ALGORITMOS RESUELTOS

```
T1.GIF TEMA 1
Bucles y tomas de decision
1.-Hacer un pseudocodigo que imprima los numeros del 1 al 100.
PROGRAMA contador1
ENTORNO:
 c <- 0
ALGORITMO:
 Borrar_pantalla( )
MIENTRAS c < 101 HACER
 ESCRIBIR c
 c < -c + 1
 FINMIENTRAS
FINPROGRAMA
-----
2.-Hacer un pseudocodigo que imprima los numeros del 100 al 0, en orden
decreciente.
PROGRAMA contador2
ENTORNO:
 c <- 100
ALGORITMO:
 Borrar_pantalla()
 MIENTRAS c \le 0 HACER
 ESCRIBIR c
 c <- c - 1
 FINMIENTRAS
FINPROGRAMA
3.-Hacer un pseudocodigo que imprima los numeros pares entre 0 y 100.
PROGRAMA pares
ENTORNO:
 c < -2
ALGORITMO:
 Borrar_pantalla()
 MIENTRAS c < 101 HACER
 ESCRIBIR c
 c <- c + 2
 FINMIENTRAS
FINPROGRAMA
4.-Hacer un programa que imprima la suma de los 100 primeros numeros.
PROGRAMA suma
ENTORNO:
 c <- 1
 suma <- 0
ALGORITMO:
 Borrar_pantalla()
 MIENTRAS c <= 100 HACER
 suma <- suma + c
 c < -c + 1
 FINMIENTRAS
 ESCRIBIR "La suma de los 100 primeros n£meros es: "
 ESCRIBIR suma
FINPROGRAMA
```

5.-Hacer un pseudocódigo que imprima los numeros impares hasta el 100 y que imprima cuantos impares hay.

```
PROGRAMA impares
ENTORNO:
c <- 1
son <- 0
ALGORITMO:
Borrar_pantalla()
MIENTRAS c < 100
ESCRIBIR c
c <- c + 2
son <- son + 1
FINMIENTRAS
ESCRIBIR "EI n£mero de impares: "
ESCRIBIR son
FINPROGRAMA
```

6.-Hacer un pseudocodigo que imprima todos los numeros naturales que hay desde la unidad hasta un numero que introducimos por teclado.

```
PROGRAMA natural
ENTORNO:
 i <- 0
 n <- 0
ALGORITMO:
Borrar_pantalla()
ESCRIBIR "Introduce un n£mero: "
LEER n
MIENTRAS i < n HACER
 i <- i + 1
ESCRIBIR i
FINMIENTRAS
FINPROGRAMA
```

7.-Introducir tantas frases como queramos y contarlas.

```
PROGRAMA frases
ENTORNO:
 res <- "S"
 frase <- Espacios( 30 )
 c <- 0
ALGORITMO:
 Borrar_pantalla( )
MIENTRAS res = "S" HACER
 ESCRIBIR "Frase: "
 LEER frase
 c < -c + 1
 ESCRIBIR "Deseas introducir m s frases (S/N): "
 LEER res
 FINMIENTRAS
 ESCRIBIR "El n£mero de frases introducidas son: "
 ESCRIBIR c
FINPROGRAMA
```

8.-Hacer un pseudocodigo que solo nos permita introducir S o N.

```
PROGRAMA sn
ENTORNO:
res <- ""
ALGORITMO:
Borrar_pantalla()
MIENTRAS res <> "S" Y res <> "N" HACER
ESCRIBIR "Introduce S o N"
LEER res
res <- Convertir_may£sculas( res )
FINMIENTRAS
FINPROGRAMA
```

9.-Introducir un numero por teclado. Que nos diga si es positivo o negativo.

```
PROGRAMA signo
ENTORNO:
num <- 0
ALGORITMO:
Borrar_pantalla()
ESCRIBIR "Introduce un n£mero: "
LEER num
SI num >= 0 ENTONCES
ESCRIBIR "es positivo"
SINO
ESCRIBIR "es negativo"
FINSI
FINPROGRAMA
```

