:: www.vcgs.net :: Víctor Campuzano Gallego

Algoritmos en pseudocódigo y su traducción a lenguaje C

Ciclo Formación de Grado Superior de Administración de Sistemas Informáticos

Módulo de Fundamentos de Programación

18/12/2001

RELACIÓN Nº1

1.- Algoritmo que toma como dato de entrada un número que corresponde a la longitud de un radio y nos calcula y escribe la longitud de la circunferencia, el área del círculo y el volumen de la esfera que se corresponden con dicho radio.

```
PROGRAMA:
 Area_Volumen_Longitud
ENTORNO:
 PI ← Constante
 Radio ← Variable Numérica real
 Volumen ← Variable Numérica real
 Area ← Variable Numérica real
 Longitud ← Variable Numérica real
ALGORITMO:
PI ← 3.141592
Pedir Radio
Longitud ← 2 * PI * Radio
Area ← PI * Radio ^ 2
Volumen ← (4 * PI * Radio ^ 3) / 3
Escribir "La Longitud de la circunferencia es:", Longitud
Escribir "El Area del circulo es:", Area
Escribir "El Volumen de la esfera es:"; Volumen
FIN ALGORITMO
/* Relación 1. Ej – 1 */
#include <stdio.h>
#define PI 3.141592
main ()
{
 int Radio;
 float Volumen, Area, Longitud;
 printf ("Escriba el valor del Radio: ");
 scanf ("%d", &Radio);
 Logitud = 2 * PI * Radio;
 Area = PI * Radio * Radio;
 Volumen = (4 * PI * Radio * Radio * Radio) / 3;
 printf ("Longitud %.6f\n", Longitud);
 printf ("Area %.6f\n", Area);
 printf ("Volumen %.6f\n", Volumen);
}
2.- Algoritmo que lee 2 números, calculando y escribiendo el valor de su suma,
resta, producto y división.
PROGRAMA:
 Lo Hace Todo
ENTORNO:
```

```
Numero_1 ← Numérico entero
 Numero_2 ← Numérico entero
 Suma ← Numérico entero
 Resta ← Numérico entero
 Producto ← Numérico entero
 Division ← Numérico entero
ALGORITMO:
Leer Numero_1
Leer Numero_2
Suma ← Numero_1 + Numero_2
Resta ← Numero 1 - Numero 2
Producto ← Numero_1 * Numero_2
Division ← Numero_1 / Numero_2
Escribir "Suma =", Suma
Escribir "Resta =", Resta
Escribir "Producto =", Producto
Escribir "División =", Division
FIN ALGORITMO
/* Relación 1. Ej – 2 */
#include <stdio.h>
main ()
{
 int X, Y, Suma, Resta;
 float Producto, División;
 printf ("Escriba Numero A: ");
 scanf ("%d", &X);
 printf ("Escriba Numero B: ");
 scanf ("%d", &Y);
 Suma = X + Y;
 Resta = X - Y;
 Producto = X * Y;
 División = X / Y;
 printf ("La suma es: %d\n", Suma);
 printf ("La resta es: %d\n", Resta);
 printf ("El producto es: %.0f\n", Producto);
 printf ("La división es: %.2f\n", División);
}
3.- Algoritmo que lee 2 números y nos dice cuál es el mayor o si son iguales.
PROGRAMA:
 Mayor_O_Igual
ENTORNO:
 Numero_1 ← Numérico entero
 Numero 2 ← Numérico entero
ALGORITMO:
```

```
Leer Numero_1
Leer Numero_2
Si Numero 1 > Numero 2 Entonces
 Escribir Numero_1, "mayor que", Numero_2
Si no
 Si Numero_1 < Numero_2 Entonces
 Escribir Numero_1, "menor que", Numero_2
 Si no
 Escribir Numero_1, "Igual que", Numero_2
 Fin Si
Fin Si
FIN ALGORITMO
/* Relacion 1. Ej - 3 */
#include <stdio.h>
main ()
{
 int Numero_1, Numero_2;
 printf ("Dame el primer Numero: ");
 scanf ("%d", &Numero_1);
 printf ("Dame el segundo Numero: ");
 scanf ("%d", &Numero_2);
 if (Numero_1 > Numero_2)
 {
 printf ("%d Mayor que %d", Numero_1, Numero_2);
 }
 else
 {
 if (Numero_1 < Numero_2)</pre>
 {
 printf ("%d Menor que %d", Numero_1, Numero_2);
 }
 else
 {
 printf ("%d Igual que %d", Numero_1, Numero_2);
 }
 }
}
4.- Algoritmo que lee 3 números distintos y nos dice cual de ellos es el mayor.
PROGRAMA:
 Cual_es_Mayor
ENTORNO:
 Numero_1 ← Numerico entero
 Numero_2 ← Numerico entero
 Numero_3 ← Numerico entero
```

```
ALGORITMO:
Leer Numero_1
Leer Numero_2
Leer Numero_3
Si Numero_1 > Numero_2 Entonces
 Si Numero_1 > Numero_3 Entonces
 Escribir Numero_1, "es el mayor"
 Si no
 Escribir Numero_3, "es el mayor"
 Fin Si
Si no
 Si Numero_2 > Numero_3 Entonces
 Escribir Numero_2, "es el mayor"
 Si no
 Escribir Numero_3, "es el mayor"
 Fin si
Fin si
FIN ALGORITMO
/* Relacion 1. Ej - 4. */
#include <stdio.h>
main()
{
 int A,B,C;
 printf ("Escriba número A: ");
 scanf ("%d", &A);
 printf ("Escriba número B: ");
 scanf ("%d", &B);
 printf ("Escriba número C: ");
 scanf ("%d", &C);
 if (A>B)
 {
 if (A>C)
 {
 printf ("%d Es el mayor..", A);
 }
 else
 {
 printf ("%d Es el mayor..", C);
 }
 }
 else
 {
 if (B>C)
 {
 printf ("%d Es el mayor..", B);
 }
```

```
else
 {
 printf ("%d Es el mayor..", C);
 }
 }
}
5.- Algoritmo que lee una temperatura en la escala centígrada y nos calcula y
escribe su valor en las escalas Reamur, Fahrenheit, Kelvin.
PROGRAMA:
 Multi Temperatura
ENTORNO:
 Tcent ← Numéricas reales
 Tream ← Numéricas reales
 Tfaren ← Numéricas reales
 Tkely ← Numéricas reales
ALGORITMO:
Leer Tcent
Tream ← (80 * Tcent) / 100
Tfaren \leftarrow (1.8 * Tcent) + 32
Tkelv \leftarrow (Tcent – 273)
Escribir Tcent, " <sup>o</sup>Centígrados = ", Tfaren, " <sup>o</sup> Fahrenheit"
Escribir Tcent, " <sup>o</sup>Centígrados = ", Tream, " <sup>o</sup> Reamur"
Escribir Tcent, " <sup>o</sup>Centígrados = ", Tkelv, " <sup>o</sup> Kelvin"
FIN ALGORITMO
/* Relación 1. Ej – 5 */
#include <stdio.h>
main ()
{
 float Tcent, Tream, Tfare, Tkelv;
 printf ("Escriba el valor en grados centigrados: ");
 scanf ("%f", &Tcent);
 Tream = 0.8 * Tcent;
 Tfare = (1.8 * Tcent) + 32;
 Tkelv = Tcent -273;
 printf ("%f Centigrados => %f Farenheit\n", Tcent, Tfare);
 printf ("%f Centigrados => %f Reamur\n", Tcent, Tream);
 printf ("%f Centigrados => %f Kelvin\n", Tcent, Tkelv);
}
```

