado1 * lado2;
 WRITE ('El area del rectangulo es de: '); WRITE (area:5:2);
END.
PROGRAM EJER26B; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR x1,x2,y1,y2:REAL;
 VAR area:REAL;
BEGIN
 {Sirve para calcular el area de un rectangulo a partir de
 coordenadas}
 WRITELN ('Para calcular el area del rectangulo ');
 WRITELN ('introduzca el valor de las coordenadas');
 WRITELN ('');
 WRITE ('x1: ');
 READLN (x1);
 READLN (y1);
READLN (x2);
READLN (y2);
 WRITE ('y1: ');
 WRITE ('x2: ');
WRITE ('y2: ');
 READLN (y2);
 WRITELN ('');
 area:= (x2 - x1) * (y2 - y1);
 {Se restan las coordenadas de X e Y para sacar los lados y
 luego se multiplican}
 WRITE ('El area del rectangulo es de: '); WRITE (area:5:2);
END.
PROGRAM EJER26;
 USES CRT;
 VAR x1, y1, x2, y2: REAL;
BEGIN
 ClrScr;
 WRITE('Introduaca coordenada x1: ');
 READLN(x1);
 READLN(y1);
READLN(x2);
 WRITE('Introduzca coordenada y1: ');
 WRITE('Introduzca coordenada x2: ');
 WRITE('Introduzca coordenada y2: ');
 READLN(\sqrt{2});
 WRITE('Area del resctangulo: '); WRITE((x2-x1)*(y2-y1):5:2);
END.
```

- 27. Un coche se mueve, partiendo del reposo, con una aceleración constante de 8 m/s²· Escribir un programa en Pascal que calcule:
 - a) La velocidad instantánea al cabo de5 segundos.
 - b) La velocidad media durante los primeros 5 segundos del recorrido.

velocidad instantánea = velocidad inicial + aceleración * tiempo velocidad media = (velocidad inicial + velocidad final)/2

```
PROGRAM EJER27; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR velocidad0,aceleracion,tiempo:REAL;
 VAR velocidad5, velocmedia5: REAL;
BEGIN
 velocidad0:=0;
 aceleracion:=8;
 tiempo:=5;
 velocidad5:=velocidad0 + (aceleracion * tiempo);
 velocmedia5:= (velocidad0 + velocidad5) / 2;
 WRITE ('LA VELOCIDAD AL CABO DE 5 s ES DE: '); WRITE (velocidad5:2:0);
 WRITELN (' m/s');
END.
PROGRAM EJER27B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR velocidad0, aceleracion, tiempo, velocidadfinal: REAL;
 VAR vinstantanea, vmedia: REAL;
BEGIN
 Clrscr;
 WRITE ('ESCRIBA EL VALOR DE LA VELOCIDAD INICIAL, LA ACELERACION');
 WRITE (' Y EL TIEMPO, EN UNIDADES DEL SISTEMA INTERNACIONAL,');
 WRITE (' PARA CALCULAR LA VELOCIDAD INSTANTANEA');
 WRITELN (''); WRITELN ('');
 WRITE ('Velocidad inicial: ');
 READLN (velocidad0);
 WRITE ('Aceleracion: ');
 READLN (aceleracion);
 WRITE ('Tiempo: ');
 READLN (tiempo);
 WRITELN ('');
 vinstantanea:=velocidad0 + (aceleracion * tiempo);
 IF vinstantanea > 0 THEN
 WRITE ('LA VELOCIDAD INSTANTANEA ES DE: ',vinstantanea:5:2,' m/s')
 ELSE
 WRITE ('EL COCHE ESTA PARADO.');
 WRITELN ('');
 IF vinstantanea < 0 THEN
 WRITE ('NO SE PUEDE HALLAR AL ESTAR PARADO');
 IF vinstantanea > 0 THEN
WRITE ('Si desea saber la velocidad media introduzca la velocidad final: ');
 READLN (velocidadfinal);
 WRITE ('');
 WRITELN ('');
 vmedia:= (velocidad0 + velocidadfinal) / 2;
 WRITE ('LA VELOCIDAD MEDIA ES DE: ', vmedia:5:2);
 WRITELN (' m/s');
END.
```

28. Un cohete se lanza verticalmente con una velocidad de 500 m7s calcular la velocidad al cabo de 40 segundos mediante un programa en Pascal

velocidad instantánea = (velocidad inicial) – (aceleración de la gravedad * tiempo)

```
PROGRAM EJER28; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 CONST gravedad = 9.81;
 VAR velocidad0, tiempo, velocidadfinal:REAL;
BEGIN
 velocidad0:=500;
 tiempo:=40;
 velocidadfinal:=velocidad0 - (gravedad * 40);
 ClrScr;
 WRITE ('La velocidad a los 40 s es de: ');
 WRITE (velocidadfinal:4:2,' m/s');
END.
PROGRAM EJER28B; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 CONST gravedad = 9.81;
 VAR velocidad0, tiempo, velocidadfinal:REAL;
BEGIN
 {Este programa sirve para calcular la velocidad instantanea
 de un cohete}
 WRITE ('PARA CALCULAR LA VELOCIDAD DE UN COHETE EN UN INSTANTE, ');
 WRITELN ('INTRODUZCA LOS DATOS:');
 WRITELN ('');
 WRITE ('INTRODUZCA LA VELOCIDAD INICIAL: '); READLN (velocidad0);
 WRITE ('INTRODUZCA EL TIEMPO:');
 READLN (tiempo);
 WRITELN ('');
 velocidadfinal:=velocidad0 - (gravedad * tiempo);
 IF velocidadfinal <= 0 THEN</pre>
 WRITE ('El cohete ya se ha parado.');
 IF velocidadfinal > 0 THEN
 WRITE ('La velocidad final es de: ');
 IF velocidadfinal > 0 THEN
 WRITE (velocidadfinal:4:2);
 IF velocidadfinal > 0 THEN
 WRITE (' m/s.');
END.
```

29. Escribir un programa en Pascal que detecte si un número introducido desde le teclado es positivo o negativo.

30. Escribir un programa en Pascal que detecte si se han introducido en orden creciente tres números introducidos por el usuario.

```
PROGRAM EJER30; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR num1, num2, num3:INTEGER;
BEGIN
 ClrScr;
 WRITE ('Introduzca un numero (1) : '); READLN (num1);
 WRITE ('Introduzca un numero (2) : '); READLN (num2);
WRITE ('Introduzca un numero (3) : '); READLN (num3);
 IF ((num1 < num2) AND (num2 < num3)) THEN</pre>
 WRITE ('Los numeros se han introducido en orden creciente')
 ELSE
 WRITE ('Los numeros no se han introducido en orden creciente');
END.
PROGRAM EJER30;
 USES CRT;
 VAR num1, num2, num3:INTEGER;
BEGIN
 ClrScr;
 WRITE('Introduzca un numero (3) : ');
 READLN(num3);
 IF ((num1 < num2) AND (num2 < num3)) THEN</pre>
 WRITE('Los numeros se han introducido en orden creciente')
 ELSE
 WRITE('Los numeros no se han introducido en orden creciente');
END.
```

31. Escribir un programa en Pascal que detecte el carácter introducido por el usuario.

```
PROGRAM EJER31; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR pato_donald:CHAR;
BEGIN
 ClrScr;
 WRITE ('Introduzca un caracter alfanumerico: '); READLN (pato_donald);
 WRITE ('El caracter introducido es ----> ' + pato_donald)
END.
PROGRAM EJER31;
 USES CRT;
 VAR pato_donald:CHAR;
BEGIN
 ClrScr;
 WRITE('El caracter introducido es ---> ' + pato_donald)
END.
```

34. Escribir un programa en Pascal que determine si un número leído desde el teclado es par o impar

```
PROGRAM EJER34; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR num: INTEGER;
BEGIN
 ClrScr;
 WRITE ('Introduzca un numero entero: ');
 READLN (num);
 IF num = 0 THEN
 WRITE ('El numero introducido no es par ni impar, es 0')
 ELSE IF ((num mod 2 = 0)) THEN
 WRITE ('El numero introducido es par')
 WRITE ('El numero introducido es impar')
END.
PROGRAM EJER34;
 USES CRT;
 VAR num: INTEGER;
BEGIN
 ClrScr;
 WRITE('Introduzca un numero: ');
 READLN(num);
 IF (num mod 2 = 0) THEN
 WRITE('NUMERO PAR')
 WRITE('NUMERO IMPAR');
END.
```

35. Escribir un programa en Pascal que detecte si un número leído desde el teclado es mayor o menor que 100.

```
PROGRAM EJER35; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR num: INTEGER;
BEGIN
 ClrScr;
 WRITE ('Escriba un numero entero:'); READLN (num);
 WRITELN ('');
 IF num < 100 THEN
 WRITE ('El numero que ha escrito es menor de 100')
 ELSE IF num > 100 THEN
 WRITE ('El numero que ha escrito es mayor de 100')
 WRITE ('El numero es 100')
END.
PROGRAM EJER35;
 USES CRT;
 VAR num: REAL;
BEGIN
 ClrScr;
 WRITE('Introduzca un numero : ');  READLN(num);
 IF (num <= 100) THEN
 WRITE('NUMERO MENOR O IGUAL A 100 ')
 WRITE('NUMERO MAYOR DE 100')
END.
```

36. Escribir un programa en Pascal que dado un número del 1 a 7 escriba el correspondiente nombre del día de la semana.

```
PROGRAM EJER36; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR num: INTEGER;
BEGIN
 ClrScr;
 WRITE ('Escriba un numero para ver con que dia corresponde: ');
 READLN (num);
 IF num=1 THEN
 WRITE ('Lunes');
 IF num=2 THEN
 WRITE ('Martes');
 IF num=3 THEN
 WRITE ('Miercoles');
 IF num=4 THEN
 WRITE ('Jueves');
 IF num=5 THEN
 WRITE ('Viernes');
 IF num=6 THEN
 WRITE ('Sabado');
 IF num=7 THEN
 WRITE ('Domingo');
END.
```

```
PROGRAM EJER36;
 USES CRT;
 VAR num_dia_sem:INTEGER;
BEGIN
 ClrScr;
 CASE num_dia_sem OF
 1: WRITELN('Lunes');
 2: WRITELN('Martes');
 3: WRITELN('Miercoles');
 4: WRITELN('Jueves');
 5: WRITELN('Viernes');
 6: WRITELN('Sabado');
 7: WRITELN('Domingo');
 WRITELN('No es un dia de la semana');
 END;
END.
```

37. Escribir un programa en Pascal que lea dos números desde el teclado y si el primero es mayor que el segundo intercambie sus valores.

```
PROGRAM EJER37; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR num1, num2: INTEGER;
BEGIN
 ClrScr;
 WRITELN ('Escriba dos numeros: ');
 READLN (num1); WRITE (''); READLN (num2);
 WRITELN ('');
 IF num1 > num2 THEN
 WRITE(num2,' ',num1,'. El primer numero introducido es mayor.');
 WRITE(' Se cambia el orden.');
 END
 ELSE
 BEGIN
 WRITE(num1,' ',num2,'. El segundo numero introducido es mayor.');
 WRITE(' No se cambia el orden.');
 END;
END.
PROGRAM EJER37;
 USES CRT;
 VAR num1, num2, temp: INTEGER;
BEGIN
 ClrScr;
 WRITE('Numero 1: ');
WRITE('Numero 2: ');
 READLN(num1);
 READLN(num2);
 IF (num1 > num2) THEN
 BEGIN
 temp:=num1;
 num1:=num2;
 num2:=temp;
 WRITELN('Numero intercambiados');
 WRITE('Numero 1: '); WRITELN(num1);
 WRITE('Numero 2: '); WRITELN(num2);
 END
 ELSE
 BEGIN
 WRITELN('Numeros sin intercambiar');
 WRITE('Numero 1: '); WRITELN(num1);
 WRITE('Numero 2: '); WRITELN(num2);
 END;
END.
```

38. Escribir un programa en Pascal que dada una calificación en valor alfabético (A,B,C,D ó E) indique su equivalente en valor numérico (4,5,6,7 u 8).