10.-Introducir un numero por teclado. Que nos diga si es par o impar.

```
PROGRAMA paridad
ENTORNO:
num <- 0
ALGORITMO:
Borrar_pantalla()
ESCRIBIR "Introduce un n£mero: "
LEER num
SI num = int( num / 2 ) * 2 ENTONCES
ESCRIBIR "es par"
SINO
ESCRIBIR "es impar"
FINSI
FINPROGRAMA
```

11.-Imprimir y contar los multiplos de 3 desde la unidad hasta un numero que introducimos por teclado.

```
PROGRAMA multiplo3
ENTORNO:
 i < -3
 n <- 0
 c <- 0
ALGORITMO:
 Borrar_pantalla()
 ESCRIBIR "N£mero: "
 LEER n
 MIENTRAS i \le n HACER
 SI i = int( i / 3 ) * 3 ENTONCES
 ESCRÌBIR Í
 c < -c + 1
 FINSI
 i < -i + 1
 FINMIENTRAS
 ESCRIBIR "El n£mero de m£ltiplos de 3 son: "
 ESCRIBIR c
FINPROGRAMA
```

12.-Hacer un pseudocodigo que imprima los numeros del 1 al 100. Que calcule la suma de todos los numeros pares por un lado, y por otro, la de todos los impares.

```
PROGRAMA par_impar
ENTORNO:
 i <- 1
 sumapar <- 0
 sumaimp <- 0
ALGORITMO:
 Borrar_pantalla()
 MIENTRAS i < 101 HACER
 SIi = int(i/2) * 2 ENTONCES
 sumapar <- sumapar + i
 SINO
  sumaimp <- sumaimp + i
FINSI
 i < -i + 1
 FINMIENTRAS
 ESCRIBIR "La suma de los pares es: "
 ESCRIBIR sumapar
 ESCRIBIR "La suma de los impares es: "
 ESCRIBIR sumaimp
FINPROGRAMA
```

```
13.-Imprimir y contar los numeros que son multiplos de 2 o de 3 que hay entre 1 y 100.
```

```
PROGRAMA multiplo_2_3
ENTORNO:
 i <- 1
 c <- 0
ALGORITMO:
 Borrar_pantalla()
 MIENTRAS i < 101 HACER
 SI i = int(i/2) * 2 O i = int(i/3) * 3 ENTONCES
 c < -c + 1
 ESCRIBIR i
 FINSI
 i < -i + 1
 FINMIENTRAS
 ESCRIBIR "El n£mero de m£ltiplos es de: "
 ESCRIBIR c
FINPROGRAMA
```

14.-Hacer un pseudocodigo que imprima el mayor y el menor de una serie de cinco numeros que vamos introduciendo por teclado.

```
PROGRAMA mayor_menor
ENTORNO:
 con <- 0
 n <- 0
 maximo <- 0
 minimo <- 99999
ALGORITMO:
 Borrar_pantalla()
 MIENTRAS con <= 5 HACER
 ESCRIBIR "N£mero: "
 LEER n
 SI n > maximo ENTONCES
 maximo = n
 FINSI
 SI n < minimo ENTONCES
 minimo <- n
 FINSI
  con <- con + 1
 FINMIENTRAS
 ESCRIBIR "El mayor de los n£meros es: "
 ESCRIBIR maximo
 ESCRIBIR "El menor de los n£meros es: "
 ESCRIBIR minimo
FINPROGRAMA
```