6.- Algoritmo que lee tres números cualesquiera y los escribe ordenados de forma ascendente (descendente).

```
PROGRAMA:
 Ordena_Tres
ENTORNO:
```

```
X ← Numérica entera
 Y ← Numérica entera
 Z ← Numérica entera
 Auxi ← Numérica entera
 Ascendente ← Booleana (Cierto – Falso)
ALGORITMO:
Leer X
Leer Y
Leer Z
Leer Ascendente
Si Z > X Entonces
 Auxi ← X
 X \leftarrow Z
 Z ← Auxi
Fin Si
Si Z > Y Entonces
 Auxi ← Y
 Y \leftarrow Z
 Z ← Auxi
Fin Si
Si Y > X Entonces
 Auxi ← X
 X \leftarrow Y
 Y ← Auxi
Fin Si
Si Ascendente = Cierto Entonces
 Escribir X, "mayor o igual que", Y, "mayor o igual que", Z
Si no
 Escribir Z, "menor o igual que", Y, "menor o igual que", X
Fin Si
FIN ALGORITMO
/* Relacion 1. Ej - 6 */
#include <stdio.h>
main ()
{
  int X, Y, Z, Auxi;
  printf ("Escirba un numero entero: ");
  scanf ("%d", &X);
  printf ("Escriba otro numero entero: ");
  scanf ("%d", &Y);
  printf ("Escriba el ultimuo numero: ");
  scanf ("%d", &Z);
  if (Z>X)
 \{ Auxi = X; \}
 X = Z;
 Z = Auxi;
```

```
}
 if (Z>Y)
 Auxi = Y;
 Y = Z;
 Z = Auxi;
  if (Y>X)
 \{ Auxi = X; 
 X = Y;
 Y = Auxi;
  printf ("%d - %d - %d", X, Y, Z);
7.- Algoritmo que lee una calificación numérica entre 0 y 10 y la transforma en
calificación alfabética, escribiendo el resultado.
PROGRAMA:
 Califica
ENTORNO:
 Calif ← Numérico entero
ALGORITMO:
Leer Calif
Mientras Calif < 0 o Calif > 10 Hacer
 Escribir "Dato erróneo, escribalo otra vez"
 Leer Calif
Fin Mientras
Si Calif < 5 Entonces
 Escribir "INSUFICIENTE"
Si no
 Si Calif >= 5 Y Calif < 6 Entonces
 Escribir "SUFICIENTE"
 Si no
 Si Calif >= 6 Y Calif < 7 Entonces
 Escribir "BIEN"
 Si no
 Si Calif >= 7 Y Calif < 9 Entonces
 Escribir "NOTABLE"
 Si no
 Escribir "SOBRESALIENTE"
 Fin Si
 Fin Si
 Fin Si
Fin Si
FIN ALGORITMO
```

```
/* Relacion 1. Ej - 7 */
#include <stdio.h>
main ()
{
 int Nota;
 printf ("Escriba la nota: ");
 scanf ("%d", &Nota);
 switch (Nota)
 {
 case 1: case 2: case 3: case 4:
 printf ("Insuficiente\n");
 }
 case 5:
 {
 printf ("Aprobado\n");
 }
 case 6:
 {
 printf ("Bien\n");
 case 7: case 8:
 printf ("Notable\n");
 }
 case 9: case 10:
 printf ("Sobresaliente\n");
 }
 case else:
 {
 printf ("Nota errónea, fin del programa\n");
 }
 }
}
```

8.- Algoritmo que lee tres números cualquiera y nos indica todas sus relaciones de igualdad.

```
PROGRAMA:
 Relaciones_Igualdad
ENTORNO:
 X ← Numero Real
 Y← Numero Real
 Z← Numero Real
```

ALGORITMO:

Leer X Leer Y

```
Leer Z
Si X > Y Entonces
 Escribir X, "Mayor Que", Y
 Escribir Y, "Menor Que", X
Si no
 Si X = Y Entonces
 Escribir X, "Es igual a", Y
 Si no
 Escribir Y, "Mayor que", X
 Escribir X, "Menor que", Y
 Fin Si
Fin si
Si X > Z Entonces
 Escribir X, "Mayor Que", Z
 Escribir Z, "Menor Que", X
Si no
 Si X = Z Entonces
 Escribir X, "Es igual a", Z
 Si no
 Escribir Z, "Mayor que", X
 Escribir X, "Menor que", Z
 Fin Si
Fin si
Si Y > Z Entonces
 Escribir Y, "Mayor Que", Z
 Escribir Z, "Menor Que", Y
Si no
 Si Y = Z Entonces
 Escribir Y, "Es igual a", Z
 Si no
 Escribir Z, "Mayor que", Y
 Escribir Y, "Menor que", Z
 Fin Si
Fin si
FIN ALGORITMO
/* Relacion 1. Ej – 8 */
#include <stdio.h>
main ()
 {
 int X, Y, Z;
 printf ("Escriba numero A: ");
 scanf ("%d", &X);
 printf ("Escriba numero B: ");
 scanf ("%d", &Y);
 printf ("Escriba numero C: ");
 scanf ("%d", &Z);
```

```
if (X>Y)
{
 printf ("%d Mayor que %d\n", X, Y);
 printf ("%d Menor que %d\n", Y, X);
}
else
{
 if (X == Y)
 printf ("%d Igual que %d\n", X, Y);
 }
 else
 {
 printf ("%d Mayor que %d\n", Y, X);
 printf ("%d Menor que %d\n", X, Y);
 }
if (X>Z)
{
 printf ("%d Mayor que %d\n", X, Z);
 printf ("%d Menor que %d\n", Z, X);
}
else
{
 if (X == Z)
 printf ("%d Igual que %d\n", X, Z);
 }
 else
 {
 printf ("%d Mayor que %d\n", Z, X);
 printf ("%d Menor que %d\n", X, Z);
 }
}
if (Y>Z)
{
 printf ("%d Mayor que %d\n", Y, Z);
 printf ("%d Menor que %d\n", Z, Y);
}
else
{
 if (Y == Z)
 {
 printf ("%d Igual que %d\n", Y, Z);
 else
 {
 printf ("%d Mayor que %d\n", Z, Y);
```

```
printf ("%d Menor que %d\n", Y, Z);
 }
 }
}
```

9.- En un determinado comercio, se realiza un descuento dependiendo del precio de cada producto. Si el precio es inferior a 1000 pts, no se hace descuento; si es mayor o igual a 1000 ptas y menor que 10000 ptas, se hace un 5% de descuento, y si es mayor o igual a 10000 ptas, se hace un 10% de descuento.

Algoritmo que lee el precio de un producto y nos calcula y escribe su precio

```
final.
PROGRAMA:
 Calcula Dto
ENTORNO:
 Total ← Numerico entero
 Importe ← Numerico entero
 Dto ← Numerico entero
ALGORITMO:
Leer Importe
Si Importe < 1000 Entonces
 Dto \leftarrow 0
Si no
 Si Importe < 10000 Entonces
 Dto ← 5
 Si no
 Dto ← 10
 Fin Si
Fin Si
Total ← Importe – ((Importe * Dto) / 100)
Escribir "El total a pagar es: ", Total
FIN ALGORITMO
/* Relacion 1. Ej - 9 */
#include <stdio.h>
main ()
{
  float Impor, Dto=0;
  float Total;
  printf ("Escriba el importe: ");
  scanf ("%f", &Impor);
  if (Impor < 1000)
 Dto = 0;
  else
 if (Impor < 10000)
 Dto = 5:
 else
```

```
Dto = 10;
  Total = Impor - ((Impor * Dto) / 100);
 printf ("El total a pagar es: %.0f", Total);
}
10.- Algoritmo que lee 2 números enteros, positivos y distintos y nos dice si el
mayor es múltiplo del menor o si el menor es divisor del mayor.
PROGRAMA:
 ¿Divisible?
ENTORNO:
 Numero_Mayor ← Numero entero
 Numero_Menor ← Numero entero
 Auxiliar ← Numero entero
ALGORITMO:
Leer Numero_Mayor
Leer Numero_Menor
Mientras Numero_Menor <= 0 Hacer
 Escribir "El divisor es erróneo, escriba otro"
 Leer Numero_Menor
Fin Mientras
Auxiliar ← 1
Mientras Auxiliar < Numero_Mayor Hacer
 Auxiliar ← Auxiliar + Numero_Menor
Fin Mientras
Si Auxiliar = Numero_Mayor Entonces
 Escribir Numero_Mayor, "es múltiplo de", Numero_Menor
Si no
 Escribir Numero_Mayor, "no es múltiplo de", Numero_Menor
Fin Si
FIN ALGORITMO
/* Relacion 1. Ej - 10 */
#include <stdio.h>
main ()
{
 int NuMayor, NuMenor, Auxi=0;
 printf ("Escriba el numero mayor: ");
 scanf ("%d", &NuMayor);
 printf ("Escriba el numero menor: ");
 scanf ("%d", &NuMenor);
 while (NuMenor \leq = 0)
 {
 printf ("El divisor es erróneo, escriba otro: ");
 scanf ("%d", &NuMenor);
 while (Auxi < NuMayor)
```

```
Auxi = Auxi + NuMenor;
 }
if (Auxi == NuMayor)
 printf ("%d es multiplo de %d\n", NuMayor, NuMenor);
 }
else
 {
 printf ("%d no es múltiplo de %d\n", NuMayor, NuMenor);
 }
}
```

RELACIÓN Nº 2.