```
PROGRAM EJER38; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR valor: CHAR;
BEGIN
 ClrScr;
 WRITE ('Escriba una calificacion entre a y e: ');
 READLN (valor);
 WRITELN ('');
 CASE UPCASE(valor) OF
 'A': WRITE ('El valor correspondiente es: 4');
 'B': WRITE ('El valor correspondiente es: 5');
'C': WRITE ('El valor correspondiente es: 6');
 'D': WRITE ('El valor correspondiente es: 7');
 'E': WRITE ('El valor correspondiente es: 8')
 FLSE
 WRITE ('La calificacion no existe');
 END;
END.
PROGRAM EJER38;
 USES CRT;
 VAR cal:CHAR;
BEGIN
 ClrScr;
 WRITE('Introduzca una calificacion (A-E):');
 READLN(cal);
 CASE cal OF
 'A': WriteLn('Calificacion numerica --> 4');
 'B': WriteLn('Calificacion numerica --> 5');
 'C': WriteLn('Calificacion numerica --> 6');
 'D': WriteLn('Calificacion numerica --> 7');
 'E': WriteLn('Calificacion numerica --> 8');
 WriteLn('Calificacion incorrecta');
 END;
END.
```

39. Escribir un programa en Pascal que lea desde teclado el importe bruto de una factura y determine el importe neto según los siguientes criterios.

```
Importe bruto menor de 20.000 -> sin descuento
Importe bruto mayor de 20.000 -> 15% de descuento
```

```
PROGRAM EJER39; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
USES CRT;

VAR importe_bruto:REAL;
VAR descuento, total:REAL;

BEGIN

ClrScr;

WRITE ('Indique el importe de su factura para ver ');
WRITELN ('si le "descontamos" algo');
WRITELN ('');
READLN (importe_bruto);
WRITELN ('');
{calcula el importe bruto con descuento del 15%}
descuento:=importe_bruto * 0.15;
```

```
IF importe_bruto > 20000 THEN
 WRITELN ('SE MERECE UN DESCUENTO DE: ',descuento:5:2, ' PTS');
 total:=importe_bruto - descuento;
 WRITELN ('El total es de la factura es de: ',total:5:2,' pts')
 END
 ELSE
 WRITE ('CON ESE DINERO NO SE MERECE UN DESCUENTO')
END.
PROGRAM EJER39;
 USES CRT;
 VAR imp_bru,imp_net:REAL;
BEGIN
 ClrScr;
 WRITE('Importe Bruto -> ');
 READLN(imp_bru);
 IF imp_bru <= 20000 THEN
 imp_net:=imp_bru
 ELSE
 imp_net:=imp_bru-(0.15*imp_bru);
 WRITE('Importe a pagar: ');
 WRITE(imp_net:5:2)
END.
```

40. Escribir un programa en Pascal que una vez leída una hora en formato (horas, minutos, segundos) indique cual será el tiempo dentro de un segundo.

```
PROGRAM EJER40; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 {Las variables son: horas, minutos y segundos}
 {Son las horas, minutos y segundos introducidos por el usuario}
 VAR h, m, s:INTEGER;
 VAR h2, m2, s2: INTEGER;
 {Son las horas, minutos y seguntos a los que se les sumara}
BEGIN
 ClrScr;
 WRITE ('Escriba en formato horas, minutos y segundos');
 WRITELN ('');
 WRITE ('Horas ');
 READLN (h);
 READLN (m);
 WRITE ('Minutos');
 WRITE ('Segundos'); READLN (s);
 WRITELN ('');
 WRITELN ('Se le sumara un segundo a la hora actual.');
 WRITELN ('');
 s := s + 1;
 IF s = 60 THEN
 s2 := 0
 ELSE
 s2 := s;
 m := ((m * 60) + s) div 60;
 IF m = 60 THEN
 m2 := 0
 ELSE
 m2 := m;
 h2 := ((h * 60) + m) div 60;
 IF h2 = 24 THEN
 h2 := 0;
 WRITELN (h2,':',m2,':',s2);
END.
```

```
PROGRAM EJER40;
 USES CRT;
 VAR h1,m1,s1:INTEGER;
 VAR h2, m2, s2: INTEGER;
BEGIN
 Clrscr;
 WRITE('Horas ----> ');
WRITE('Minutos ---> ');
 READLN(h1);
 READLN(m1);
 WRITE('Segundos ---> '); READLN(s1);
 s2:=s1+1;
 IF s2=60 THEN
 BEGIN
 s2:=0;
 m2 := m1 + 1;
 END;
 IF m2=60 THEN
 BEGIN
 m2 := 0;
 h2:=h1+1;
 END;
 IF h2=24 THEN
 s2:=0;
 m2:=0;
 h2 := 0;
 END;
 WRITE(h1); WRITE(' hh ');
 WRITE(m1); WRITE(' mm ');
 WRITE(s1); WRITE(' ss ');
 WRITE(' + 1 segundo son: ');
 WRITE(h2); WRITE(' hh ');
 WRITE(m2); WRITE(' mm ');
 WRITE(s2); WRITE('ss');
END.
```

- 41. Escribir un programa en Pascal que calcule el salario semanal de un trabajador en base a las horas trabajadas y el pago por hora trabajada.
 - · Horas ordinarias (40 primeras horas de trabajo) 2.000 Pts/hora
 - · 1.5 veces precio hora ordinaria

```
PROGRAM EJER41; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR htrab, ptsh:REAL; {Horas trabajadas y pts hora}
 VAR nhextra, hextra: REAL; {Numero de horas extra y horas extra}
 VAR salario_semanal:REAL;
BEGIN
 ClrScr;
 WRITE ('Introduzca las horas trabajadas y las pts/hora que se cobran ');
 WRITELN ('para calcular el salario semanal.');
WRITELN ('');
 WRITE ('Horas trabajadas: '); READLN (htrab);
 READLN (ptsh);
 WRITE ('Pts/hora: ');
 WRITE ('Horas extra: ');
 READLN (nhextra);
 WRITELN ('');
 hextra:=nhextra * (ptsh * 1.5);
 Salario_semanal:= (htrab) * (ptsh) + hextra;
 WRITE ('El salario semanal son ',salario_semanal:5:0,' pts.');
END.
```

```
PROGRAM EJER41;
 USES CRT;
 VAR pre_hor,hor_tra,hor_ext,sal_sem:REAL;

BEGIN
 ClrScr;

pre_hor:=2000;

WRITE('Horas trabajadas '); READLN(hor_tra);

IF hor_tra<=40 THEN
 sal_sem:=hor_tra*pre_hor

ELSE
 BEGIN
 hor_ext:=hor_tra-40;
 sal_sem:=(40*pre_hor)+(hor_ext*(pre_hor*1.5));
 END;

WRITE('Salario semanal: '); WRITELN(sal_sem:5:2);
END.</pre>
```

42. Escribir un programa en Pascal que realice un bucle con While y muestre en pantalla del 1 al 10.

```
PROGRAM EJER42; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR x:INTEGER;
BEGIN
 x := 0;
 ClrScr;
 WHILE X <= 10 DO
 BEGIN
 WRITELN (x);
 x := x+1;
 END;
END.
PROGRAM EJER42;
 USES CRT;
 VAR x:INTEGER;
BEGIN
 x := 0;
 ClrScr;
 WHILE x <= 10 DO
 WRITELN(x);
 x := x+1;
 END;
END.
```

43. Escribir un programa en Pascal que realice un bucle con Repeat y muestre en pantalla del 1 al 10.

```
PROGRAM EJER43;
USES CRT;
VAR x:INTEGER;
BEGIN
x:=0;
Clrscr;
REPEAT
WRITELN(x);
x:=x + 1;
UNTIL x=10;
END.
```

44. Escribir un programa en Pascal que realice un bucle con For y muestre en pantalla del 1 al 10.

```
PROGRAM EJER44; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR x:INTEGER;
BEGIN
 ClrScr;
 FOR x := 0 TO 10 DO
 WRITELN (x);
END.
PROGRAM EJER44;
 USES CRT;
 VAR x:INTEGER;
BEGIN
 ClrScr;
 FOR x:=0 TO 10 DO
 WRITELN(x);
END.
```

45. Escribir un programa en Pascal que visualice en pantalla los números pares entre 1 y 25.

```
PROGRAM EJER45; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;

 VAR num:INTEGER;

BEGIN

num:=2;

ClrScr;

REPEAT

WRITELN (num);
 num:= num + 2;
 UNTIL num= 26;

END.
```

46. Escribir un programa en Pascal que visualice en pantalla los números múltiplos de 5 comprendidos entre 1 y 100.

```
PROGRAM EJER46; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR num: INTEGER;
BEGIN
 num:= 5;
 ClrScr;
 WHILE num <= 100 DO
 BEGIN
 WRITELN (num);
 num:= num + 5;
 END;
END.
PROGRAM EJER46;
 USES CRT;
 VAR sem:INTEGER;
BEGIN
 ClrScr;
 FOR sem:= 1 TO 100 DO
 BEGIN
 IF sem mod 5=0 THEN
 WRITELN(sem);
 END;
END.
```

47. Escribir un programa en Pascal que sume los números comprendidos entre 1 y 10.

```
PROGRAM EJER47; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;

 VAR num, x:INTEGER;

BEGIN
 ClrScr;

num:=1;
 x:=1;

WHILE num <= 10 DO
BEGIN
 WRITELN (x);
 num:= num + 1;
 x:= x + num;
END;
```

48. Escribir un programa en Pascal que genere la tabla de multiplicar de un número introducido por el teclado.

```
PROGRAM EJER48; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR tabla, x, num:INTEGER;
BEGIN
 ClrScr;
 WRITE ('Introduzca un numero para hacer su tabla de multiplicar: ');
 READLN (num);
 WRITELN ('');
 REPEAT
 WRITELN (tabla);
 x := x + 1;
 tabla:= num * x;
 UNTIL x=11;
END.
PROGRAM EJER48;
 USES CRT;
 VAR num, sem: INTEGER;
BEGIN
 ClrScr;
 FOR sem:=1 TO 10 DO
 WRITE(num); WRITE(' * '); WRITE(sem); WRITE(' = ');
 WRITELN(num*sem);
 END;
END.
```

49. Escribir un programa en Pascal que realice la pregunta ¿Desea continuar S/N? y que no deje de hacerla hasta que el usuario teclee N.

```
PROGRAM EJER49; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR respuesta: CHAR;
BEGIN
 ClrScr;
 WRITELN ('DESEA CONTINUAR: S/N '); READLN (respuesta);
 UNTIL respuesta='N';
END.
PROGRAM EJER49B; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR respuesta:STRING;
BEGIN
 ClrScr;
 REPEAT
 WRITELN ('DESEA CONTINUAR: SI/NO '); READLN (respuesta);
 UNTIL respuesta='NO';
END.
```

50. Escribir un programa en Pascal que calcule cuantos años tarda en duplicarse un capital depositado al 5% de interés anual

```
PROGRAM EJER50; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR tiempo:REAL;
 VAR cap_ini,cap_fin:REAL;
 CONST interes = 0.05;
BEGIN
 ClrScr;
 WRITE ('Intruduzca el capital para calcular cuanto tardara ');
 WRITE ('en duplicarse, con un interes del 5%: ');
 READLN (cap_ini);
 WRITELN ('');
 IF cap_ini < 0 THEN
 BEGIN
 WRITE ('No se puede incluir un capital negativo');
 END;
 tiempo:=0;
 cap_fin:= cap_ini;
 REPEAT
 cap_fin:=cap_fin + (cap_fin * interes);
 tiempo:= tiempo + 1;
 UNTIL cap_fin > (cap_ini * 2);
 WRITELN ('Tardara',tiempo:3:0,' apos en duplicarse');
WRITELN ('Capital final: ',cap_fin:5:2,' pts');
END.
PROGRAM EJER50;
 USES CRT;
 VAR cap_ini,cap_fin:REAL;
 VAR num_year:INTEGER;
 const INTERES=0.05;
BEGIN
 ClrScr;
 num_year:=0;
 WRITE('Capital inicial ----: '); READLN(cap_ini);
 cap_fin:=cap_ini;
 WHILE cap_fin < (cap_ini*2) DO
 cap_fin:=cap_fin+(cap_fin*interes);
 num_year:=num_year + 1;
 END;
 WRITE('Capital inicial ----: '); WRITELN(cap_ini:5:2);
 WRITE('Capital final ----: '); WRITELN(cap_fin:5:2);
WRITE('Capital duplicado en '); WRITE(num_year); WRITE(' a¤os');
END.
```

51. Escribir un programa que calcule la suma de los números hasta un número dado (introducido por el usuario).

