EJERCICIOS RESUELTOS ALGORITMOS DESARROLLADOS EN PSEUDOLENGUAJE

1. Dada las horas trabajadas de una persona y el valor por hora. Calcular su salario e imprimirlo.

```
ENTEROS horas, valor, salario
INICIO
LEER hora, valor
salario <- hora * valor
ESCRIBIR salario
FIN
```

2. A un trabajador le pagan según sus horas trabajadas y la tarifa está a un valor por hora. Si la cantidad de horas trabajadas es mayor a 40 horas, la tarifa por hora se incrementa en un 50% para las horas extras. Calcular el salario del trabajador dadas las horas trabajadas y la tarifa.

```
ENTEROS horas_trabajadas, tarifa, horas_extras, salario, tarifa_extra
INICIO

LEER horas_trabajadas

LEER tarifa

SI horas_trabajadas <= 40 ENTONCES

salario <- horas_trabajadas * tarifa

SI NO

tarifa_extra <- tarifa + 0.50 * tarifa

horas_extras <- horas_trabajadas - 40

salario <- horas_extras * tarifa_extra + 40 * tarifa

FINSI

ESCRIBIR salario

FIN
```

3. Modificar el ejercicio anterior para obtener la suma de los salarios de todos los trabajadores.

```
ENTEROS n,x,s,h,t,suma
INICIO

LEER n

x<-1

suma<-0

MIENTRAS x<=n HACER

LEER h, t

s<-h*t

ESCRIBIR s

suma<- suma + s

x<-x+1

FINMIENTRAS

ESCRIBIR suma

FIN
```

4. A un trabajador le descuentan de su sueldo el 10% si su sueldo es menor o igual a 1000, por encima de 1000 y hasta 2000 el 5% del adicional, y por encima de 2000 el 3% del adicional. Calcular el descuento y sueldo neto que recibe el trabajador dado su sueldo.

```
ENTEROS sueldo, sueldo_neto, descuento
INICIO

LEER sueldo
SI sueldo <= 1000 ENTONCES
descuento <- sueldo * 0.1
SI NO
SI sueldo <= 2000 ENTONCES
descuento <- (sueldo - 1000) * 0.05 + 1000 * 0.1
SI NO
descuento <- (sueldo - 2000) * 0.03 + 1000 * 0.1
FINSI
FINSI
ESCRIBIR descuento.
FIN
```

5. Dado un monto calcular el descuento considerando que por encima de 100 el descuento es el 10% y por debajo de 100 el descuento es el 2%.

```
ENTEROS monto, descuento
INICIO
LEER monto
SI monto > 100 ENTONCES
descuento <- monto * 10 / 100
SI NO
descuento <- monto * 2 / 100
FINSI
ESCRIBIR monto, descuento
FIN
```

6. Dado un tiempo en segundos, calcular los segundos restantes que le correspondan para convertirse exactamente en minutos.

```
ENTEROS tiempo_seg, minutos, segundos
INICIO
LEER tiempo_seg
minutos <- tiempo_seg / 60
SI minutos<>0 ENTONCES
segundos <- 60 - tiempo_seg % 60
FINSI
ESCRIBIR minutos, segundos.
FIN
```

7. Dado un tiempo en minutos, calcular los días, horas y minutos que le corresponden.

```
ENTEROS tiempo, dias, horas, minutos, x
  INICIO
 LEER tiempo
 SI tiempo/1440<>0 ENTONCES
 dias <- tiempo/1440
 x <- tiempo % 1440
 horas <-x/60
 minutos <- x % 60
 ESCRIBIR dias, minutos, horas
 FINSI
  FIN
```

8. Calcular mediante un algoritmo repetitivo la suma de los N primeros números naturales.

```
ENTEROS n, cont, suma
INICIO
  LEER n
  cont <- 1
  suma <- 0
  MIENTRAS cont<= n HACER
 suma <- suma + cont
 cont <- cont +1
 FINMIENTRAS
  ESCRIBIR suma
FIN
```

- 9. Dado N notas de un estudiante calcular:
 - a) Cuantas notas tiene reprobadas.
 - b) Cuantas notas aprobadas.
 - c) El promedio de notas.
 - d) El promedio de notas aprobadas y reprobadas.

```
ENTEROS n, cont, cantrep, numapro, suma_rep, suma_ap, suma, nota
REAL prom_rep, prom_ap, prom
INICIO
 LEER n
 cont <- 1
 cantrep <- 0
 numapro <-0
 suma rep <-0
 suma_ap <- 0
 suma <- 0
 MIENTRAS cont<=n HACER
 LEER nota
 SI nota < 51 ENTONCES
 cantrep<-cantrep+1
```

```
suma_rep <- suma_rep + nota
SINO

numapro <- numapro + 1

suma_ap <- suma_ap + nota
FINSI

suma <- suma + nota

cont <- cont + 1

FINMIENTRAS

prom_ap <- suma_ap /numapro
prom_rep <- suma_rep/cantrep
prom <- suma / n

ESCRIBIR cantrep, numapro, prom, prom_ap, prom_rep
FIN
```

10. Dado un número determinar la suma de sus dígitos.

```
ENTEROS num, resto, suma, x
INICIO

LEER num
suma <- 0
MIENTRAS n<>0 HACER
resto <- num - (num/10) * 10
suma <- suma + resto
num <-num /10
FINMIENTRAS
ESCRIBIR suma
FIN
```

11.Se trata de escribir el algoritmo que permita emitir la factura correspondiente a una compra de un articulo determinado, del que se adquieren una o varias unidades. El IVA es del 19% y si el precio bruto (precio venta mas IVA) es mayor de \$13000 se debe realizar un descuento del 5%.

```
ENTEROS total, num_art, precio, desc
REAL iva
INICIO

LEER precio, num_art
total <- precio * num_art
iva <- total * 0.19
total <- total + IVA
SI total >= 13000 ENTONCES
desc <- (total * 5)/100
SINO
desc <- 0
FINSI
total <- total - desc
ESCRIBIR precio * num_art, iva, desc, total
FIN
```

12. Realizar un algoritmo que permita pedir 50 números naturales y determine e imprima cuantos son pares, impares, positivos y negativos.

```
ENTEROS par, impar, pos, neg
INICIO
  par <- 0
  impar < -0
  pos <- 0
  neq <- 0
  PARA x <- 1 HASTA 50 HACER
 LEER n
 SI n \% 2 = 0 ENTONCES
 par <- par + 1
 SINO
 impar < -impar + 1
 FINSI
 SI n > 0 ENTONCES
 pos <- pos + 1
 SINO
 neg < - neg + 1
 FINSI
 FINPARA
 ESCRIBIR par, impar, pos, neg
  FIN
```

13. Desarrollar un algoritmo para calcular e imprimir el factorial de un número.

```
ENTERO x, f, n
INICIO
f <- 1
PARA x <- 1 HASTA n HACER
f <- f * x
FINPARA
ESCRIBIR f
FIN
```

14. Calcular la media de 100 números e imprimir su resultado.

```
REAL suma, media
INICIO
s <- 0
x <- 1
MIENTRAS x<= 100 HACER
LEER n
s <- s + n
x <- x + 1
```

```
FINMIENTRAS
media <- s /100
ESCRIBIR media
FIN
```

15. Calcular y visualizar la suma los números pares comprendidos entre 20 y N (ambos incluidos).

```
Enteros suma, i, n
INICIO

LEER n
suma <- 0
i <- 20
MIENTRAS i<= n HACER
suma <- suma + i
i <- i +1
FINMIENTRAS
ESCRIBIR suma
FIN
```