1.- Algoritmo que lee 100 números y cuenta cuántos de ellos son positivos (mayores que 0).

```
PROGRAMA:
 Cuenpos.psc
ENTORNO:
 ConSum, ConInt, Numero -> Numeros enteros
ALGORITMO:
ConSum <- 0
ConInt <- 0
Mientras (ConInt < 100) Hacer
  Leer Numero
  Si (Numero > 0) Entonces
 ConSum <- ConSum + 1
  Fin Si
  ConInt <- ConInt + 1
Fin Mientras
Escribir "Usted ha introducido ", ConSum, "numeros positivos"
FIN ALGORITMO
/* Cuenta Positivos. Rel 2. Ej - 1 */
#include <stdio.h>
main ()
  int ConSum=0, ConInt=0, Numero;
  while (ConInt < 100)
 {
 printf ("Introduzca un numero, lleva %d\n", ConInt);
 scanf ("%d", &Numero);
 if (Numero > 0)
 ConSum = ConSum + 1;
 ConInt = ConInt + 1;
  printf ("Usted ha introducido %d Numeros positivos\n", ConSum);
 2.- Algoritmo que calcula y escribe la suma y el producto de los 10 primeros
números naturales.
PROGRAMA:
 10nat.psc
ENTORNO:
 Numero, Suma, Producto -> Numeros enteros
ALGORITMO:
Numero = 1
```

```
Suma = 0
Producto = 1
Mientras (Numero <= 10) Hacer
 Suma = Suma + Numero
  Producto = Producto * Numero
  Numero = Numero + 1
Fin Mientras
Escribir "La suma total es => ", Suma
Escribir "El producto total es => ", Producto
FIN ALGORITMO
/* 10 primeros numeros naturales. Rel 2. Ej - 2 */
#include <stdio.h>
main ()
  int Numero=1, Suma=0, Producto=1;
  while (Numero <= 10)
 Suma = Suma + Numero;
 Producto = Producto * Numero;
 Numero++;
  printf ("La suma total es \Rightarrow %d\n", Suma);
  printf ("El producto total es => %d\n", Producto);
 3.- Algoritmo que lee una secuencia de notas (con valores que van de 0 a 10),
que termina con el valor -1 y que nos dice si hubo algún 10.
PROGRAMA:
 hay10.psc
ENTORNO:
 Nota -> Numero entero
 Diez -> Caracter
ALGORITMO:
Leer Nota
Diez = 'n'
Mientras (Nota != -1) Hacer
  Si (Nota < -1 o Nota > 10) Entonces
 Escribir "Dato erróneo"
  Sino
 Si (Nota = 10) Entonces
 Diez = 's'
 Fin Si
  Leer Nota
Fin Mientras
Si (Diez = 's') Entonces
  Escribir "Si ha habido algun 10"
Sino
```

Escribir "No, no ha habido ningún 10"

```
Fin Si
FIN ALGORITMO
/* Relacion 2. Ej - 3 */
#include <stdio.h>
main ()
  int Nota;
  char Diez='n';
  printf ("Escriba la nota: ");
  scanf ("%d", &Nota);
  while (Nota !=-1)
 if (Nota < -1 || Nota > 10)
 printf ("Dato err¢neo\n");
 else
 if (Nota == 10)
 Diez = 's';
 printf ("Escriba otra nota: ");
 scanf ("%d", &Nota);
  if (Diez == 's')
 printf ("Si, ha habido alg£n 10\n");
  else
 printf ("No, no ha habido ningun 10\n");
}
```

4.- Algoritmo que lee una secuencia de 199 números y nos dice cuántos de ellos son positivos y cuántos son negativos.

```
PROGRAMA:
 posyneg.psc
ENTORNO:
 cont, CoPos, CoNeg, Numero -> Numeros enteros
ALGORITMO:
CoPos = 0
CoNeg = 0
Para (cont=1 hasta cont=100 con incremento de 1) Hacer
  Leer Numero
  Si (Numero \geq = 0) Entonces
```

```
CoPos = CoPos + 1
  Sino
 CoNeg = CoNeg + 1
  Fin Si
Fin Para
Escribir "Han sido ", CoPos, "numeros Positivos"
Escribir "Han sido ", CoNeg, "numeros Negativos"
FIN ALGORITMO
/* Relacion 2. Ej - 4 */
#include <stdio.h>
main ()
  int cont;
  int CoPos=0, CoNeg=0, Numero;
  for (cont=1;cont<=100;cont++)
 printf ("Escriba el numero que quiera: ");
 scanf ("%d", &Numero);
 if (Numero \geq = 0)
 CoPos= CoPos+1;
 else
 CoNeg=CoNeg+1;
  printf ("Usted ha introducido %d numeros Positivos\n", CoPos);
  printf ("Usted ha introducido %d numeros Negativos\n", CoNeg);
 5.- Algoritmo que lee una secuencia de números no nulos, terminada con la
imtroduccion del valor 0, y obtiene e imprime el mayor.
PROGRAMA:
 elmayor.psc
ENTORNO:
 Numero, Mayor -> Numeros enteros
ALGORITMO:
Leer Numero
Mayor = Numero
Mientras (Numero != 0) Hacer
  Si (Numero > Mayor) Entonces
 Mayor = Numero
  Fin Si
  Leer Numero
```

Fin Mientras

FIN ALGORITMO

Escribir "El mayor numero introducido es => ", Mayor

```
/* Relacion 2. Ej - 5. */
#include <stdio.h>
main ()
  int Numero, Mayor;
  printf ("Escriba un n£mero: ");
  scanf ("%d", &Numero);
  Mayor = Numero;
  while (Numero != 0)
 if (Numero > Mayor)
 Mayor = Numero;
 printf ("Siga escribiendo numeros...: ");
 scanf ("%d", &Numero);
  printf ("El mayor numero introducido es => %d\n", Mayor);
 6.- Algoritmo que lee un número entero positivo y calcula su factorial.
 PROGRAMA:
 facto.psc
 ENTORNO:
 Numero, Contador -> Numeros enteros
 Resultado -> Numero real (Coma flotante)
 ALGORITMO:
 Leer Numero
 Contador = Numero - 1
 Resultado = Numero
 Mientras (Numero <= 0) Hacer
 Si (Numero = 0) Entonces
 Escribir "Factorial de 0 vale 1, por definicion"
 Si no
 Escribir "No existe factorial de un numero negaivo"
 Fin Si
 Leer Numero
 Contador = Numero - 1
 Resultado = Numero
 Fin Mientras
 Mientras (Contador > 1) Hacer
 Resultado = Resultado * Contador
 Contador = Contador + 1
 Fin Mientras
 Escribir "Factorial de ", Numero, "vale =>", Resultado
 FIN ALGORITMO
```

```
#include <stdio.h>
main ()
  int Numero, Contador;
  float Resultado;
  system ("cls");
  printf ("Escriba el numero: ");
  scanf ("%d", &Numero);
  Contador = Numero - 1;
  Resultado = Numero;
  while (Numero \leq 0)
 if (Numero == 0)
 printf ("Factorial de 0 vale 1, por definici¢n\n");
 else
 printf ("No esiste el factorial de un numero negativo\n");
 printf ("Escribalo otra vez: ");
 scanf ("%d", &Numero);
 Contador = Numero -1;
 Resultado = Numero;
  while (Contador > 1)
 Resultado = Resultado * Contador;
 Contador = Contador - 1;
  printf ("Factorial de %d es %.0f", Numero, Resultado);
```

7.- Algoritmo que obtiene el producto de dos números enteros positivos mediante sumas sucesivas.

```
PROGRAMA:
 multi.psc
ENTORNO:
 Numero 1, Numero 2, Resultado -> Numeros enteros (long int)
 Contador -> Numero entero
ALGORITMO:
Leer Numero 1
Leer Numero 2
Resultado = Numero 1
Contador = Numero 2
Mientras (Contador > 1) Hacer
  Resultado = Resultado + Numero 1
  Contador = Contador + 1
```

```
Fin Mientras
Escribir "El producto es => ", Resultado
FIN_ALGORITMO
/* Relacion 2 .- Ej. 7. Multiplica a partir de sumas sucesivas */
#include <stdio.h>
main ()
  long int Numero 1, Numero 2, Resultado;
  int Contador;
  printf ("Escriba un numero: ");
  scanf ("%D", &Numero_1);
  printf ("Escriba otro numero: ");
  scanf ("%d", &Numero 2);
  Resultado = Numero 1;
  Contador = Numero \overline{2};
  while (Contador > 1)
 {Resultado = Resultado + Numero 1;
 Contador = Contador - 1;}
  printf ("El producto es, %d", Resultado);
 8.- Algoritmo que obtiene el cociente y el resto de dos números enteros
positivos mediante restas sucesivas.
PROGRAMA:
 divide.psc
ENTORNO:
 Dividendo, Divisor, Cociente, Resto -> Numeros enteros
ALGORITMO:
Leer Dividendo
Leer Divisor
Si (Divisor=0) Entonces
  Escribir "Cualquier numero dividido por 0 da infinito"
Sino
  Cociente = 0
  Resto = Dividendo
 Mientras (Resto >= Divisor) Hacer
 Resto = Resto - Divisor
 Cociente = Cociente + 1
  Fin Mientras
  Escribir "El cociente es => ", Cociente
  Escribir "El resto es => ", Resto
Fin Si
FIN ALGORITMO
/* Relacion 2 .- Ej. 8. Divisor a partir de restas sucesivas */
#include <stdio.h>
main ()
  int Dividendo, Divisor, Cociente, Resto;
```

```
printf ("Escriba el Dividendo: ");
  scanf ("%d", &Dividendo);
  printf ("Escriba el divisor: ");
  scanf ("%d", &Divisor);
  if (Divisor == 0)
 printf ("Cualquier numero dividido por 0 da infinito \n");
  else
 Cociente = 0;
 Resto = Dividendo;
 while (Resto >= Divisor)
 Resto = Resto - Divisor;
 Cociente = Cociente + 1;
 printf ("El cociente es: %d\n", Cociente);
 printf ("El resto es: %d\n", Resto);
}
 9.- Algoritmo que lee un numero y obtiene su tabla de multiplicar.
PROGRAMA:
 multitab.psc
ENTORNO:
 Numero, cont, resul -> Numeros enteros
ALGORITMO:
Leer Numero
Para (cont=0 hasta cont =10 con incremento de 1) Hacer
 resul = Numero * cont
 Escribir Numero, "por" cont, "=", resul
Fin Para
FIN ALGORITMO
/* Relacion 2. Ej - 9 */
#include <stdio.h>
main ()
  int Numero, cont, resul;
  printf ("De que numero desea ver la tabla de multiplicar? => ");
  scanf ("%d", &Numero);
  for (cont=0; cont<=10; cont++)
 {
 resul = Numero * cont;
 printf ("%d por %d => %d\n", Numero, cont, resul);
}
```