```
PROGRAM EJER51; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR x, y, num:INTEGER;
BEGIN
 ClrScr;
 WRITE ('Este programa calcula la suma de los numeros hasta uno ');
 WRITE ('introducido por el usuario: ');
 READLN (num);
 WRITELN ('');
 x := 0;
 WHILE num >= 0 DO
 WRITELN (x);
 x := x + num;
 num:=num - 1;
 END;
END.
PROGRAM EJER51;
 USES CRT;
 VAR i, num: INTEGER;
 VAR suma:LONGINT;
BEGIN
 ClrScr;
 WRITE('Introduzca un numero -> '); READLN(num);
 FOR i:=0 TO num DO
 suma:=suma+ i;
 WRITE('Suma '); WRITE('0-'); WRITE(num); WRITE('---->'); WRITE(suma);
END.
```

52. Escribir un programa que pida un número y si el que se introduce por el teclado es menor de 100 que vuelva a solicitarlo.

```
PROGRAM EJER52; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR num: INTEGER;
BEGIN
{Este programa no finaliza hasta que se escribe un numero mayor a 100}
 ClrScr;
 REPEAT
 WRITELN ('Introduzca un numero: ');
 READLN (num);
 UNTIL num > 100;
END.
PROGRAM EJER52;
 USES CRT;
 VAR num: INTEGER;
BEGIN
 WRITE('Introduzca un numero -> '); READLN(num);
 WHILE num<=100 DO
 BEGIN
 WRITE('Introduzca un numero -> '); READLN(num);
 END;
END.
```

53. Escribir un programa en Pascal que calcule el factorial de un número.

```
PROGRAM EJER53; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR factorial, x, num, y:REAL;
BEGIN
 {Este programa hace el factorial de un numero}
 ClrScr;
 WRITE ('Introduzca un numero para hacer su factorial: ');
 WRITELN ('');
 READLN (num);
 x := 1;
 WHILE num > 1 DO
 BEGIN
 x := x * num;
 num:=num - 1;
 WRITELN (x);
 END;
END.
PROGRAM EJER53;
 USES CRT;
 VAR temp, num, fac:LONGINT;
BEGIN
 ClrScr;
 fac:=1;
 temp:=num;
 WRITE('Introduzca un numero -> '); READLN(num);
 temp:=num;
 WHILE num>=1 DO
 BEGIN
 fac:=fac*num;
 num:=num-1;
 WRITE('El factorial de '); WRITE(temp); WRITE(' es '); WRITE(fac);
END.
```

54. Escribir un programa en Pascal que calcule la media de 5 números introducidos por el teclado.

```
PROGRAM EJER54;
 USES CRT;
 VAR i:INTEGER;
 VAR num, suma:REAL;

BEGIN
 ClrScr;

i:=0;

REPEAT
 WRITE('Introduzca un numero: '); READLN(num);
 suma:=suma+num;
 i:=i+1;
 UNTIL i=5;

WRITE('La media es: ');  WRITELN(suma/i:5:2);

END.
```

- 55. Escribir un programa en Pascal que calcule el salario neto semanal de un trabajador en función del número de horas trabajadas y la tasa de impuestos de acuerdo a las siguientes hipótesis.
 - · Las primeras 35 horas se pagan a tarifa normal
 - · Las horas que pasen de 35 se pagan 1.5 veces la tarifa normal
 - · Las tasas de impuestos son:
 - a: Los primeros 50 dólares son libres de impuestos
 - b: Los siguientes 40 dólares tienen un 25% de impuestos
 - c: Los restantes de 45% de impuestos

```
PROGRAM EJER55; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR sns:REAL; {salario neto semanal}
 VAR h_trabajadas, h_extra:REAL;
 VAR precio_h, precio_h_extra:REAL;
 VAR total:REAL;
 VAR impuestos0,impuestos25,impuestos45:REAL;
 {Impuestos con cada % correspondiente}
BEGIN
 ClrScr;
 WRITELN ('INTRODUZCA LOS DATOS PARA CALCULAR EL SALARIO NETO SEMANAL');
 WRITELN ('');
 WRITE ('Las horas trabajadas semanales son 35, las demas debe ');
 WRITELN ('considerarlas como horas extra. Escriba en dolares.');
 WRITELN ('');
 WRITE ('Horas trabajadas: ');
 READLN (h_trabajadas);
 WRITE ('Horas extra: ');
 READLN (h_extra);
 WRITE ('Precio por cada hora: '); READLN (precio_h);
 WRITELN ('');
 precio_h_extra:=precio_h * 1.5;
 sns:=(h_trabajadas * precio_h) + (h_extra * precio_h_extra);
 impuestos0:=0;
 impuestos25:=sns - ((sns - 50) * 0.25);
 impuestos45:=sns - ((sns - 90) * 0.45);
 IF sns <= 50 THEN
 WRITELN ('El salario neto semanal es: ',sns:5:2)
 ELSE IF sns < 90 THEN
 WRITELN ('El salario neto semanal es: ',impuestos25:5:2)
 ELSE IF sns > 90 THEN
 WRITELN ('El salario neto semanal es: ',impuestos45:5:2);
END.
```

```
PROGRAM EJER55;
 USES CRT;
 VAR hor_tra,sal_bru,tas_imp,sal_net:real;
 CONST tar_hor=2;
 CONST tasa_imp1=0.25;
 CONST tasa_imp2=0.45;
BEGIN
 ClrScr;
 WRITE('Numero de horas trabajadas: ');
 READLN(hor_tra);
 {Calculo del salario bruto}
 IF hor_tra <= 35 THEN</pre>
 sal_bru:=hor_tra*tar_hor
 ELSE
 sal_bru:=(35*tar_hor)+((hor_tra-35)*(1.5*tar_hor));
 {Calculo de impuestos}
 IF sal_bru <= 50 THEN
 tas_imp:=0
 ELSE IF sal_bru <= 90 THEN
 tas_imp:=(sal_bru-50)*tasa_imp1
 tas_imp:=(40*tasa_imp1)+((sal_bru-90)*tasa_imp2);
 {Calculo salario neto}
 sal_net:=sal_bru-tas_imp;
 END.
```

56. Escribir un programa en Pascal que detecte si un número es primo o no. Un número es primo si sólo es divisible por sí mismo y por la unidad.

Ejemplo: 2,3,4,7,11,17,19 son números primos

9 no es número primo, es divisible por 1, 9, 3

El algoritmo para resolver este problema pasa por dividir sucesivamente el número estudiado por 2,3,4, etc., hasta el propio número.

```
PROGRAM EJER56; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR num, x:INTEGER;
 VAR primo: INTEGER;
BEGIN
 ClrScr;
 WRITELN ('Introduzca un numero para comprobar si es primo.');
 WRITELN ('');
 x := 1;
 WRITE ('Introduzca el numero: ');
 READLN (num);
 WRITELN ('');
 REPEAT
 x := x + 1;
 primo:= num mod x;
 WRITELN (primo);
 UNTIL x = 5;
 WRITELN ('');
 WRITELN ('Si ninguno de los resultados es 0, el numero es primo.');
 WRITELN ('Si alguno es 0, el numero no es primo.');
END.
```

```
PROGRAM EJER56;
 USES CRT;
 VAR i,num,flag:INTEGER;
BEGIN
 ClrScr;
 flag:=0;
 WRITE('Introduzca un numero -> '); READLN(num);
 FOR i := 2 TO (num-1) DO
 BEGIN
 IF (num mod i)=0 THEN
 flag:=1;
 END;
 IF flag=1 THEN
 WRITE(num);
 WRITE(' no es un numero primo');
 END
 ELSE
 WRITE(num);
 WRITE(' es un numero primo');
 END;
END.
```

57. Escribir un programa en Pascal que calcule la depreciación de un objeto según el método de la línea recta. Calcular el número de años que tarda en hacerse 0. En este método el valor original del objeto se divide por su vida (número de años). El cociente resultante será la cantidad en la que el objeto se deprecia anualmente. Por ejemplo, si un objeto se deprecia 8000 dólares en diez años, entonces la depreciación anual será 8000/10=800 dólares. Por tanto, el valor del objeto habrá disminuido en 800 dólares cada año. Nótese que la depreciación anual es la misma cada año cuando se utiliza este método.

```
PROGRAM EJER57; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR annos, valor:REAL;
 VAR depreciacionanno: REAL;
 VAR x:INTEGER;
BEGIN
 ClrScr;
 WRITELN ('Escriba los datos para conocer la depreciacion anual');
 WRITELN ('');
 WRITE ('Valor original: ');
 READLN (annos);
 READLN (valor);
 WRITE ('Numero de años: ');
 WRITELN ('');
 depreciacionanno:= valor / annos;
 x := 0;
 WHILE valor > 0.1 DO
 BEGIN
 valor:=valor - depreciacionanno;
 x := x + 1;
 WRITELN ('AÑO ',x:2,': ',valor:8:0,' pts.');
 END;
END.
```

```
PROGRAM EJER57;
 USES CRT;
 VAR val_ini,val_dep,tas_dep:REAL;
 VAR i, anios: INTEGER;
BEGIN
 ClrScr;
 WRITE('Valor inicial ----> ');
 READLN(val ini);
 tas dep:=val ini/anios;;
 val_dep:=val_ini-tas_dep;
 FOR I:=1 TO anios DO
 BEGIN
 WRITE('A¤o ');
 WRITE(i:3);
 WRITE(' ----- ');
 WRITELN(val_dep:10:2);
 val_dep:=val_dep-tas_dep;
 END:
END.
```

58. Escribir un programa en Pascal que calcule la depreciación de un objeto según el método del balance doblemente declinante.

En este método, el valor del objeto disminuye cada año en un porcentaje constante. Por tanto, la verdadera cantidad depreciada, en dólares, variara de un año al siguiente. Para obtener el factor de depreciación, dividimos por dos la vida del objeto. Este factor se multiplica por el valor del objeto al comienzo de cada año (y no el valor del original del objeto) para obtener la depreciación anual. Supongamos, por ejemplo que deseamos depreciar un objeto de 8000 dólares por diez años; el factor de depreciación será 2/10=0.2. Por tanto, la depreciación el primer año será 0,2 X 8000 = 1600 dólares, la depreciación del segundo año será 0,2 X 6400=1280 dólares; la depreciación del tercer año será 0,2 X 5120 = 1024 dólares, y así sucesivamente.

```
PROGRAM EJER58; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR fdd:REAL; {Factor de depreciacion}
 VAR vidaobj:REAL; {Vida del objeto = años}
 VAR depreciacionanno: REAL;
 VAR valorobj:REAL; {Valor del objeto}
 VAR x:INTEGER;
BEGIN
 ClrScr
 WRITE ('PARA CALCULAR LA DEPRECIACION POR EL METODO DEL BALANCE ');
 WRITELN ('DOBLEMENTE DECLINANTE ESCRIBA LOS DATOS:');
 WRITELN ('');
 WRITE ('VALOR DEL OBJETO: ');
 READLN (valorobj);
 WRITE ('AÑOS: ');
 READLN (vidaobj);
 WRITELN ('');
 fdd:= 2 / vidaobj;
 x := 1;
 REPEAT
 depreciacionanno:= fdd * valorobj;
 valorobj:=valorobj - depreciacionanno;
 WRITELN ('AÑO ',x:2,': ',valorobj:8:2,' pts.');
 x := x + 1;
 UNTIL x > vidaobj;
 WRITELN ('');
 x := x - 1;
 WRITELN ('EL VALOR A LOS ',x,' AÑOS SERA DE: ',valorobj:6:2,' pts.');
END.
```

```
PROGRAM EJER58;
 USES CRT;
 VAR val_ini,val_dep,coe_dep,tas_dep:REAL;
 VAR i, anios: INTEGER;
BEGIN
 ClrScr;
 WRITE('Valor inicial ---->');
 READLN(val ini);
 coe_dep:=2/anios;
 tas_dep:=val_ini*coe_dep;
 val_dep:=val_ini-tas_dep;
 FOR i:=1 TO anios DO
 BEGIN
 WRITE('A¤o ');
 WRITE(i:3);
 WRITE(' ----- ');
 WRITELN(val_dep:10:2);
 val_dep:=val_dep-(val_dep*coe_dep);
 END;
END.
```

- 59. Escribir un programa que calcule las raíces de la ecuación $(ax^2 + bx + c = 0)$ teniendo en cuenta los siguientes casos:
 - a. Si a es igual a 0 y b es igual a 0, imprimiremos un mensaje diciendo que la ecuación es degenerada.
 - b. Si a es igual a 0 y b no es igual a 0, existe una raíz única con valor –c/b.
 - c. En los demás casos, utilizaremos la fórmula siguiente:

```
xi = (-b ? ? (b2 - 4ac))/(2a)
```

La expresión $d = b^2 - 4ac$ se denomina discriminante.

- · Si d es mayor o igual que 0 entonces hay dos raíces reales
- · Si d es menor que 0 entonces hay dos raíces complejas de la forma: x+yi,x-yi. Siendo x el valor -b/2a e y el valor absoluto de $?(b^2-4ac)/(2a)$

```
PROGRAM EJER59; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR a, b ,c:REAL;
 VAR sp, sn:REAL; {Solucion positiva y negativa}
 VAR d:REAL; {Discriminante}
BEGIN
 ClrScr;
 WRITELN ('Introduzca los valores para calcular la ecuacion de 2º grado');
 WRITELN ('');
 WRITE ('a: '); READLN (a); WRITE ('b: '); READLN (b); WRITE ('c: '); READLN (c);
 WRITELN ('');
 IF (a=0) and (b=0) THEN
 WRITELN ('La ecuacion es degenerada.')
 ELSE IF (a=0) and (b<>0) THEN
 WRITELN ('Existe una raiz con valor -c/b: ',-c/b:5:2)
 ELSE
 BEGIN
 sp := (-b + sqrt(sqr(b) - (4 * a * c))) / 2 * a;
 sn:=(-b - sqrt(sqr(b) - (4 * a * c))) / 2 * a;
 d:=sqr(b) - (4 * a * c);
 END.
```

```
PROGRAM EJER59;
 USES CRT;
 VAR a,b,c,d,r1,r2,x,y:REAL;
BEGIN
 ClrScr;
 READLN(a);
READLN(b);
 WRITE('Coeficiente a -> ');
 WRITE('Coeficiente b -> ');
 WRITE('Coeficiente c -> ');
 READLN(c);
 IF (a=0) AND (b=0) THEN
 BEGIN
 WRITE('La ecuacion es degenerada');
 END
 ELSE IF (a=0) AND (b <> 0) THEN
 BEGIN
 r1:=c/b;
 WRITE('r1 = '); WRITELN(r1:5:2);
 EXIT;
 END
 ELSE
 BEGIN
 d:=sqr(b)-4*a*c;
 IF (d \ge 0) THEN
 BEGIN
 r1:=(-b+sqrt(sqr(b)-4*a*c))/(2*a);
 r2:=(-b-sqrt(sqr(b)-4*a*c))/(2*a);
 WRITE('r1 = '); WRITELN(r1:5:2); WRITE('r2 = '); WRITELN(r2:5:2);
 END
 ELSE
 BEGIN
 x := -b/(2*a);
 y := -b - sqrt(abs(sqr(b) - 4*a*c));
 WRITE('r1 = '); WRITE(x:5:2); WRITE(' + '); WRITE(y:5:2);
 WRITELN('i');
 WRITE('r2 = '); WRITE(x:5:2); WRITE(' - '); WRITE(y:5:2);
 WRITELN('i');
 END;
 END;
END.
```

60. Escribir un programa en Pascal que sume dos cadenas. (los datos vienen en el cuerpo del ejercicio).

```
PROGRAM EJER60;
 USES CRT;
 VAR tit_pel1:STRING;
 VAR tit_pel2:STRING;
 VAR tit_pel3:STRING;

BEGIN
 tit_pel1:='Alien';
 tit_pel2:='Blade';
 tit_pel3:='Runner';

ClrScr;
 WRITELN('TITULOS DE PELICULAS');
 WRITELN(tit_pel1);
 WRITELN(tit_pel2 + tit_pel3);
END.
```

61. A partir de las cadenas de caracteres 70809207 y Q, construir y visualizar en la pantalla la cadena 70809207-Q.

```
PROGRAM EJER61; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR numero:LONGINT;
 VAR letra:STRING;
BEGIN
 ClrScr;
 numero:=56789312;
 letra:='F';
 WRITE ('EL NUMERO DEL DNI ES: ');
 WRITE (numero,'-',+ letra);
END.
PROGRAM EJER61;
 USES CRT;
 VAR cad1, cad2:STRING;
BEGIN
 cad1:='56789312';
 cad2:='X';
 ClrScr;
 WRITE('NIF:' + cad1 + '-' + cad2);
END.
```

62. Transformar la cadena *Esto es una prueba*, en la cadena *Esto es prueba*. Utilizar la función DELETE(S,P,N) que elimina N caracteres de la cadena S, a partir de la posición P.

```
PROGRAM EJER62; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;

 VAR frase:STRING;

BEGIN
 ClrScr;

{Transforma la cadena "Esto es una prueba" en "Esto es prueba"}

WRITELN ('Este programa suprime un numero determinado de letras');
WRITELN ('');

frase:='Esto es una prueba';
WRITELN (frase);

DELETE (frase,9,4);
WRITELN (frase);
END.
```

```
PROGRAM EJER62;
 USES CRT;
 VAR cad1,cad2:STRING;

BEGIN
 cad1:='Esto es una prueba';

 ClrScr;

 WRITELN(cad1);
 DELETE(cad1,9,4);
 WRITELN(cad1);
END.
```

63. Transformar la cadena *Curso de Pascal* en la cadena *Curso de Programación en Pascal*. Utilizar la función INSERT(SO,SD,P) que inserta la cadena SO en la cadena SD a partir de la posición P.

```
PROGRAM EJER63; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR frase1:STRING;
 VAR frase2:STRING;
BEGIN
 ClrScr;
 {Este programa inserta la frase2 en la frase1}
 WRITELN ('Se introducira la frase2 en la frase1');
 WRITELN ('');
 frase1:='Curso de Pascal';
 frase2:='Programacion en ';
 WRITELN (frase1);
 WRITE ('Frase1: ');
 WRITE ('Frase2: ');
 WRITELN (frase2);
 WRITELN ('');
 insert (frase2,frase1,10);
 WRITELN (frase1);
END.
PROGRAM EJER63;
 USES CRT;
 VAR cad1,cad2:STRING;
BEGIN
 cad1:='Curso de Pascal';
 cad2:='Programacion en ';
 ClrScr;
 WRITELN(cad1);
 INSERT(cad2,cad1,10);
 WRITELN(cad1);
END.
```

64. Transformar los valores 91 y 8631217 almacenados en dos variables de tipo REAL en la cadena 91-8631217. Previamente transformar los dos valores numéricos a variables tipo cadena con la función STR(X,S) que almacena en S, como una cadena alfanumérica, el valor X.

```
PROGRAM EJER64; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR valor1, valor2:REAL;
 VAR valor_1, valor_2:STRING;
BEGIN
 ClrScr;
 valor1:=91;
 valor2:=5550908;
 STR(valor1:5:2, valor_1);
 STR(valor2:10:2, valor_2);
 WRITELN (valor_1,' - ', + valor_2);
END.
PROGRAM EJER64;
 USES CRT;
 VAR val1, val2: REAL;
 VAR cad1, cad2:STRING;
BEGIN
 val1:=91;
 val2:=5550908;
 STR(val1,cad1);
 STR(val2,cad2);
 WRITELN(cad1 + '-' + cad2);
END.
```

65. Concatenar las cadenas *El, hombre, invisible* en una sola *el hombre invisible*. Utilizar la función CONCAT (S1,S2,S3...) que retorna la concatenación de todas las cadenas pasadas como parámetros.

```
PROGRAM EJER65; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;

 VAR S1, S2, S3:STRING;
 VAR cadena_final:STRING;

BEGIN
 ClrScr;

S1:='El';
 S2:=' hombre';
 S3:=' invisible';

 cadena_final:=CONCAT(S1,S2,S3);

WRITE (cadena_final);
END.
```

```
PROGRAM EJER65;
 USES CRT;
 VAR cad1,cad2,cad3,cad4,esp:STRING;
BEGIN
 cad2:='hombre';
 cad3:='invisible';
 esp:='';
 cad4:=CONCAT(cad1,esp,cad2,esp,cad3);
 ClrScr;
 WRITELN(cad1);
 WRITELN(cad2);
 WRITELN(cad3);
 WRITELN(cad4);
END.
```

66. Extraer la cadena SOFIA de la cadena FILOSOIA. Utilizar la función COPY(S,P,N), que devuelve una subcadena de S, de N caracteres, el primero de los cuales ocupa la posición P de S.

```
PROGRAM EJER66; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR S1,S2:STRING;
BEGIN
 ClrScr;
 S1:='FILOSOFIA';
 S1:=COPY (S1,5,5); {'SOFIA'}
 WRITE (S1);
END.
PROGRAM EJER66;
 USES CRT;
 VAR cad1,cad2:STRING;
BEGIN
 cad1:='FILOSOFIA';
 cad2:=COPY(cad1,5,5);
 ClrScr;
 WRITELN(cad1);
 WRITELN(cad2);
END.
```

67. Obtener la longitud de la cadena *esternocleidomastoideo*, utilizando la función LENGTH(S), que devuelve la longitud de la cadena S.

68. Obtener la primera posición en la que comienza la subcadena *fragi* en la cadena *supercalifragilisticoexpialidoso*. Utilizar la función POS(SB,S) que devuelve la posición de la primera aparición de la subcadena SB en la cadena S.

```
PROGRAM EJER68; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR cadena:STRING;
 VAR subcadena:STRING;
 VAR posi: INTEGER;
BEGIN
 ClrScr;
 cadena:='supercalifragilisticoexpialidoso';
 subcadena:='fragi';
 posi:=POS(subcadena,cadena);
 WRITE (posi);
END.
PROGRAM EJER68;
 USES CRT;
 VAR cad1, cad2:STRING;
 VAR posi:INTEGER;
BEGIN
 cad1:='supercalifragilisticoexpialidoso';
 cad2:='fragi';
 posi:=POS(cad2,cad1);
 ClrScr;
 END.
```

69. Transformar la cadena Lenguaje Pascal en la cadena LENGUAJE PASCAL. Utilizar la función UPCASE(C) que transforma un carácter C a mayúscula.

```
PROGRAM EJER69;
 USES CRT;
 VAR i:INTEGER;
 VAR cad1:STRING;

BEGIN
 i:=0;
 cad1:='Lenguaje Pascal';

ClrScr;

WRITELN(cad1);

WHILE i <= LENGTH(cad1) DO
BEGIN
 cad1[i]:=UPCASE(cad1[i]);
 i:=i+1;
 END;

WRITELN(cad1);
END.</pre>
```

70. Transformar la cadena VACA en la cadena vaca.

```
PROGRAM EJER70; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR cadena:STRING;
 VAR i, v_ascii:INTEGER;
BEGIN
 ClrScr;
 cadena:='VACA';
 FOR i:=1 TO LENGTH (cadena) DO
 BEGIN
 v_ascii:=ORD (cadena[i]);
 cadena[i]:=(CHR(v_ascii+32));
 END;
 WRITE (cadena);
END.
PROGRAM EJER70;
 USES CRT;
 VAR i,val_asc:INTEGER;
 VAR cad1:STRING;
BEGIN
 i:=0;
 cad1:='VACA';
 ClrScr;
 WRITELN(cad1);
 WHILE i <= LENGTH(cad1) DO
 val_asc:=ORD(cad1[i]);
 cad1[i]:=(CHR(val_asc+32));
 i := i + 1;
 END;
 WRITELN(cad1);
END.
```

71. Escribir un programa en Pascal que lea 4 datos, calcule y visualice en pantalla su producto, suma y media aritmética.