15.-Introducir dos numeros por teclado. Imprimir los numeros naturales que hay entre ambos numeros empezando por el m s pequeño, contar cuantos hay y cuantos de ellos son pares. Calcular la suma de los impares.

```
PROGRAMA par_impar
ENTORNO:
 num1 <- 0
 num2 <- 0
 aux <- 0
 son <- 0
 pares <- 0
 sumaimpa <- 0
ALGORITMO:
 Borrar_pantalla( )
ESCRIBIR "N£mero: "
 LEER num1
 ESCRIBIR "N£mero: "
 LEER num2
 SI num1 > num2 ENTONCES
 aux <- num1
 num1 <- num2
 num2 <- aux
 FINSI
 MIENTRAS num1 >= num2 HACER
 ESCRIBIR num1
 son <- son + 1
 SI num1 = int( num1 /2 ) *2 ENTONCES
 pares <- pares + 1
 SINO
 sumaimpa <- sumaimpa + num1
 FINSI
 num1 <- num1 + 1
 FINMIENTRAS
 ESCRIBIR "N£meros visualizados: "
 ESCRIBIR son
 ESCRIBIR "Pares hay: "
 ESCRIBIR pares
 ESCRIBIR "La suma de los impares es: "
```

```
ESCRIBIR sumaimpa
FINPROGRAMA

TEMA 2
Bucles anidados y subprogramas
```

16.-Imprimir diez veces la serie de numeros del 1 al 10.

```
PROGRAMA diez
ENTORNO:
serie <- 0
ALGORITMO:
Borrar_pantalla()
MIENTRAS serie <= 10 HACER
numero <- 1
MIENTRAS numero <= 10 HACER
ESCRIBIR numero
numero <- numero + 1
FINMIENTRAS
serie <- serie + 1
FINMIENTRAS
FINPROGRAMA
```

17.-Imprimir, contar y sumar los multiplos de 2 que hay entre una serie de numeros, tal que el segundo sea mayor o igual que el primero.

```
PROGRAMA multiplo2
ENTORNO:
 res <- "S"
ALGORITMO:
 Borrar_pantalla( )
MIENTRAS res = "S" HACER
 c \leftarrow 0
 sum <- 0
 num1 <- 0
 num2 <- -999
 ESCRIBIR "N£mero: "
 LEER num1
 ESCRIBIR "N£mero mayor que el anterior"
 MIENTRAS num1 >= num2 HACER
 LEER num2
 FINMIENTRAS
 num1 <- num1 + 1
 MIENTRAS num1 <= num2 - 1 HACER
 SI num1 = int( num1/2 ) * 2 ENTONCES
 ESCRIBIR num1
 c < -c + 1
 sum <- sum + num1
 FINSI
 num1 <- num1 + 1
 FINMIENTRAS
 ESCRIBIR "N£mero de m£ltiplos de 2: "
 ESCRIBIR c
 ESCRIBIR "Su suma es: "
 ESCRIBIR sum
 res <- Espacios(1)
 MIENTRAS res <> "S" Y res <> "N" HACER
 ESCRIBIR "Otra serie de n£meros (S/N): "
 LEER res
 res <- Convertir_may£sculas( res )
 FINMIENTRAS
 FINMIENTRAS
FINPROGRAMA
```

18.-Hacer un pseudocodigo que cuente las veces que aparece una determinada letra en una frase que introduciremos por teclado.

```
PROGRAMA letra
ENTORNO:
 frase <- Espacios(30)
 letra <- Espacios(1)
 longitud <- 0
 a < -0
 res <- "S"
ALGORITMO:
 MIENTRAS res = "S" HACER
 Borrar_pantalla( )
 ESCRIBIR "Introduce una frase: "
 LEER frase
 longitud <- Hallar_longitud( frase )
 i <- 1
 ESCRIBIR "Letra a buscar: "
 LEER letra
 MIENTRAS i <= longitud HACER
 SI letra = Caracter( frase, i, 1 ) ENTONCES
 a < -a + 1
 FINSI
 i < -i + 1
 FINMIENTRAS
 Borrar_pantalla()
 ESCRIBIR "El n£mero de veces que aparece la letra "
 ESCRIBIR letra
 ESCRIBIR " en la frase "
 ESCRIBIR frase
 ESCRIBIR " es de "
 ESCRIBIR a
 res <- Espacios(1)
 MIENTRAS res <> "S" Y res <> "N" HACER
 ESCRIBIR "Desea introducir más frases (S/N): "
 LEER res
 res <- Convertir_may£sculas( res )
 FINMIENTRAS
 FINMIENTRAS
FINPROGRAMA
```