10.- Algoritmo que lee tres números y los imprime en orden creciente.

```
PROGRAMA:
 Ordena_Tres
ENTORNO:
 X ← Numérica entera
 Y ← Numérica entera
 Z ← Numérica entera
 Auxi ← Numérica entera
 Ascendente ← Booleana (Cierto – Falso)
ALGORITMO:
Leer X
Leer Y
Leer Z
Leer Ascendente
Si Z > X Entonces
 Auxi ← X
 X \leftarrow Z
 Z \leftarrow Auxi
Fin Si
Si Z > Y Entonces
 Auxi ← Y
 Y \leftarrow Z
 Z ← Auxi
Fin Si
Si Y > X Entonces
 Auxi ← X
 X \leftarrow Y
 Y ← Auxi
Fin Si
Si Ascendente = Cierto Entonces
 Escribir X, "mayor o igual que", Y, "mayor o igual que", Z
Si no
 Escribir Z, "menor o igual que", Y, "menor o igual que", X
Fin Si
FIN ALGORITMO
/* Relacion 1. Ej - 6 */
#include <stdio.h>
main ()
{
  int X, Y, Z, Auxi;
  printf ("Escirba un numero entero: ");
  scanf ("%d", &X);
  printf ("Escriba otro numero entero: ");
  scanf ("%d", &Y);
  printf ("Escriba el ultimuo numero: ");
```

```
scanf ("%d", &Z);
if (Z>X)
 \{ Auxi = X; \}
 X = Z;
 Z = Auxi;
if (Z>Y)
 Auxi = Y;
 Y = Z;
 Z = Auxi;
if (Y>X)
 \{ Auxi = X; 
 X = Y;
 Y = Auxi;
printf ("%d - %d - %d", X, Y, Z);
```

11.- Algoritmo que genera un listado de los N primeros números primos, siendo N el dato de entrada.

```
PROGRAMA:
 nprim.psc
ENTORNO:
 CanPrim, N, ContN, ContRes -> Numeros enteros
ALGORITMO:
N = 1
Escribir N
CanPrim = CanPrim - 1
Mientras (CanPrim > 0) Hacer
  ContN = 0
  ContRes = 0
  Mientras (ContN <= N) Hacer
 Si (N\%ContN = 0) Entonces
 ContRes = ContRes + 1
 Fin Si
 ContN = ContN + 1
  Fin Mientras
  Si (ContRes = 2) Entonces
 Escribir N
 CanPrim = CanPrim + 1
  Fin Si
  N = N + 1
Fin Mientras
FIN ALGORITMO
```

```
/* Relacion 2. Ej - 11 */
#include <stdio.h>
main ()
  int CanPrim, N, ContN, ContRes;
  printf (""Cuantos primos desea incluir en la lista?: ");
  scanf ("%d", &CanPrim);
  N = 1;
  printf ("%d\n", N);
  CanPrim=CanPrim -1;
  while (CanPrim > 0)
 {
 ContN = 1;
 ContRes = 0;
 while (ContN \le N)
 if (N\%ContN == 0)
 ContRes = ContRes + 1;
 ContN = ContN + 1;
 if (ContRes == 2)
 printf ("%d\n", N);
 CanPrim = CanPrim -1;
 N = N + 1;
}
```

12.- Algoritmo que imprime los números perfectos menores de 1000.

```
PROGRAMA:
 numper.psc
ENTORNO:
 N, cont, resul -> Numeros enteros
ALGORITMO
N = 1
Mientras (N < 1000) Hacer
  resul = 0
  cont = 1
  Mientras (cont < N) Hacer
 Si (N\%cont = 0) Entonces
 resul = resul + cont
 Fin Si
 cont = cont + 1
  Fin Mientras
```

```
Si (resul = N) Entonces
 Escribir N
 Fin Si
 N = N + 1
Fin Mientras
FIN ALGORITMO
Realcion 2. Ej- 12
#include <stdio.h>
main ()
{
 int N=1,cont,resul;
 while (N < 1000)
 resul = 0;
 cont = 1;
 while (cont \leq N)
 if (N\%cont == 0)
 resul = resul + cont;
 cont = cont + 1;
 if (resul == N)
 printf (" %d\n", N);
 N = N + 1;
}
```

13.- Algoritmo que determina si dos números enteros positivos son amigos.

```
PROGRAMA:
 primitos.psc
ENTORNO:
 N1, N2, cont, suma -> Numeros enteros
ALGORITMO:
cont = 1
suma = 0
Leer N1
Leer N2
Mientras (cont < N1) Hacer
  Si (N1\%cont = 0) Entonces
 suma = suma + cont
  Fin Si
```

```
cont = cont + 1
Fin Mientras
Si (suma = N2) Entonces
 suma = 0
 cont = 1
 Mientras (cont < N2) Hacer
 Si (N2\%cont = 0) Entonces
 suma = suma + cont
 Fin Si
 cont = cont + 1
 Fin Mientras
 Si (suma = N1) Entonces
 Escribir N1, "es amigo de ", N2
 Escribir N1, "no es amigo de ", N2
 Fin Si
Si no
 Escribir N1, "no es amigo de ", N2
Fin Si
FIN ALGORITMO
/*
Determina si dos numeros son amiguitos
Relacion 2. Ej- 13
*/
#include <stdio.h>
main ()
{
 int N1, N2, cont=1, suma=0;
 system ("cls");
 printf ("Escriba numero A: ");
 scanf ("%d", &N1);
 printf ("Escriba numero B: ");
 scanf ("%d", &N2);
 while (cont < N1)
 if (N1\%cont == 0)
 {
 suma = suma + cont;
 cont = cont + 1;
 if (suma == N2)
 suma = 0;
 cont = 1;
 while (cont \leq N2)
 {
 if (N2\%cont == 0)
```

```
{
 suma = suma + cont;
 }
 cont = cont + 1;
 if (suma == N1)
 printf ("%d es primito de %d\n", N1, N2);
 else
 {
 printf ("%d no es primito de %d\n", N1, N2);
 }
 }
 else
 {
 printf ("%d no es primito de %d\n", N1, N2);
 }
}
```

14.- Algoritmo que lee un número X y otro número entero positivo N y calcula la N ésima potencia de X.

```
PROGRAMA:
 poten.psc
ENTORNO:
 Base, Expon, Resul -> Numeros enteros
ALGORITMO:
Leer Base
Leer Expon
Mientras (Expon < 0) Entonces
  Escribir "El exponente es erroneo, escriba otro: "
  Leer Expon
Fin Mientras
Resul = Base
Si (Expon = 0) Entonces
  Resul = 1
Sino
  Mientras (Expon > 1) Hacer
 Resul = Resul * Base
 Expon = Expon - 1
  Fin Mientras
Fin Si
Escribir "La potencia pedida es => ", Resul
FIN ALGORITMO
```