```
PROGRAM EJER71; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR a,b,c,d:REAL;
 VAR producto, suma, media: REAL;
BEGIN
 ClrScr;
 WRITELN('Introduzca 4 datos para calcular las soluciones:');
 WRITELN ('');
 READLN (a);
 WRITE ('a: ');
 WRITE ('b: '); READLN (b); WRITE ('c: '); READLN (c);
 WRITE ('d: ');
 READLN (d);
 WRITELN ('');
 producto:= a * b * c * d;
 suma := a + b + c + d;
 media:= suma / 2;
 WRITELN ('El valor del producto de los numeros es: ',producto:10:2);
 WRITELN ('El valor de la suma de los numeros es: ',suma:10:2);
WRITELN ('El valor de la media de los numero ses: ',media:10:2);
END.
PROGRAM EJER71;
 USES CRT;
 VAR i:INTEGER;
 VAR dato, producto, suma, media: REAL;
BEGIN
 ClrScr;
 producto:=1;
 suma:=0;
 FOR i:=1 TO 4 DO
 BEGIN
 WRITE('Dato '); WRITE(i); WRITE('-> ');
 READLN(dato);
 producto:=producto*dato;
 suma:=suma+dato;
 END;
 media:=suma/i;
 WRITE('Producto: '); WRITELN(producto:5:2);
WRITE('Suma: '); WRITELN(suma:5:2);
WRITE('Media: '); WRITELN(media:5:2);
END.
```

72. Escribir un programa en Pascal que lea un peso en libras y a continuación visualice su equivalente en kilos y en gramos. 1 libra = 0.45 Kg

```
PROGRAM EJER72;
 USES CRT;
 VAR libras:REAL;

BEGIN
 ClrScr;

WRITE('Libras -> '); READLN(libras);
 WRITE('Kilogramos -> '); WRITELN(libras*0.45:7:2);
 WRITE('Gramos -> '); WRITELN((libras*0.45)/1000:7:4);
END.
```

73. Escribir un programa en Pascal que calcule y escriba el cuadrado de 821.

```
PROGRAM EJER73; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR numero, cuadrado:REAL;
BEGIN
 ClrScr;
 WRITE ('Escriba un numero para hacer su cuadrado: ');
 READLN (numero);
 WRITELN ('');
 cuadrado:= sqr(numero);
 WRITELN ('El cuadrado es: ',cuadrado:5:2)
END.
PROGRAM EJER73;
 USES CRT;
 VAR numero:LONGINT;
BEGIN
 ClrScr;
 numero:=821;
 WRITE('Cuadrado de 821: ');
 WRITE(sqr(numero));
END.
```

74. Escribir un programa en Pascal que escriba los números comprendidos entre 1 y 1000. El programa escribirá en la pantalla los números en grupos de20, solicitando al usuario si quiere o no continuar visualizando el siguiente grupo de números.

```
PROGRAM EJER74; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR num, flag, x:INTEGER;
 VAR resp:CHAR;
BEGIN
 ClrScr;
 num:=0;
 x := 1;
 FOR num:=1 TO 100 DO
 IF (num mod 20) = 0 THEN
 flag := x;
 WRITELN (num);
 IF flag = x THEN
 BEGIN
 WRITE('DESEA CONTINUAR: S/N --> '); READLN(resp);
 IF UPCASE (resp) <> 'S' THEN
 BEGIN
 WRITE ('Este programa ha finalizado'); EXIT
 END;
 x := x + 20;
 END;
END.
```

```
PROGRAM EJER74;
 USES CRT;
 VAR fila,i:INTEGER;
 VAR resp:CHAR;
BEGIN
 fila:=1;
 ClrScr;
 FOR i:=1 TO 1000 DO
 BEGIN
 WRITELN(i);
 fila:=fila+1;
 IF fila = 21 THEN
 BEGIN
 WRITE('Desea continuar (S/N)?');
 READLN(resp);
 IF UPCASE(resp)='S' THEN
 BEGIN
 ClrScr;
 fila:=0;
 CONTINUE;
 END
 ELSE
 EXIT;
 END;
 END;
END.
```

75. Escribir un programa en Pascal que calcule, independientemente, la suma y la media de los números pares e impares comprendidos entre 1 y 200.

```
PROGRAM EJER75; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR media_p, media_i:REAL;
 VAR suma_p, suma_i:LONGINT;
 VAR i, total_p, total_i:LONGINT;
BEGIN
 ClrScr;
 FOR i:=1 TO 200 DO
 BEGIN
 IF (i \mod 2) = 0 THEN
 BEGIN
 suma_p:=suma_p + i;
 total_p:=total_p + 1;
 END
 ELSE
 BEGIN
 suma_i:=suma_i + i;
 total_i:=total_i + 1;
 END;
 END;
 media_i:= suma_i / total_i;
 media_p:= suma_p / total_p;
 WRITELN ('La suma de los impares es: ',suma_i);
 WRITELN ('La suma de los pares es : ',suma_p);
 WRITELN ('La media de los impares es: ', media_i:5:2);
 WRITELN ('La media de los pares es:
 ',media_p:5:2);
END.
```

```
PROGRAM EJER75;
 USES CRT;
 VAR i,conpar,conimp,sumapar,sumaimp:INTEGER;
BEGIN
 ClrScr;
 sumapar:=0;
 sumaimp:=0;
 conpar:=0; conimp:=0;
 FOR i:=1 TO 200 DO
 IF (i \mod 2) = 0 THEN
 BEGIN
 sumapar:=sumapar+i;
 conpar:=conpar+1;
 END
 ELSE
 BEGIN
 sumaimp:=sumaimp+i;
 conimp:=conimp+1;
 END;
 END;
 ');
 WRITE('Suma pares:
 WRITELN(sumapar:7);
 WRITE('Media pares:
 ');
 WRITELN(sumapar div conpar:7);
 ');
');
 WRITE('Suma impares: ');
WRITE('Media impares: ');
 WRITELN(sumaimp:7);
 WRITELN(sumaimp div conimp:7);
END.
```

76. Escribir un programa en Pascal que calcule el importe de una factura sabiendo que el IVA a aplicar es del 12% y que si el importe bruto de la factura es superior a 50.000 pts se debe realizar un descuento del 5%.

```
PROGRAM EJER76; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR i_bruto, i_neto, importe:REAL;
 CONST IVA=0.12;
BEGIN
 ClrScr;
 WRITE ('Escriba el importe bruto: '); READLN (i_bruto);
 WRITELN ('');
 i_bruto:= i_bruto + (IVA * i_bruto);
 IF i_bruto > 50000 THEN
 BEGIN
 i_neto:= i_bruto - (i_bruto * 0.05);
 WRITE ('El importe neto con descuento del 5% es de: ',i_neto:5:2,' pts')
 END
 ELSE
 BEGIN
 i_neto:= i_bruto;
 WRITE ('El importe bruto sin descuento es de: ',i_neto:5:2,' pts.');
END.
```

```
PROGRAM EJER76;
 USES CRT;
 VAR imp_bruto:REAL;
BEGIN
 ClrScr;
 WRITE('Importe bruto -> '); READLN(imp_bruto);
 IF imp\_bruto <= 50000 THEN
 WRITE('Importe neto:
 WRITELN(imp_bruto+(imp_bruto*0.12):9:2);
 END
 ELSE
 BEGIN
 WRITE('Importe neto -> ');
 imp_bruto:=imp_bruto-(imp_bruto*0.05);
 WRITELN(imp_bruto+(imp_bruto*0.12):9:2);
 END;
END.
```

77. Escribir un programa en Pascal que calcule la suma de los cuadrados de los 100 primeros números enteros.

```
PROGRAM EJER77; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR x: INTEGER;
 VAR suma:REAL;
BEGIN
 ClrScr;
 FOR x:=1 TO 100 DO
 BEGIN
 suma := suma + (sqr(x));
 WRITE (suma);
END.
PROGRAM EJER77;
 USES CRT;
 VAR i:INTEGER;
 VAR sumacuad:LONGINT;
BEGIN
 ClrScr;
 FOR i:=1 TO 100 DO
 sumacuad:=sumacuad+sqr(i);
 WRITE('Suma de Cuadrados (1-100) ---> '); WRITE(sumacuad);
END.
```

END.

78. Escribir un programa en Pascal que visualice una tabla de conversión de kilómetros a millas marinas y millas terrestres:

```
1 milla marina = 1852 metros
 1 milla terrestre = 1609 metros
PROGRAM EJER78; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR m, m_mar, m_terr:REAL; {metros, millas marinas y terrestres}
BEGIN
 ClrScr;
 WRITE ('Introduzca el numero de metros: ');
 READLN (m);
 WRITELN ('');
 m_mar:=m/1852;
 m_terr:=m/1609;
 WRITE (m:5:2,' metros son: ',m_mar:5:2,' millas marinas y ');
 WRITE (m_terr:5:2,' millas terrestres');
END.
PROGRAM EJER78;
 USES CRT;
 VAR milla_marina:REAL;
 VAR milla_terrestre:REAL;
 VAR kilometros: INTEGER;
BEGIN
 ClrScr;
 WRITELN('Kilometros' + ' ---- ' + 'Millas M.' + ' ---- ' + 'Millas T.');
 FOR kilometros:=1 TO 10 DO
 BEGIN
 WRITE(kilometros:6);
 WRITE(kilometros/1.852:15:2);
 WRITELN(kilometros/1.609:15:2);
 END;
```

79. Escribir un programa en Pascal que lea 10 datos desde el teclado y sume sólo aquellos que sean negativos.

```
PROGRAM EJER79; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR y, suma:REAL;
 VAR x:INTEGER;
BEGIN
 ClrScr;
 WRITELN ('Debe introducir 10 datos, se sumaran solo los negativos:');
 WRITELN ('');
 FOR x := 1 TO 10 DO
 WRITE('Introduzca el dato ',x:2,': '); READLN (y);
 IF y < 0 THEN suma := suma + y;</pre>
 END;
 WRITELN ('');
 WRITE ('El resultado de la suma de los numeros negativos es: ');
 WRITELN (suma:5:2);
END.
```

```
PROGRAM EJER79;
 USES CRT;
 VAR i:INTEGER;
 VAR num,sumaneg:REAL;

BEGIN
 ClrScr;

sumaneg:=0;

FOR i:=1 TO 10 DO
 BEGIN
 WRITE('Numero '); WRITE(i); WRITE(' -> '); READLN(num);
 If num < 0 THEN
 sumaneg:=sumaneg+num;
 END;

WRITE('Suma de negativos: '); WRITE(sumaneg);

END.</pre>
```

80. Escribir un programa en Pascal que calcule el sueldo semanal de un trabajador a partir del número de horas trabajadas por día y las siguientes tarifas:

```
600 pts/hora Turno de mañana
800 pts/hora Turno de noche
1000 pts/hora Turno de días festivos
```

```
PROGRAM EJER80;
 USES CRT;
 VAR turno, resp: CHAR;
 VAR numhoras:REAL;
BEGIN
 ClrScr;
 resp:='S';
 ---> ');
 WRITE('Turno ? (M/N/F)
 WHILE UPCASE(resp) = 'S' DO
 BEGIN
 IF UPCASE(turno) = 'M' THEN
 BEGIN
 WRITE('Salario neto: '); WRITELN(numhoras*5*600:7:2);
 END
 ELSE IF UPCASE(turno) = 'N' THEN
 BEGIN
 WRITE('Salario neto: '); WRITELN(numhoras*5*800:7:2);
 END
 ELSE IF UPCASE (turno) = 'F' THEN
 WRITE('Salario neto: '); WRITELN(numhoras*5*1000:7:2);
 END
 ELSE
 WRITELN('Turno incorrecto');
 WRITE('"Desea continuar (S/N)? ---> ');
 READLN(resp);
 IF UPCASE(resp) = 'S' THEN
 BEGIN
 ClrScr;
 WRITE('Turno ? (M/N/F) --->'); READLN(turno); WRITE('Numero de horas (dia) --->'); READLN(numhoras);
 ELSE
 EXIT;
 END;
END.
```

81. Escribir un programa en Pascal que rellene un array con los números enteros comprendidos entre 4 y 14.

```
PROGRAM EJER81;
 USES CRT;
 VAR arr_num:ARRAY[1..11] of INTEGER;
 VAR i,num:INTEGER;
BEGIN
 ClrScr;
 num:=4;
 FOR i:=1 TO 11 DO
 BEGIN
 arr_num[i]:=num;
 num:=num+1;
 END;
 FOR i:=1 TO 11 DO
 BEGIN
 WRITE('Posici¢n ',i:2, ': '); WRITELN(arr_num[i]:5);
END.
```

82. Escribir un programa en Pascal que rellene un array con los números pares comprendidos entre 1 y 10.