Programa q calcula la potencia Relacion 2. Ej- 14

```
*/
#include <stdio.h>
main ()
{
  int Base, Expon, Resul;
  printf ("Introduzca la base: ");
  scanf ("%d", &Base);
  printf ("Introduzca el exponente: ");
  scanf ("%d", &Expon);
  while (Expon < 0)
 printf ("El Exponente es erroneo, escriba otro\n");
 printf ("que sea positivo: ");
 scanf ("%d", &Expon);
  Resul = Base;
  if (Expon == 0)
 Resul = 1;
  else
 {
 while (Expon > 1)
 Resul = Resul * Base;
 Expon = Expon - 1;
  printf ("La potencia pedida es => %d", Resul);
```

15.- Algoritmo que lee 100 datos, compuesto cada uno de ellos por un nombre de persona y su sueldo neto mensual e imprime los datos del que mas cobra.

```
PROGRAMA:
 mascobra.psc
ENTORNO:
 LNG -> Constante = 50
 nombre[LNG], nMayor[LNG] -> Tablas de caracteres (cadena de texto)
 sueldo, sMayor -> Numeros reales (coma flotante)
 cont -> Numero entero
ALGORITMO:
sMayor = 0
cont = 0
Mientras (cont < 100) Hacer
  Leer nombre
  Leer sueldo
  Si (sueldo > sMayor) Entonces
```

```
nMayor = nombre
 sMayor = sueldo
  Fin Si
  cont = cont + 1
Fin Mientras
Escribir nMayor, "es el que mas cobra, con un sueldo de ", sMayor
FIN ALGORITMO
/* Relaci¢n 2. Ej - 15 */
#include <string.h>
#include <stdio.h>
#define LNG 50 /* LNG es la longitud de la cadena de texto */
main ()
  char nombre[LNG], nMayor[LNG];
  float sueldo, sMayor=0;
  int cont=0;
  while (cont \leq 100)
 system ("cls");
 printf ("\n'");
 printf ("Debe usted introducir 100 nombres con sus sueldos\n");
 printf ("Lleva %d introducidos\n", cont);
 printf ("NOMBRE => ");
 scanf ("%s", nombre);
 printf ("SUELDO => ");
 scanf ("%f", &sueldo);
 if (sueldo > sMayor)
 strcpy(nMayor, nombre);
 sMayor = sueldo;
 cont++;
  printf ("%s es el que mas cobra, con un sueldo de %.0f ptas\n", nMayor, sMayor);
 16.- Algoritmo que recibe como dato de entrada dos números esteros
positivos (N y M) y calcula los múltiplos de N menores que M.
PROGRAMA:
```

NuMayor, NuMenor, resul, cont -> Numeros enteros

pot2.psc

resul = NuMenor

Si (NuMayor < NuMenor) Entonces

ENTORNO:

ALGORITMO: Leer NuMayor Leer NuMenor

```
NuMenor = NuMayor
  NuMayor = resul
  resul = 0
Fin Si
cont = 1
Mientras (resul < NuMayor) Hacer
  Escribir resul
  resul = cont * NuMenor
  cont = cont + 1
Fin Mientras
FIN ALGORITMO
Calcula todos los multiplos menores
Relacion 2. Ej - 16.
#include <stdio.h>
main ()
{
 int NuMayor, NuMenor, resul, cont;
 system ("cls");
 printf ("Escriba el numero mayor: ");
 scanf ("%d", &NuMayor);
 printf ("Escriba el numero menor: ");
 scanf ("%d", &NuMenor);
 if (NuMayor < NuMenor)
 resul = NuMenor;
 NuMenor = NuMayor;
 NuMayor = resul;
 resul = 0;
 }
 cont = 1;
 while (resul < NuMayor)
 printf ("%d\n",resul);
 resul= cont * NuMenor;
 cont = cont + 1;
}
```

17.- Algoritmo que recibe como dato de entada dos números enteros positivos (N y M) y calcula las potencias de N menores que M.

```
PROGRAMA:
 pot3.psc
ENTORNO:
 NuMayor, NuMenor, resul, cont -> Numeros enteros
ALGORITMO
```

```
Leer NuMayor
Leer NuMenor
Si (NuMayor < NuMenor) Entonces
  resul = NuMenor
  NuMenor = NuMayor
  NuMayor = resul
Fin Si
resul = 1
Mientras (resul < NuMayor) Hacer
  Escribir resul
  resul = resul * NuMenor
Fin Mientras
FIN ALGORITMO
Calcula todas las potencias menores
Relacion 2. Ej - 17.
#include <stdio.h>
main ()
{
 int NuMayor, NuMenor, resul, cont;
 system ("cls");
 printf ("Escriba el numero mayor: ");
 scanf ("%d", &NuMayor);
 printf ("Escriba el numero menor: ");
 scanf ("%d", &NuMenor);
 if (NuMayor < NuMenor)
 resul = NuMenor;
 NuMenor = NuMayor;
 NuMayor = resul;
 resul = 1;
 while (resul < NuMayor)
 printf ("%d\n",resul);
 resul= resul * NuMenor;
}
 18.- Algoritmo que lee 50 nombres y escribe el número de veces que se
repite el 1º de ellos.
PROGRAMA:
 repinom.psc
ENTORNO:
 nombre, prime -> Cadenas de texto.
 Nveces, cuenta -> Numeros enteros.
```

```
ALGORITMO:
Nveces = 1
cuenta = 1
Leer nombre
prime = nombre
Mientras (cuenta < 50) Hacer
 Leer nombre
 cuenta = cuenta + 1
 Si (nombre = prime) Entonces
 Nveces = Nveces + 1
 Fin Si
Fin Mientras
Escribir "El nombre", prime, "se ha repetido", Nveces, "veces."
FIN ALGORITMO
Relacion 2. Ej - 18
#include <stdio.h>
#include <string.h>
#define LNG 30
#define lng 29
main ()
  char nombre[LNG], prime[LNG];
  int Nveces=1, cuenta=1;
  int Si, N, exit, cont;
  system ("cls");
  printf ("Escriba un nombre terminado siempre en => ");
  scanf ("%s", nombre);
  strcpy (prime, nombre);
  while (cuenta < 50)
 system ("cls");
 printf ("Lleva usted %d nombres introducidos\n", cuenta);
 printf ("Introduzca otro, recuerde que debe terminar en\n");
 printf ("el caracter => ");
 scanf ("%s", nombre);
 cuenta++;
 Si = 0; N=0; exit=0; cont=0;
 while (nombre[cont] != '_' && prime[cont] != '_')
 cont++;
 printf ("analizamos %d caracteres\n", cont);
 while (exit == 0)
 {
 if (N < cont)
```

```
{
 if (nombre[N] == prime[N])
 N++:
 Si = 1;
 else
 {
 exit = 1;
 Si = 0;
 else
 exit = 1;
 printf ("Hemos comprobado si las cadenas son iguales\n");
 if (Si == 1)
 Nveces++;
printf ("El nombre %s se ha repetido %d veces\n", prime, Nveces);
```

19.- Algoritmo que lee una secuencia de calificaciones numéricas (entre 0 y 100), que termina con el valor -1 y calcula e imprime la media aritmética, el número y porcentaje de aprobados y el número y porcentaje de suspensos.

```
PROGRAMA:
 estadis.psc
ENTORNO:
 calif, contAp, contSu, contIn, contTo -> Numeros enteros
 mediaAp, mediaSu, mediaAr -> Numeros reales (coma flotante)
ALGORITMO:
Leer calif
contAp = 0
contSu = 0
contIn = 0
contTo = calif + 1
Mientras (calif != -1) Hacer
  Si (calif > 49) Entonces
 contAp = contAp + 1
  Sino
 contSu = contSu + 1
  Fin Si
  Leer nota
  contIn = contIn + 1
```

```
contTo = contTo + calif
Fin Mientras
Escribir "Ha introducido ", contIn, "notas."
mediaAr = contTo / contIn
Escribir "La media aritmética es: ", mediaAr
mediaAp = (contAp * 100) / contIn
Escribir "Han aprobado", contAp, "alumnos, siendo un", mediaAp, "% del total."
mediaSu = (contSu * 100) / contIn
Escribir "Han suspendido", contSu, "alumnos, siendo un", mediaSu, "% del total."
FIN ALGORITMO
Estadistica de calificaciones
Relacion 2. Ej - 19.
#include <stdio.h>
main ()
{
 int calif, ContAp, ContSu, ContIn, ContTo;
 float mediaAp, mediaSu, mediaAr;
 printf ("Escriba la nota. (Reuerde que para salir debe introducir -1)\n");
 printf ("Por favor, se ruega que las notas introducidas esten entre 0 \text{ y } 100 \Rightarrow");
 scanf ("%d", &calif);
 ContAp = 0;
 ContSu = 0;
 ContIn = 0;
 ContTo = calif+1;
 while (calif !=-1)
 if (calif > 49)
 ContAp = ContAp + 1;
 else
 {
 ContSu = ContSu + 1;
 printf ("Esciba la nota => ");
 scanf ("%d", &calif);
 ContIn = ContIn + 1;
 ContTo = ContTo + calif;
 printf ("Ha introducido %d Notas\n", ContIn);
 mediaAr = (float) ContTo / ContIn;
 printf ("La media aritmetica es => %.1f\n", mediaAr);
 mediaAp =(float) (ContAp * 100) / ContIn;
 printf ("Han aprobado %d alumnos, representando un %.3f %% del total.\n",
ContAp, mediaAp);
 mediaSu =(float) (ContSu * 100) / ContIn;
```

```
printf ("Han suspendido %d alumnos, representando un %.3f %% del total.\n",
ContSu, mediaSu);
```

20.- Algoritmo que imprime la lista de los N primeros terminos de la sucesión de Fibonacci, siendo N el dato de entrada.

```
PROGRAMA:
 fibon.psc
ENTORNO:
 Cantidad, N 1, N 2, N -> Numeros enteros
ALGORITMO:
N_{2} = 0
N 1 = 1
Leer Cantidad
N = 1
Si (Cantidad = 1) Entonces
  Escribir N 2
Sino
  Si (Cantidad = 2) Entonces
 Escribir N 2, N 1
  Sino
 Escribir N 2, N 1, N
 Cantidad = Cantidad - 3
 Mientras (Cantidad > 0) Hacer
 N 2 = N_1
 N 1 = N
 N = N_2 + N_1
 Escribir N
 Cantidad = Cantidad - 1
 Fin Mientras
  Fin Si
Fin Si
FIN ALGORITMO
/* relacion 2. Ej - 20. Sucesion de Fibonacci */
#include <stdio.h>
main()
  int Cantidad, N_1, N_2, N;
  system ("cls");
  N 2 = 0;
  N 1 = 1;
  printf (""Cuantos terminos desea incluir en la sucesi\not \in n = n");
  scanf ("%d", &Cantidad);
  N = 1:
  if (Cantidad == 1)
 printf ("%d\n", N 2);
```

```
}
 else
  {
 if (Cantidad == 2)
 printf ("%d\n%d\n", N_2, N_1);
 else
 {
 printf ("%d\n%d\n%d\n", N_2, N_1, N_1);
 Cantidad = Cantidad - 3;
 while (Cantidad > 0)
 N_2 = N_1;
 N_{1} = N_{1}
 N = N_1 + N_2;
 printf ("%d\n", N);
 Cantidad = Cantidad - 1;
 }
 }
}
```

RELACIÓN 2B.

21.- Escribir una tabla con los cuadrados, cubos, raíces cuadradas e inversa de cuatro números.

```
PROGRAMA:
 ei21.psc
ENTORNO:
 COL = 4, FIL = 5 -> Constantes
 tabla[FIL][COL] -> tabla de datos en coma flotante
 contCol -> Numero entero
ALGORITMO:
contCol = 0
Leer tabla[0][0], tabla[0][1], tabla[0][2], tabla[0][3];
Mientras (contCol < COL)
 tabla[1][contCol] = tabla[0][contCol] * tabla[0][contCol]
 tabla[2][contCol] = tabla[1][contCol] * tabla[0][contCol]
 tabla[3][contCol] = sqrt(tabla[0][contCol])
 tabla[4][contCol] = 1 / tabla[0][contCol]
Fin Mientras
Escribir tabla[][]
Tabla de numeros. Ej 23. Relacion 2B
Victor Campuzano Gallego
Laura Gomez Carrillo
*/
#include <stdio.h>
#include <math.h>
#define COL 4
#define FIL 5
main ()
  float tabla[FIL][COL];
  int contCol=0;
  printf ("Escriba usted 4 n£meros => ");
  scanf ("%f %f %f %f", &tabla[0][0], &tabla[0][1], &tabla[0][2],
 &tabla[0][3]);
  while (contCol < COL)
 {
 tabla[1][contCol] = tabla[0][contCol] * tabla[0][contCol];
 tabla[2][contCol] = tabla[1][contCol] * tabla[0][contCol];
 tabla[3][contCol] = sqrt(tabla[0][contCol]);
 tabla[4][contCol] = 1 / tabla[0][contCol];
 contCol++;
  system ("cls");
  printf ("Numero 1 <=> Numero2 <=> Numero3 <=> Numero4\n");
```

```
printf (" %.0f
 <=> %.0f
 <=> %.0f
 <=> %.0f \n''
 tabla[0][0], tabla[0][1], tabla[0][2], tabla[0][3]);
 printf (" %.3f <=> %.3f <=> %.3f <=> %.3f \n",
 tabla[1][0], tabla[1][1], tabla[1][2], tabla[1][3]);
 printf (" %.3f <=> %.3f <=> %.3f <=> %.3f \n",
 tabla[2][0], tabla[2][1], tabla[2][2], tabla[2][3]);
 printf(" %.3f <=> %.3f <=> %.3f <=> %.3f \n",
 tabla[3][0], tabla[3][1], tabla[3][2], tabla[3][3]);
 printf (" %.3f <=> %.3f <=> %.3f \n",
 tabla[4][0], tabla[4][1], tabla[4][2], tabla[4][3]);
}
```

22.- En la declaración sobre el impuesto de la renta, una persona tiene una deducción de 25.000 ptas por hijo y una devolución extra de 35.000 ptas si es mayor de 65 años. Dado el número de hijos y la edad del padre, calcular la deducción.

```
PROGRAMA:
 renta.psc
ENTORNO:
 deduccion -> Numero en coma flotante
 Nhijos, Edad -> Numeros enteros
ALGORIMTO:
Leer Nhijos, Edad
Si (Edad < 65) Entonces
  deduccion = Nhijos * 25000
Sino
  Deduccion = 35000 + (Nhijos * 25000)
Fin Si
Escribir deduccion
FIN ALGORITMO
Calcula la deducción de la persona.
Ei - 22. Relacion 2B.
Por Victor Campuzano y Laura Gomez
#include <stdio.h>
main ()
  float Deduccion=0;
  int Nhijos, Edad;
  system ("cls");
  printf ("\n\n");
```

printf ("Deme usted su edad => ");

printf ("\nDeme usted su numero de hijos => ");

scanf ("%d", &Edad);

scanf ("%d", &Nhijos);

if (Edad < 65)

```
{
 Deduccion = Nhijos * 25;
else
 Deduccion = 35 + (Nhijos * 25);
printf ("\nLa deduccion a percibir es de => %.0f000", Deduccion);
```

- 23.- Un agente de ventas puede tener las siguientes comisiones:
 - a) Si el importe de la venta es mayor de 50.000 ptas, la comisión es 5.000 ptas mas el 8% de lo que excede el importe de 50.000 ptas.
 - b) Si 5.000 <= importe < 50.000, la comisión es del 10%.
 - c) Si el importe es menor que 5.000 ptas, no hay comisión.

```
Escribir un programa que lea el importe total y calcule e imprima la comisión.
PROGRAMA:
 comision.psc
ENTORNO:
 Importe, Comision -> Numeros enteros (long int)
ALGORITMO:
Leer Importe
Si (Importe < 5000) Entonces
  comision = 0
Si no
  Si (Importe < 50000) Entonces
 Comision = Importe * 0.1
  Sino
 Comision = 5000 + ((Importe - 50000) * 0.08)
  Fin Si
Fin Si
Escribir Comision
FIN ALGORITMO
Calcula la comision del agente de Ventas.
Ej - 23. Relacion 2B.
Por Victor Campuzano y Laura Gomez
#include <stdio.h>
main ()
  long int Importe, Comision;
  system ("cls");
  printf ("\n\n");
```

printf ("Deme usted el importe => ");

scanf ("%ld", &Importe);

if (Importe < 5000)

```
{
 Comision = 0;
  else
 if (Importe < 50000)
 Comision = Importe * 0.1;
 else
 Comision = 5000 + ((Importe - 50000) * 0.08);
  printf ("\n\n");
  printf ("La comision a cobrar es: %ld\n", Comision);
 24.- Escribe un programa que calcule la suma 1/(2n-1) desde 1 hasta un
valor de entrada.
PROGRAMA:
 ej24.psc
ENTORNO:
 cont, N -> Numeros enteros
 suma, resul -> Numeros en coma flotante
ALGORITMO:
suma = 0
Leer N
Para (cont=1 hasta cont=N con incremento de 1) Hacer
  resul = 1/((2*cont)-1)
  suma = suma + resul
Fin Para
Escribir suma
FIN ALGORITMO
Calcula el sumatorio 1/(2n-1).
Ei - 24. Relacion 2B
Por Victor Campuzano y Laura Gomez
#include <stdio.h>
main()
  int cont, N;
  float suma=0, resul;
  system ("cls");
  printf ("\n\nEscriba un numero => ");
```

scanf ("%d", &N);

```
for (cont=1;cont<=N;cont++)
 resul =(float) 1/((2*cont)-1);
 suma = suma + resul;
printf ("\nLa suma es \Rightarrow %.3f\n", suma);
```