```
PROGRAM EJER82; {Autor: Victor Sanchez Sanchez USES CRT;
 email: victorss18@hotmail.com}
 VAR arr_num:ARRAY [1..10] of INTEGER;
 VAR i, b: INTEGER;
BEGIN
 ClrScr;
 i:=1;
 WHILE i <= 10 DO
 BEGIN
 arr_num[i]:=i;
 IF (i \mod 2) = 0 THEN
 BEGIN
 WRITELN(arr_num[i]);
 END;
 i:= i + 1;
 END;
END.
PROGRAM EJER82;
 USES CRT;
 VAR arr_num:ARRAY[1..10] of INTEGER;
 VAR i, num: INTEGER;
BEGIN
 ClrScr;
 i:=1;
 num:=1;
 WHILE num<=10 DO
 BEGIN
 IF num mod 2 = 0 THEN
 BEGIN
 arr_num[i]:=num;
 i:=i+1;
 END;
 num:=num+1;
 END;
 arr_num[i]:=3;
 WHILE arr_num[i] <> 3 DO
 BEGIN
 WRITE('Posicion ',i:2,' : '); WRITELN(arr_num[i]:5);
 END;
END.
```

83. Escribir un programa en Pascal que rellene un array con los números comprendidos entre 25 y 35 divididos por 3.

```
PROGRAM EJER83; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR arr_num:ARRAY [1..11] of REAL;
 VAR i:INTEGER;
BEGIN
 ClrScr;
 FOR i:=25 TO 35 DO
 arr_num[i]:=i;
 FOR i:=25 TO 35 DO
 WRITELN(arr_num[i] / 3:5:2);
END.
PROGRAM EJER83;
 USES CRT;
 VAR arr_num:ARRAY[1..11] of REAL;
 VAR i, num: INTEGER;
BEGIN
 ClrScr;
 i:=1;
 num:=025;
 FOR i:=1 TO 10 DO
 BEGIN
 arr_num[i]:=num/3;
 num:=num+1;
 END;
 i:=1;
 WHILE i <= 10 DO
 BEGIN
 WRITE('Posicion ',i:2, ': '); WRITELN(arr_num[i]:5);
 END;
END.
```

84. Escribir un programa en Pascal que rellene un array con cinco números enteros consecutivos y haga una copia de ese array en otro.

```
PROGRAM EJER84; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR arr_num1,arr_num2:ARRAY [5..10] of INTEGER;
 VAR i:INTEGER;

BEGIN
 ClrScr;

FOR i:=5 TO 10 DO
 BEGIN
 arr_num1[i]:=i;
 arr_num2[i]:=arr_num1[i];
 END;

FOR i:=5 TO 10 DO
 WRITELN (arr_num2[i]);
END.
```

```
PROGRAM EJER84;
 USES CRT;
 VAR arr_num1,arr_num2:ARRAY[1..5] of INTEGER;
 VAR i, num: INTEGER;
BEGIN
 ClrScr;
 i:=1;
 num:=100;
 FOR i:=1 TO 5 DO
 BEGIN
 arr_num1[i]:=num;
 num:=num+1;
 END;
 FOR i:=1 TO 5 DO
 arr_num2[i]:=arr_num1[i];
 i:=1;
 WRITELN('ARRAY 1 ARRAY 2':30);
 WHILE i <= 5 DO
 BEGIN
 WRITE('Posicion ',i:2, ': ');
 WRITE(arr_num1[i]:5);
 WRITELN(arr_num2[i]:10);
 i := i + 1;
 END;
END.
```

85. Escribir un programa en Pascal que rellene un array de 10 elementos con los números comprendidos entre 23 y 32 y copie en otro array esos números multiplicados por 0.35.

```
PROGRAM EJER85; {Autor: Victor Sanchez Sanchez email: victorss18@hotmail.com}
 USES CRT;
 VAR arr_num1, arr_num2:ARRAY [23..32] of REAL;
 VAR i:INTEGER;
BEGIN
 ClrScr;
 FOR i:=23 TO 32 DO
 BEGIN
 arr_num1[i]:=i;
 arr_num2[i]:=(arr_num1[i] * 0.35);
 END;
 FOR i:=23 TO 32 DO
 WRITELN(arr_num2[i]:5:2);
END.
PROGRAM EJER85;
 VAR arr_num1,arr_num2:ARRAY[1..10] of REAL;
 VAR i, num: INTEGER;
BEGIN
 ClrScr;
 i:=1;
 num:=23;
 FOR i:=1 TO 10 DO
 BEGIN
 arr_num1[i]:=num;
 num:=num+1;
 END;
 FOR i:=1 TO 10 DO
 arr_num2[i]:=arr_num1[i]*0.35;
```

86. Escribir un programa en Pascal que rellene un array con los veinte primeros números pares y calcule su suma.

```
PROGRAM EJER86; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR arr_pares:ARRAY [1..40] of INTEGER;
 VAR i, suma: INTEGER;
BEGIN
 ClrScr;
 i:=1;
 FOR i:= 1 TO 40 DO
 BEGIN
 IF (i \mod 2) = 0 THEN
 BEGIN
 arr_pares[i]:=i;
 suma:= suma + i;
 END;
 END;
 WRITELN('La suma de los 20 primeros numeros pares es: ',suma);
END.
PROGRAM EJER86;
 USES CRT;
 VAR arr_num:ARRAY[1..25] of INTEGER;
 VAR i,num,suma_par:INTEGER;
BEGIN
 ClrScr;
 i:=1;
 num:=1;
 suma_par:=0;
 WHILE i<=20 DO
 BEGIN
 IF num mod 2 = 0 THEN
 BEGIN
 arr_num[i]:=num;
 i:=i+1;
 suma_par:=suma_par+num;
 END;
 num:=num+1;
 END;
 i:=1;
 WHILE i <= 20 DO
 BEGIN
 WRITE('Posici¢n ',i:2, ': ');
 WRITELN(arr_num[i]:5);
 i:=i+1;
 END;
 WRITE('SUMA: ', suma_par:12);
END.
```

87. Escribir un programa en Pascal que solicite cinco números, los almacene en un array y luego calcule la media aritmética de esos números.

```
PROGRAM EJER87; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR arr_num:ARRAY [1..5] of REAL;
 VAR i, num: INTEGER;
 VAR media:REAL;
BEGIN
 ClrScr;
 WRITELN ('Escriba 5 numeros para hacer su media aritmetica: ');
 FOR i := 1 TO 5 DO
 BEGIN
 READLN(num);
 arr_num[i]:=num;
 END;
 FOR i:=1 TO 5 DO
 media:= media + arr_num[i];
 media:= media / i;
 WRITELN ('La media aritmetica es: ',media:5:2);
END.
PROGRAM EJER87;
 USES CRT;
 VAR arr_num:ARRAY[1..10] of REAL;
 VAR num, suma, media:REAL;
 VAR i: INTEGER;
BEGIN
 ClrScr;
 i:=0;
 suma:=0;
 media:=0;
 WHILE i<5 DO
 WRITE('Numero ',i+1,'--->');  READLN(num);
 arr_num[i]:=num;
 suma:=suma+num;
 i:=i+1;
 END;
 media:=(suma/i);
 WRITE('Media: ', media:5:2);
END.
```

88. Escribir un programa en Pascal que tras asignar los números, 23, 45, 68, 99, 10, 15 y 4 a un array, determine la posición del array en la que se encuentra el máximo valor.

```
PROGRAM EJER88;
 USES CRT;
 CONST arr_num:ARRAY[1..7] of INTEGER=(23,45,68,99,10,15,4);
 VAR i,posi_max,val_max:INTEGER;
BEGIN
 ClrScr;
 FOR i:=1 TO 7 DO
 BEGIN
 IF arr_num[i] > val_max THEN
 BEGIN
 val_max:=arr_num[i];
 posi_max:=i;
 END;
 END;
 WRITE('VALOR MAXIMO: ', val_max, ' POSICION: ', posi_max);
END.
```

89. Escribir un programa en Pascal que tras asignar los números, -2, 5, 8, -9, 10, 15 y -4 a un array calcule, independientemente, la suma de los elementos positivos y negativos.

```
PROGRAM EJER89; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 CONST arr_num:ARRAY [1..7] of INTEGER=(-2,5,8,-9,10,15,-4);
 VAR i: INTEGER;
 VAR suma_p, suma_i:INTEGER;
BEGIN
 ClrScr;
 FOR i:=1 TO 7 DO
 BEGIN
 IF arr_num[i] >= 0 THEN
 suma_p:= suma_p + arr_num[i]
 ELSE IF arr_num[i] < 0 THEN
 suma_i:= suma_i + arr_num[i];
 END;
 WRITELN ('La suma de los numeros pares es:
 ',suma_p);
 WRITELN ('La suma de los numeros impares es: ',suma_i);
END.
PROGRAM EJER89;
 USES CRT;
 CONST arr_num:ARRAY[1..7] of INTEGER=(-2,5,8,-9,10,15,-4);
 VAR i,suma_pos,suma_neg:INTEGER;
BEGIN
 ClrScr;
 FOR i:=1 TO 7 DO
 BEGIN
 IF arr_num[i] > 0 THEN
 suma_pos:=suma_pos+arr_num[i]
 ELSE
 suma_neg:=suma_neg+arr_num[i];
 END;
 WRITELN('SUMA POSITIVOS: ', suma_pos);
 WRITELN('SUMA NEGATIVOS: ', suma_neg);
END.
```

90. Escribir un programa en Pascal que tras asignar los números, 23, 45, 68, 99, 10, 15 y 4 a un array, determine las posiciones del array en las que se encuentran el máximo y el mínimo valor.

```
PROGRAM EJER90; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 CONST arr: ARRAY [1..7] of INTEGER=(23,45,68,99,10,15,4);
 VAR i, mayor, menor, posi_mayor, posi_menor: INTEGER;
BEGIN
 ClrScr;
 mayor:= arr[1];
 menor:= arr[1];
 FOR i:=2 TO 7 DO
 BEGIN
 IF arr[i] >= mayor THEN
 BEGIN
 mayor:= arr[i];
 posi_mayor:=i;
 ELSE
 CONTINUE;
 END;
 WRITELN ('El numero mayor es: ',mayor:3);
 WRITELN ('Su posicion es: ',posi_mayor:3);
 WRITELN ('');
 FOR i := 2 TO 7 DO
 BEGIN
 IF arr[i] <= menor THEN</pre>
 BEGIN
 menor:= arr[i];
 posi_menor:=i;
 END
 ELSE
 CONTINUE;
 END;
 WRITELN ('El numero menor es: ',menor:3);
 WRITELN ('Su posicion es: ',posi_menor:3);
END.
PROGRAM EJER90;
 USES CRT;
 CONST arr_num: ARRAY[1..7] of INTEGER=(23,45,68,99,10,15,4);
 VAR i,val_max,val_min,pos_max,pos_min:INTEGER;
BEGIN
 ClrScr;
 val_min:=arr_num[1];
 val_max:=arr_num[1];
 FOR i:=1 TO 7 DO
 BEGIN
 IF arr_num[i] > val_max THEN
 BEGIN
 val_max:=arr_num[i];
 pos_max:=i;
 END;
 IF arr_num[i] < val_min THEN</pre>
 BEGIN
 val_min:=arr_num[i];
 pos_min:=i;
 END;
 END;
 WRITELN('VALOR MµXIMO: ', val_max:3, ' POSICIÀN: ', pos_max:3); WRITELN('VALOR MÖNIMO: ', val_min:3, ' POSICIÀN: ', pos_min:3);
END.
```

91. Escribir un programa en Pascal que determine la posición de la siguiente matriz en la que se encuentra el valor máximo.

```
23 45 68
34 99 12
25 78 89
```

```
PROGRAM EJER91B;
 USES CRT;
 CONST arr_num:ARRAY[1..3,1..3] of INTEGER=( (23,45,68),
 (34,99,12),
 (25,78,89));
 VAR i,j,val_max,pos_max_i,pos_max_j:INTEGER;
BEGIN
 ClrScr;
 val_max:=arr_num[1,1];
 FOR i := 1 TO 3 DO
 BEGIN
 FOR j:=1 TO 3 DO
 BEGIN
 IF arr_num[i,j] > val_max THEN
 BEGIN
 val_max:=arr_num[i,j];
 pos_max_i:=i;
 pos_max_j:=j;
 END;
 END;
 END;
 'VALOR MAXIMO: ', val_max:3,
 WRITELN(
 ' POSICION: ', pos_max_i:3,pos_max_i:3);
END.
```

92. Escribir un programa en Pascal que sume, independientemente, los elementos positivos y negativos de la siguiente matriz:

```
-12 23 32
45 -56 -10
25 78 89
```

```
PROGRAM EJER92; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 CONST arr_num:ARRAY [1..3,1..3] of INTEGER=( (-12,23,-32),
 (45, -56, -10),
 (25,78,89));
 VAR i,j,suma_p,suma_i:INTEGER;
BEGIN
 ClrScr;
 FOR i:=1 TO 3 DO
 BEGIN
 FOR j:= 1 TO 3 DO
 BEGIN
 IF arr_num[i,j] >=0 THEN
 suma_p:= suma_p + arr_num[i,j]
 ELSE
 suma_i:= suma_i + arr_num[i,j];
 END;
 END;
 ',suma_p);
 WRITELN ('La suma de los numeros pares es:
 WRITELN ('La suma de los numeros impares es: ',suma_i);
END.
```

```
PROGRAM EJER92;
 USES CRT;
 CONST arr_num: ARRAY[1..3,1..3] of INTEGER=( (-12,23,-32),
 (45, -56, -10),
 (25,78,89)
 VAR i,j,suma_pos,suma_neg:INTEGER;
BEGIN
 suma_pos:=0;
 suma_neg:=0;
 ClrScr;
 FOR i:=1 TO 3 DO
 BEGIN
 FOR j:=1 TO 3 DO
 BEGIN
 IF arr_num[i,j] < 0 THEN
 suma_neg:=suma_neg+arr_num[i,j]
 ELSE
 suma_pos:=suma_pos+arr_num[i,j]
 END;
 END;
 WRITELN('SUMA POSITIVOS: ', suma_pos:5);
 WRITELN('SUMA NEGATIVOS: ', suma_neg:5);
END.
```

93. Escribir un programa en Pascal que multiplique por dos los elementos de la siguiente matriz:

```
4 7 8
6 9 1
5 0 3
```

```
PROGRAM EJER93; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 CONST arr_num:ARRAY [1..3,1..3] of INTEGER=( (4,7,8),
 (6,9,1),
 (5,0,3));
 VAR mult,i,j:INTEGER;
BEGIN
 ClrScr;
 FOR i:= 1 TO 3 DO
 BEGIN
 FOR j:=1 TO 3 DO
 BEGIN
 mult:=arr_num[i,j] * 2;
 WRITELN('Elemento (',i,',',j,') multiplicado por 2: ',mult:3);
 END;
 END;
END.
PROGRAM EJER93;
 CONST arr_num: ARRAY[1..3,1..3] of INTEGER=( (4,7,8),
 (6,9,1),
 (5,0,3));
 VAR i,j:INTEGER;
BEGIN
 ClrScr;
 FOR i:=1 TO 3 DO
 FOR j:=1 TO 3 DO
 arr_num[i,j]:=arr_num[i,j]*2;
 FOR i:=1 TO 3 DO
 BEGIN
 FOR j:=1 TO 3 DO
 WRITE(arr_num[i,j]:3);
 WRITELN ('');
 END;
END.
```

94. Escribir un programa en Pascal que almacene en la segunda fila de la siguiente matriz los cuadrados de los datos de la primera fila:

```
PROGRAM EJER94; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 CONST arr_num:ARRAY [1..2,1..5] of INTEGER=( (3,6,7,8,9),
 (0,0,0,0,0));
 VAR i,j,cuad:INTEGER;
BEGIN
 ClrScr;
 i:=1;
 FOR j:=1 TO 5 DO
 BEGIN
 FOR i:=1 TO 1 DO
 cuad:=sqr(arr_num[i,j]);
 arr_num[2,j]:= cuad;
 WRITELN (arr_num[2,j]);
 END;
 END;
END.
PROGRAM EJER94;
 CONST arr_num: ARRAY[1..2,1..5] of INTEGER=( (3,6,7,8,9),
 (0,0,0,0,0));
 VAR i,j:INTEGER;
BEGIN
 ClrScr;
 FOR i:=1 TO 1 DO
 FOR j:=1 TO 5 DO
 arr_num[i+1,j]:=sqr(arr_num[i,j]);
 FOR i:=1 TO 2 DO
 BEGIN
 FOR j:=1 TO 5 DO
 WRITE(arr_num[i,j]:3);
 WRITELN('');
 END;
END.
```

END.

95. Escribir un programa en Pascal que sume los datos de cada una de las filas de la siguiente matriz; el resultado se almacenará en la última posición de cada fila:

```
PROGRAM EJER95; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 CONST arr_num: ARRAY [1..2,1..6] of INTEGER=( (3,6,9,7,8,0),
 (1,4,3,2,7,0));
 VAR i,j,suma1, suma2:INTEGER;
BEGIN
 ClrScr;
 FOR i:=1 TO 2 DO
 BEGIN
 FOR j:=1 TO 6 DO
 BEGIN
 IF i=1 THEN suma1:= suma1 + arr_num[1,j];
 IF i=2 THEN suma2:= suma2 + arr_num[2,j];
 END;
 END;
 WRITELN ('La suma de la fila 1 es: ',suma1);
WRITELN ('La suma de la fila 2 es: ',suma2);
END.
PROGRAM EJER95;
 USES CRT;
 CONST arr_num:ARRAY[1..2,1..6] of INTEGER=( (3,6,9,7,8,0),
 (1,4,3,2,7,0));
 VAR suma_fila,i,j:INTEGER;
BEGIN
 ClrScr;
 FOR i:=1 TO 2 DO
 BEGIN
 suma_fila:=0;
 FOR j:=1 TO 6 DO
 suma_fila:=suma_fila+arr_num[i,j];
 arr_num[i,j]:=suma_fila;
 END;
 FOR i:=1 TO 2 DO
 BEGIN
 FOR j:=1 TO 6 DO
 WRITE(arr_num[i,j]:3);
 WRITELN('');
 END;
```

96. Escribir un programa en Pascal que sume los datos de cada una de las columnas de la siguiente matriz; el resultado se almacenará en la última posición de cada columna:

```
3 2
4 6
8 9
0 0
```

```
PROGRAM EJER96; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 CONST arr_num: ARRAY [1..4,1..2] of INTEGER=((3,2),(4,6),
 (8,9),(0,0));
 VAR i,j,suma1,suma2:INTEGER;
BEGIN
 ClrScr;
 FOR j:=1 TO 2 DO
 BEGIN
 FOR i:=1 TO 4 DO
 BEGIN
 IF j=1 THEN suma1:= suma1 + arr_num[i,j];
 IF j=2 THEN suma2:= suma2 + arr_num[i,j];
 END;
 END;
 WRITELN ('El resultado de la suma 1 es: ', suma1);
 WRITELN ('El resultado de la suma 2 es: ',suma2);
END.
```

97. Escribir un programa en Pascal que sume los elementos de cada una de las filas y de las columnas de la siguiente matriz; el resultado de cada suma se almacenará en la última posición de la fila o columna correspondiente. Además la suma total de todos los elementos de la matriz se almacenará en el elemento de la esquina inferior derecha de la matriz:

```
1 7 0
5 6 0
6 4 0
7 3 0
0 0 0
```

```
PROGRAM EJER97; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 CONST arr_num: ARRAY [1..5,1..3] of INTEGER=( (1,7,0),(5,6,0),
 (6,4,0),(7,3,0),
 (0.0.0);
 VAR i,j,total:INTEGER;
 VAR suma_h,suma_v:INTEGER; {Es la suma horizontal y vertical}
BEGIN
 ClrScr;
 FOR i:=1 TO 5 DO
 FOR j:=1 TO 3 DO
 BEGIN
 suma_h:= suma_h + arr_num[i,j];
 WRITELN ('La suma de la fila ',i,' es: ',suma_h:3);
 total:=total + suma_h;
 suma_h:=0;
 END; WRITELN ('');
```

```
FOR j:=1 TO 2 DO
 BEGIN
 FOR i:=1 TO 5 DO
 BEGIN
 suma_v:= suma_v + arr_num[i,j];
 WRITELN ('La suma de la columna ',j,' es: ',suma_v:3);
 suma_v:=0;
 total:=total + suma_v;
 END; WRITELN ('');
 WRITELN ('La suma total es: ',total);
END.
PROGRAM EJER97;
 USES CRT;
 CONST arr_num:ARRAY[1..5,1..3] of INTEGER=((1,7,0),
 (5,6,0),
 (6,4,0),
 (7,3,0),
 (0,0,0));
 VAR suma_fila,suma_colu,suma_tota,i,j:INTEGER;
BEGIN
 ClrScr;
 FOR i:=1 TO 4 DO
 BEGIN
 suma_fila:=0;
 FOR j:=1 TO 2 DO
 BEGIN
 suma_fila:=suma_fila+arr_num[i,j];
 suma_tota:=suma_tota+arr_num[i,j];
 END;
 arr_num[i,j+1]:=suma_fila;
 END;
 arr_num[i+1,j+1]:=suma_tota;
 FOR j:=1 TO 2 DO
 BEGIN
 suma_colu:=0;
 FOR i:=1 TO 4 DO
 BEGIN
 suma_colu:=suma_colu+arr_num[i,j];
 END;
 arr_num[i+1,j]:=suma_colu;
 END;
 FOR i:=1 TO 5 DO
 BEGIN
 FOR j:=1 TO 3 DO
 WRITE(arr_num[i,j]:3);
 WRITELN('');
 END;
END.
```

98. Escribir un programa en Pascal que divida todos los elementos de una matriz M (3,4) por el elemento situado en la posición 2,2.

```
PROGRAM EJER98; {Autor: Victor Sanchez Sanchez USES CRT;
 email: victorss18@hotmail.com}
 CONST arr_num:ARRAY[1..3,1..4] of INTEGER=( (23,45,-68,99),
 (45,65,-76,34),
 (56, -75, 34, 98));
 VAR i,j:INTEGER;
 VAR divi:REAL;
BEGIN
 ClrScr;
 FOR i:=1 TO 3 DO
 BEGIN
 FOR j:=1 TO 4 DO
 BEGIN
 divi:= arr_num[i,j] / arr_num[2,2];
 WRITE ('Dividido ',arr_num[i,j]:3,' por el numero ');
 WRITELN (arr_num[2,2]:3,': ',divi:5:2);
 END;
 END:
END.
PROGRAM EJER98;
 USES CRT;
 CONST matriz_m: ARRAY[1...3,1...4] OF REAL = ((2,3,4,12),
 (7,9,8,11),
 (5,6,1,19));
 VAR i,j:INTEGER;
 VAR ele_22:REAL;
BEGIN
 ele_22:=matriz_m[2,2];
 ClrScr;
 FOR i:=1 TO 3 DO
 BEGIN
 FOR j:=1 TO 4 DO
 WRITE(matriz_m[i,j]:5:2,' ');
 WRITELN('');
 END;
 FOR i := 1 TO 3 DO
 FOR j:=1 TO 4 DO
 matriz_m[i,j]:=matriz_m[i,j]/ele_22;
 WRITELN('');
 FOR i:=1 TO 3 DO
 BEGIN
 FOR j:=1 TO 4 DO
 WRITE(matriz_m[i,j]:5:2,' ');
 WRITELN('');
 END;
END.
```

99. Escribir un programa en Pascal que almacene en un array los números primos comprendidos entre 1 y 100.

```
PROGRAM EJER99; {Autor: Victor Sanchez Sanchez USES CRT;
 email: victorss18@hotmail.com}
 VAR arr_num:ARRAY [1..100] of INTEGER;
 VAR flag: INTEGER;
 VAR i, num: INTEGER;
BEGIN
 ClrScr;
 num:=1;
 WHILE num < 100 DO
 FOR i := 2 TO (num-1) DO
 BEGIN
 IF (num mod i)=0 THEN
 flag:=1;
 END;
 IF flag<>1 THEN
 WRITELN (num:3,' es un n£mero primo.');
 num:= num + 1;
 flag:=0;
 END;
END.
PROGRAM EJER99;
 USES CRT;
 VAR arra_prim:ARRAY[1..100] OF INTEGER;
 VAR i, divisor: INTEGER;
 VAR flag,num:INTEGER;
BEGIN
 FOR num:=2 TO 100 DO
 BEGIN
 flag:=1;
 FOR divisor:=2 TO num-1 DO
 BEGIN
 IF num MOD divisor = 0 THEN
 flag:=0;
 END;
 IF flag=1 THEN
 arra_prim[i]:=num;
 i := i + 1;
 END;
 END;
 arra_prim[i]:=0;
 i:=1;
 WHILE(arra_prim[i]<>0) DO
 WRITE(arra_prim[i],' ');
 i := i + 1;
 END;
END.
```

100. Escribir un programa en Pascal que genera la matriz transpuesta de una matriz de 3 filas y 4 columnas. La matriz transpuesta de una matriz M(m,n) se obtiene intercambiando filas por columnas y viceversa; el resultado se tiene que almacenar en una nueva matriz M_TRANS(n,m).