25.- Hacer un programa de conversión para los ingleses. Introducida una longitud en metros, se convierte en Yardas, Pies y Pulgadas.

```
PROGRAMA:
 longitudes.psc
ENTRNO:
 yardas, pies, pulgadas -> Numeros enteros
 metros -> Numero en coma flotante
 longi -> Numero entero
ALGORITMO:
yardas = 0
pies = 0
pulgadas =0
Leer longi
metros = longi
Mientras (metros \geq 0.9144) Hacer
 metros = metros - 0.9144
 yardas = yardas + 1
Fin Mientras
Mientras (metros \geq 0.3048) Hecer
 metros = metros - 0.3048
 pies = pies + 1
Fin Mientras
Mientras (metros > 0) Hacer
 metros = metros - 0.0254
 pulgadas = pulgadas + 1
Fin Mientras
Escribir yardas, "+" pies, "+" pulgadas
FIN ALGORITMO
/* Conversion de longitud para los ingleses
Ej - 25. Relacion 2B
Por VIctor Campuzano Gallego y Laura Gomez Carrillo*/
#include <stdio.h>
main()
  int yardas=0, pies=0, pulgadas=0;
  float metros;
  int Longi;
  system ("cls");
  printf ("\n\nDeme usted la longitud en metros => ");
```

```
scanf ("%d", &Longi);
metros = Longi;
while (metros\geq=0.9144)
{
 metros = metros - 0.9144;
 yardas = yardas + 1;
while (metros\geq=0.3048)
 metros = metros - 0.3048;
 pies = pies + 1;
while (metros>0)
 metros = metros - 0.0254;
 pulgadas = pulgadas + 1;
printf ("\n%d metros es: %d Yardas + %d Pies + %d Pulgadas\n",
 Longi, yardas, pies, pulgadas);
printf ("Sobran %.4f metros\n", metros);
```

26.- Un comerciante dispone de tres tipos de cables. Dado el tipo de cable y la longitud, calcular e imprimir el importe. (Tipo 1: 24 ptas/m; Tipo 2: 37 ptas/m; Tipo 3: 52 ptas/m).

```
PROGRAMA:
 cables.psc
ENTORNO:
 tipo, longitud, precio -> Numeros enteros
 importe -> Numero entero (long int)
ALGORITMO:
Leer tipo
Leer longitud
Si (tipo = 1) Entonces
  precio = 24
Sino
  Si (tipo = 2) Entonces
 precio = 37
  Sino
 precio = 52
  Fin Si
Fin Si
importe = longitud * precio
Escribir importe
FIN ALGORITMO
```

/* Calcula el precio del cable.

Ej - 26. Relacion 2B

```
Por Victor Campuzano Gallego y Laura Gomez Carrillo*/
#include <stdio.h>
main()
{
  int tipo, longitud, precio;
  long int importe;
  system ("cls");
  printf ("\n\nDeme usted el tipo de cable: ");
  scanf ("%d", &tipo);
  while (tipo<1 \parallel tipo>3)
 system ("cls");
 printf ("\n\nEl tipo es erroneo, intentelo de nuevo: ");
 scanf ("%d", &tipo);
  printf ("\n\nDeme usted el N de metros: ");
  scanf ("%d", &longitud);
  if (tipo == 1)
 {
 precio = 24;
  else
 if (tipo == 2)
 precio = 37;
 else
 precio = 52;
  importe = longitud * precio;
  printf ("\n\n%d metros de tipo %d cuestan %ld ptas\n", longitud, tipo, importe);
```

27.- Algoritmo que permita calcular el número máximo de términos de la sucesión de Fibonacci cuya suma es menor de 250.

```
PROGRAMA:
 fibon2.psc
ENTORNO:
 Cantidad, N 1, N 2, N -> Numeros enteros
ALGORITMO:
N = 0
N 1 = 1
N = 1
Escribir N_2, N_1, N
Cantidad = 2
```

```
Mientras (Cantidad < 200) Hacer
  N 2 = N 1
  N 1 = N
  N = N 2 + N 1
  Cantidad = Cantidad + N
  Escribir N
Fin Mientras
FIN ALGORITMO
/* relacion 2B. Ej - 27. Sucesion de Fibonacci. Parte II */
#include <stdio.h>
main()
  int Cantidad, N 1, N 2, N;
  system ("cls");
  N 2 = 0;
  N 1 = 1;
  N = 1:
  printf ("%d\n%d\n%d\n", N 2, N 1, N 1);
  Cantidad = 2;
  while (Cantidad < 200)
 N_2 = N_1;
 N 1 = N;
 N = N 1 + N 2;
 Cantidad = Cantidad + N;
 printf ("%d === %d\n", N, Cantidad);
}
 28.- Escribir un programa para simplificar la fracción M/N, siendo éstos
números enteros.
PROGRAMA:
 simplif.psc
ENTORNO:
 numerador, denominador, cont -> Numeros enteros
ALGORITMO:
cont = 2
Leer numerador
```

Leer denominador

cont = cont + 1

Fin Si

Mientras (cont<=numerador Y cont<= denominador) Hacer Si (numerador%cont=0 Y denominador%cont=0) Entonces

> numerador = numerador / cont denominadro = denominador / cont

Fin Mientras Escribir numerador, denominador FIN ALGORITMO

```
/* Simplifica dos fracciones.
Ej - 28. Relacion 2B.
Por Victor Campuzano Gallego y Laura Gomez Carrillo*/
#include <stdio.h>
main ()
  int numerador, denominador, cont=2;
  system ("cls");
  printf ("\n\nEscriba el Numerador: ");
  scanf ("%d", &numerador);
  printf ("\nEscriba el Denominador: ");
  scanf ("%d", &denominador);
  while (cont<=numerador && cont<=denominador)
 if (numerador%cont==0 && denominador%cont==0)
 numerador = numerador / cont;
 denominador = denominador / cont;
 cont++;
  printf ("\nLa fraccion simplificada es %d / %d\n", numerador, denominador);
```

29.- Escribir un programa que calcule y escriba las parejas de números primos gemelos inferiores a un número N de entrada.

```
PROGRAMA:
 gemelos.psc
ENTORNO:
 auxiliar, auxiliar2, numero -> Numeros enteros
 pareja, primo, cont -> Numeros enteros
ALGORITMO:
Leer numero
auxiliar = 1
auxiliar2 = 3
Mientras (numero>auxiliar+2) Hacer
  primo = 1
  cont = 2
  Mientras (cont<auxiliar) Hacer
 Si (auxiliar&cont=0) Entonces
 primo = 0
 Fin Si
 cont = cont + 1
  Fin Mientras
```

```
Si (primo = 1)
 pareja = auxiliar + 2
 cont = 2
 Minetras (cont<pareja) Hacer
 Si (pareja&contador=0) Entonces
 primo = 0
 Fin Si
 cont = cont + 1
 Fin Mientras
 Si (primo = 1) Entonces
 Escribir auxiliar, "y", pareja
 Fin Si
 pareja = pareja + 1
 Fin Si
 auxiliar = auxiliar + 1
Fin Mientras
Si (numero<=auxiliar) Entonces
 Escribir ("No hay parejas")
Fin Si
FIN ALGORITMO
/*Numeros Gemelos
Relacion 2B. Ej - 29
Por Victor Campuzano Gallego y Laura Gomez Carrillo*/
#include<stdio.h>
main()
 int auxiliar, auxiliar2, numero, pareja, primo, contador;
 printf("\nDame un n£mero: ");
 scanf("%d",&numero);
 printf("\nLas parejas de n\sprimos gemelos menores a \%d son:",numero);
 auxiliar=1;
 auxiliar2=3;
 while(numero>auxiliar+2)
 primo=1;
 contador=2;
 while(contador<auxiliar)
 if(auxiliar%contador==0)
 primo=0;
 contador=contador+1;
 if(primo==1)
 pareja=auxiliar+2;
 contador=2;
```

```
while(contador<pareja)</pre>
 if(pareja%contador==0)
 primo=0;
 contador=contador+1;
 if(primo==1)
 printf("\nEl %d y %d",auxiliar,pareja);
 pareja=pareja+1;
  auxiliar=auxiliar+1;
if(numero<=auxiliar2)
 printf("\nNo hay parejas\n");
```

30.- Escribe un programa que lea números enteros y positivos y que calcule cuantos son pares, los múltiplos de 3, de 5, y de 7 que existan en los datos de entrada.

```
PROGRAMA:
 ej30.psc
ENTORNO:
 numero -> Numero entero
ALGORITMO:
Leer numero
Si (numero%2=0) Entonces
  Escribir "Es par"
Fin Si
Si (numero%3=0) Entonces
  Escribir "Es multiplo de 3"
else
  Si (numero\%5 = 0) Entonces
 Escribir "Es multiplo de 5"
  Si no
 Si (numero%7 =0) Entonces
 Escribir "Es multiplo de 7"
 Fin Si
  Fin Si
Fin Si
FIN ALGORITMO
```

```
Relacion 2B. Ej - 30
#include<stdio.h>
main()
 int numero;
 printf("\nDame un n£mero: ");
 scanf("%d",&numero);
 if(numero\%2==0)
 printf("\nHas escrito un numero par");
 if(numero\%3==0)
 printf("\nEl %d es multiplo de 3.",numero);
 else
 if(numero\%5==0)
 printf("\nEl %d es multiplo de 5.",numero);
 else
 if(numero\%7==0)
 printf("\nEl %d es multiplo de 7.",numero);
```

31.- Diseñar un algoritmo correspondiente a un programa que calcule la suma de los 20 primeros números pares y el producto de los 20 primeros números impares, simultáneamente.

```
PROGRAMA:
 simult.psc
ENTORNO:
 cont, num -> Numeros enteros
 pares, impares -> Numeros enteros (long int)
ALGORITMO:
cont = 1
num=1
pares=0
impares=1
Mietras (cont <=20) Hacer
  impares = impares * num
  num = num + 1
```

```
pares = pares + num
 num = num + 1
Fin Mientras
Escribir pares
Escribir impares
FIN ALGORITMO
/* Calculos simultaneos.
Relacion 2B. Ej - 31.
Por Victor Campuzano Gallego y Laura Gomez Carrillo */
#include <stdio.h>
main()
  int cont=1, num=1;
  long int pares=0, impares=1;
  while (cont \leq 20)
 impares = impares * num;
 num++;
 pares = pares + num;
 num++;
 cont++;
  printf ("\nLa suma de los 20 primeros pares es: %ld\n", pares);
  printf ("\nEl producto de los 20 primeros impares es: %ld\n", impares);
```

32.- Diseñar el algoritmo correspondiente a un programa que lee dos números y presenta opciones correspondientes a distintas operaciones que podemos realizar con ellos (suma, resta, multiplicación, división) de manera que en función de la opción elegida, muestra el resultado de la operación realizada. En aquellos casos en los que se desee seguir operando con los mismos números, se debe contestar 'S' al siguiente mensaje: "¿Otra operación con los mismos números S/N?". Finalmente, el programa deberá concluir tras responder 'S' a la pregunta de salida.

```
SUBPROGRAMA:
 oper
RECIBE:
 a, b -> Numeros enteros
DEVUELVE:
 Numero en coma flotante
ENTORNO:
 opcion -> Numero entero
ALGORITMO:
Leer opcion
Si (opcion = 1) Entonces
  devuelve a+b
Sino
```

```
Si (opcion = 2) Entonces
 devuelve a-b
  Sino
 Si (opcion = 3) Entonces
 devuelve a*b
 Si no
 devuelve a/b
 Fin Si
  Fin Si
Fin Si
FIN SUBPROGRAMA
PROGRAMA:
 dosnum.psc
ENTORNO:
 num a, num b -> Numeros enteros
 fin, elige -> Caracteres
 resultado -> Numero en coma flotante
ALGORITMO:
fin = 'N'
elige = 'S'
Mientras (fin = 'N') Hacer
  Leer num a
  Leer num b
  elige = 'S'
  Mientras (elige = 'S') Hacer
 resultado = oper(num a, num b)
 Escribir resultado
 Leer elige
  Fin Mientras
  Leer fin
Fin Mientras
FIN ALGORITMO
/* Operaciones con dos numeros.
Relacion 2B. Ej - 32.
Por Victor Campuzano Gallego y Laura Gomez Carrillo */
#include <stdio.h>
float oper(int a, int b)
  int opcion;
  system ("cls");
  printf("\n\n"Que operacion desea realizar con estos numeros?\n");
  printf("1.-Suma\n2.-Resta\n3.-Multiplicacion\n4.-Division\n");
  scanf ("%d", &opcion);
  if (opcion == 1)
 return a+b;
```

```
else
 {
 if (opcion == 2)
 return a-b;
 else
 if (opcion == 3)
 return a*b;
 else
 {
 return (float)a/b;
 }
 }
}
main()
  int num a, num b;
  char fin='N', elige='S';
  float resultado;
  while (fin == 'N')
 {
 system ("cls");
 printf ("\n\nEscriba un numero: ");
 scanf ("%d", &num a);
 printf ("\nEscriba otro numero: ");
 scanf ("%d", &num b);
 elige = 'S';
 while (elige == 'S')
 resultado = oper(num a, num b);
 printf ("\nEl resultado es: %.3f\n", resultado);
 printf ("\n"Desea realizar otra operaci¢n con estos numeros: ");
 scanf ("%c", &elige);
 printf ("\n"Esta seguro de que desea salir?: ");
 scanf ("%c", &fin);
}
```

33.- Diseñar un programa que permita calcular las gratificaciones a pagar a los empleados de una empresa con motivo de celebrar sus 20 años de funcionamiento. Se deberá leer el nombre de la persona y su edad en la empresa. La entrada de datos finaliza al introducir un nombre igual a 'FIN'. Se desea

realizar un listado con los nombres de los empleados y su gratificación correspondiente, teniendo en cuenta:

```
a) Mas de 3 y menos de 10 años \rightarrow 50.000
b) Entre 10 y 15 años
 → 75.000
c) Mas de 15 años
 → 110.000
```

Al final, se desea escribir el total de las gratificaciones.

```
PROGRAMA:
 gratifi.psc
ENTORNO:
 CANT=5, LNG=30 -> Constantes
 nombres[CANT][LNG] -> tabla de caracteres
 datos[CANT][2] ->tabla de enteros (long int)
 cont -> Numero entero
 nada -> Caracter
 suma -> Numero entero (long int)
ALGORITMO:
suma = 0
Para (cont=0 hasta cont=CANT-1 con incremento de 1) Hacer
  Leer nombres[cont]
  Leer datos[cont][0]
  Si (datos[cont][0]>3 Y datos[cont][0]<10) Entonces
 datos[cont][1] = 50000
 Sino
 Si (datos[cont][0] \le 15 \text{ Y } datos[cont][0] \ge 10) Entonces
 datos[cont][1] = 75000
 Si no
 Si (datos[cont][0]>15) Entonces
 datos[cont][1] = 110000
 Sino
 datos[cont][1] = 0
 Fin Si
 Fin Si
  Fin Si
  suma = suma + datos[cont][1]
Fin Para
Para (cont=0 hasta cont=CANT con incremento de 1) Hacer
  Escribir "NOMBRE=>", nombres[cont]
  Escribir "EDAD =>", datos[cont][0]
  Escribir "GRATIFICACION =>", datos[cont][1]
Fin Para
Escribir suma
FIN ALGORITMO
Calcula las gratificaciones.
Ei - 33. Relacion 2B
Por Victor Campuzano Gallego y Laura Gomez Carrillo
*/
```

```
#include <stdio.h>
#define CANT 5 /*Cantidad de nombres a registrar en la tabla*/
#define LNG 30 /*Longitud max de la cadena de texto */
main ()
  char nombres[CANT][LNG];
  long int datos[CANT][2], suma=0; /* Edad y Gratificacion */
  int cont;
  char nada;
  for (cont=0; cont<CANT; cont++)</pre>
 system ("cls");
 printf ("\n\nEscriba el nombre => ");
 scanf ("%s", nombres[cont]);
 printf ("\nEscriba la edad => ");
 scanf ("%ld", &datos[cont][0]);
 if (datos[cont][0]>3 && datos[cont][0]<10)
 datos[cont][1] = 50000;
 else
 {
 if (datos[cont][0] \le 15 \&\& datos[cont][0] \ge 10)
 datos[cont][1] = 75000;
 else
 if (datos[cont][0]>15)
 datos[cont][1] = 110000;
 else
 datos[cont][1] = 0;
 }
 suma = suma + datos[cont][1];
 system ("cls");
  for (cont=0; cont<CANT; cont++)
 printf ("\nNOMBRE => %s", nombres[cont]);
 printf ("\nEDAD => \%ld", datos[cont][0]);
 printf ("\nGRATIFICACION => %ld", datos[cont][1]);
```

```
printf ("\n"Desea ver el siguiente? (s = SI) => ");
 scanf ("%c", &nada);
 if (nada == 's')
 system ("cls");
 else
 cont = CANT;
printf ("\n*********************\n");
printf ("\n**********************\n");
printf ("TOTAL GRATIFICACIONES = %ld\n", suma);
```