```
PROGRAM EJERC100; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 CONST matriz:ARRAY [1..3,1..4] of INTEGER=( (12,67,-23,-45),
 (45, -34, 23, -12),
 (-34,22,88,-10));
 VAR m_tra:ARRAY [1..4,1..3] of INTEGER;
 VAR f,c:INTEGER;
BEGIN
 ClrScr;
 FOR c:=1 TO 3 DO
 BEGIN
 FOR f := 1 TO 4 DO
 BEGIN
 m_tra[f,c]:=matriz[c,f];
 WRITE ('(',f,',',c,') ');
 WRITELN (m_tra[f,c]:3);
 END;
 END;
END.
PROGRAM EJERC100;
 USES CRT;
 CONST m_orig:ARRAY[1..3,1..4] OF REAL = ((2,3,4,12),
 (7,9,8,11),
 (5,6,1,19));
 VAR m_tran:ARRAY[1..4,1..3] OF REAL;
 VAR i,j:INTEGER;
BEGIN
 ClrScr;
 FOR i:=1 TO 3 DO
 FOR j:=1 TO 4 DO
 m_tran[j,i]:=m_orig[i,j];
 FOR i := 1 TO 3 DO
 BEGIN
 FOR j:=1 TO 4 DO
 WRITE(m_orig[i,j]:5:2,' ');
 WRITELN('');
 END;
 WRITELN('');
 FOR i:=1 TO 4 DO
 BEGIN
 FOR j:=1 TO 3 DO
 WRITE(m_tran[i,j]:5:2,' ');
 WRITELN('');
 END;
END.
```

101. Escribir un programa en Pascal que genera la inversa de una cadena de caracteres. La cadena original y la invertida deben almacenarse en arrays independientes.

```
PROGRAM EJERC101; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR original: ARRAY [1..4] of STRING;
 VAR invertida: ARRAY [1..4] of STRING;
 VAR cadena:STRING;
 VAR i:INTEGER;
BEGIN
 ClrScr;
 cadena:='hola';
 FOR i:=1 TO LENGTH(cadena) DO
 BEGIN
 original[i]:= cadena[i];
 WRITE (original[i]);
 END;
 WRITELN ('');
 FOR i:=LENGTH(cadena) DOWNTO 1 DO
 BEGIN
 invertida[i]:=cadena[i];
 WRITE (invertida[i]);
 END;
END.
PROGRAM EJERC101;
 USES CRT;
 CONST cad_orig:ARRAY[1..9] of CHAR='GUAYABITA';
 VAR cad_copi:STRING;
 VAR i,j:INTEGER;
BEGIN
 ClrScr;
 WRITELN(cad_orig);
 j:=9;
 FOR i:=1 TO 9 DO
 BEGIN
 cad_copi[j]:=cad_orig[i];
 j:=j-1;
 END;
 FOR i:=1 TO 9 DO
 BEGIN
 WRITE(cad_copi[i]);
 END;
END.
```

102. Escribir un programa en Pascal que sume dos matrices bidimensionales. Las matrices para que puedan sumarse deben tener las mismas dimensiones.

```
PROGRAM EJERC102; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 CONST m1:ARRAY [1..2,1..2] of INTEGER=((3,1),(4,5));
 CONST m2:ARRAY [1..2,1..2] of INTEGER=( (1,3),(4,2) );
 VAR m3: ARRAY [1..2,1..2] of INTEGER;
 VAR f, c:INTEGER;
BEGIN
 ClrScr;
 FOR f:=1 TO 2 DO
 FOR c:=1 TO 2 DO
 BEGIN
 m3[f,c] := (m1[f,c] + m2[f,c]);
 WRITE ('(',f,',',c,') '); {Muestra la posicion}
 WRITELN (m3[f,c]);
 END;
END.
```

```
PROGRAM EJERC102;
 USES CRT;
 CONST m_1:ARRAY[1..3,1..4] OF REAL= (
 (12,13,14,10),
 (15,16,17,10),
 (18,19,20,10));
 CONST m_2:ARRAY[1..3,1..4] OF REAL= (
 (1,1,1,1),
 (1,1,1,1),
 (1,1,1,1);
 VAR m_suma:ARRAY[1..3,1..4] OF REAL;
 VAR i,j:INTEGER;
BEGIN
 ClrScr;
 FOR i:=1 TO 3 DO
 FOR j:=1 TO 4 DO
 m_suma[i,j]:=m_1[i,j]+m_2[i,j];
 FOR i := 1 TO 3 DO
 BEGIN
 FOR j:=1 TO 4 DO
 \mathtt{WRITE}(\mathtt{m\_1[i,j]:5:2,'')};
 WRITELN('');
 END;
 WRITELN('');
 FOR i:=1 TO 3 DO
 BEGIN
 FOR j:=1 TO 4 DO
 WRITE(m_2[i,j]:5:2,' ');
 WRITELN('');
 END;
 WRITELN('');
 FOR i:=1 TO 3 DO
 BEGIN
 FOR j:=1 TO 4 DO
 WRITE(m_suma[i,j]:5:2,' ');
 WRITELN('');
 END;
END.
```

103. Escribir un programa en Pascal que elimine los blancos de una cadena de caracteres. La cadena original y la transformada deben almacenarse en arrays independientes.

```
PROGRAM EJERC103; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR cad_tra:ARRAY [1..20] of STRING;
 CONST cad_ori:STRING='la casa es azul';
 VAR i:INTEGER;
BEGIN
 ClrScr;
 FOR i:=1 TO LENGTH(cad_ori) DO
 BEGIN
 IF cad_ori[i]<>' ' THEN
 BEGIN
 cad_tra[i]:=cad_ori[i];
 WRITE (cad_tra[i]);
 END;
 END;
END.
```

```
PROGRAM EJERC103;
 USES crt;
 CONST cad_orig:STRING='Archipielago de Cabo Verde';
 VAR cad_tran:STRING;
 VAR i,j,nc:INTEGER;
BEGIN
 ClrScr;
 i := 1;
 nc:=LENGTH(cad_orig);
 j:=1;
 FOR i:=1 TO nc DO
 BEGIN
 IF cad_orig[i] <> ' ' THEN
 BEGIN
 cad_tran[j]:=cad_orig[i];
 j:=j+1;
 END
 END;
 WRITELN(cad_orig);
 FOR i:=1 TO j-1 DO
 BEGIN
 WRITE(cad_tran[i]);
 END;
END.
```

104. Escribir un programa en Pascal que cuente las mayúsculas de una cadena de caracteres.

```
PROGRAM EJERC104; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 CONST cadena:STRING=('EstO es PROGraMAcion');
 VAR i, mayus:INTEGER;
BEGIN
 ClrScr;
 FOR i:=1 TO LENGTH(cadena) DO
 IF cadena[i] = UPCASE(cadena[i]) THEN
 mayus:=mayus + 1;
IF cadena[i]=' ' THEN
 mayus:=mayus - 1;
 END;
 WRITELN ('El numero de mayusculas es: ', mayus);
END.
PROGRAM EJERC104;
 USES CRT;
 CONST cad_orig:STRING='Archipielago de Cabo Verde';
 VAR i,nc,n_may:INTEGER;
BEGIN
 ClrScr;
 nc:=LENGTH(cad_orig);
 n_may := 0;
 FOR i:=1 TO nc DO
 IF (ORD(cad_orig[i]) >= 65) AND (ORD(cad_orig[i]) <= 90) THEN</pre>
 n_{may}:=n_{may}+1;
 END;
 WRITELN(cad_orig);
 WRITELN('MAYUSCULAS: ',n_may);
END.
```

105. Escribir un programa en Pascal que cambie las mayúsculas de una cadena de caracteres a minúsculas y viceversa.

```
PROGRAM EJERC105; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR cadena:STRING;
 VAR v_ascii,i:INTEGER;
BEGIN
 ClrScr;
 {Este programa cambia las mayusculas a minusculas y viceversa}
 cadena:='ViCtOr';
 FOR i:=1 TO LENGTH(cadena) DO
 BEGIN
 IF cadena[i] = UPCASE (cadena[i]) THEN
 BEGIN
 v_ascii:=ORD(cadena[i]);
 cadena[i]:=(CHR(v_ascii+32));
 END
 ELSE
 BEGIN
 cadena[i]:=UPCASE (cadena[i]);
 WRITE (cadena[i]);
 END;
END.
PROGRAM EJERC105;
 USES CRT;
 CONST cad_orig:STRING='Archipielago de Cabo Verde';
 VAR i,nc:INTEGER;
BEGIN
 ClrScr;
 WRITELN(cad_orig);
 nc:=LENGTH(cad_orig);
 FOR i := 1 TO nc DO
 BEGIN
 IF (ORD(cad_orig[i]) >= 65) AND (ORD(cad_orig[i]) <= 90) THEN</pre>
 cad_orig[i]:=CHR(ORD(cad_orig[i]) + 32)
 ELSE IF (ORD(cad_orig[i]) >= 97) AND (ORD(cad_orig[i]) <= 122) THEN
 cad_orig[i]:=CHR(ORD(cad_orig[i])-32);
 END;
 WRITELN(cad_orig);
END.
```

106. Escribir un programa en Pascal que encripte una cadena de caracteres sumando 2 al código ASCII de cada uno de sus caracteres.

```
PROGRAM EJERC106; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR cadena:STRING;
 VAR encrip: INTEGER;
 VAR i:INTEGER;
BEGIN
 ClrScr;
 WRITE ('Introduzca una cadena para encriptarla: ');
 READLN (cadena);
 WRITELN('');
 FOR i:=1 TO LENGTH(cadena) DO
 BEGIN
 encrip:=ORD(cadena[i]);
 cadena[i]:=(CHR(encrip + 2));
 WRITE(cadena[i]);
 END;
END.
PROGRAM EJERC106;
 USES CRT;
 CONST cad_orig:STRING='Archipielago de Cabo Verde';
 VAR i,nc:INTEGER;
BEGIN
 ClrScr;
 WRITELN(cad_orig);
 nc:=LENGTH(cad_orig);
 FOR i:=1 TO nc DO
 cad_orig[i]:=CHR(ORD(cad_orig[i])+2);
 WRITELN(cad_orig);
END.
```

107. Escribir un programa en Pascal que encripte los caracteres de una cadena sumando 2 a los que situados en posiciones pares y 3 a los situados en posiciones impares.

```
PROGRAM EJERC107; {Autor: Victor Sanchez Sanchez
 email: victorss18@hotmail.com}
 USES CRT;
 VAR cadena:STRING;
 VAR encrip, i:INTEGER;
BEGIN
 ClrScr;
 WRITE ('Introduzca una cadena para encriptarla: ');
 READLN (cadena);
 WRITELN ('');
 FOR i:=1 TO LENGTH (cadena) DO
 BEGIN
 IF (i \mod 2) = 0 THEN
 BEGIN
 encrip:=ORD(cadena[i]);
 cadena[i]:= (CHR(encrip + 2));
 END
 ELSE
 BEGIN
 encrip:=ORD(cadena[i]);
 cadena[i]:= (CHR(encrip + 3));
 END;
 WRITE(cadena[i]);
 END;
END.
```

Estos son todos los ejercicios y espero que os sean de gran ayuda. Sólo os pediría una cosa, si distribuís estos ejercicios entre vuestros amigos o a través de Internet, por favor, dejar mi nombre, me ha costado un gran trabajo.

Otra opción que tienen los que hayan adquirido este tutorial, es mandar un mensaje de confirmación para saber que poseéis estos ejercicios, y os incluiré en una lista para mandaros más ejercicios. Email: victorss18@hotmail.com

Por favor, escribir ante cualquier duda o comentario que sirva para mejorar los ejercicios.