19.-Hacer un pseudocodigo que simule el funcionamiento de un reloj digital y que permita ponerlo en hora.

```
PROGRAMA reloj
ENTORNO:
 horas <- 0
 minutos <- 0
 segundos <- 0
 res <- "S"
ALGORITMO:
 Borrar_pantalla()
 ESCRIBIR "Horas: "
 LEER horas
 ESCRIBIR "Minutos: "
 LEER minutos
 ESCRIBIR "Segundos: "
 LEER segundos
 MIENTRAS res = "S" HACER
 MIENTRAS horas < 24 HACER
 MIENTRAS minutos < 60 HACER
 MIENTRAS segundos < 60 HACER
 ESCRIBIR horas
 ESCRIBIR minutos
 ESCRIBIR segundos
 segundos <- segundos + 1
 FINMIENTRAS
```

```
minutos <- minutos + 1
segundos <- 0
FINMIENTRAS
horas <- horas + 1
minutos <- 0
FINMIENTRAS
horas <- 0
FINMIENTRAS
FINMIENTRAS
```

20.-Calcular el factorial de un numero, mediante subprogramas.

```
PROGRAMA factorial
ENTORNO:
res <- "S"
ALGORITMO:
 MIENTRAS res = "S" HACER
 Borrar_pantalla()
 factorial <- 1
 ESCRIBIR "N£mero: "
 LEER numero
 SI numero < 0 ENTONCES
ESCRIBIR "No tiene factorial"
 SINO
 HACER Calculos
 FINSI
 HACER Mas
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Calculos
 MIENTRAS numero > 1 HACER
factorial <- factorial * numero
 numero <- numero - 1
 FINMIENTRAS
 HACER Imprimir
FINSUBPROGRAMA
SUBPROGRAMA Mas
res <- " "
 MIENTRAS res <> "S" Y res <> "N" HACER
 ESCRIBIR "Desea calcular más factoriales (S/N): "
 LEER res
 res <- Convertir_may£sculas( res )
 FINMIENTRAS
FINSUBPROGRAMA
SUBPROGRAMA Imprimir
 ESCRIBIR "Su factorial es: "
 ESCRIBIR factorial
FINSUBPROGRAMA
```

.-----

21.-Hacer un programa que calcule independientemente la suma de los pares y los impares de los numeros entre 1 y 1000, utilizando un switch.

```
PROGRAMA suma
ENTORNO:
 par <- 0
 .
impar <- 0
 sw <- 0
 i <- 1
ALGORITMO:
 Borrar_pantalla()
 MIENTRAS i <= 1000 HACER
 SI sw = 0 ENTONCES
 impar <- impar + i
 sw <- 1
 SINO
 par <- par + i
 sw <- 0
 FINSI
 i < -i + 1
 FINMIENTRAS
 ESCRIBIR "La suma de los pares es: "
 ESCRIBIR par
 ESCRIBIR "La suma de los impares es: "
ESCRIBIR impar
FINPROGRAMA
TEMA 3
Presentacion en pantalla y cabeceras
```

22.-Introducir una frase por teclado. Imprimirla cinco veces en filas consecutivas, pero cada impresion ir desplazada cuatro columnas hacia la derecha.

```
PROGRAMA frase
ENTORNO:
 frase <- Espacios(30)
ALGORITMO:
 Borrar_pantalla()
 EN 5,15 ESCRIBIR "Frase: "
 EN 5,22 LEER frase
 fi <- 8
 co <- 15
 veces <- 0
 MIENTRAS veces <= 5 HACER
 EN fi,co ESCRIBIR frase
 veces <- veces + 1
 co <- co + 4
 fi <- fi + 1
 FINMIENTRAS
FINPROGRAMA
```

23.-Hacer un pseudocodigo que imprima los n£meros del 0 al 100, controlando las filas y las columnas.

```
c <- c + 1
col <- col + 4
SI col > 75 ENTONCES
fi <- fi + 2
col <- 5
FINSI
FINMIENTRAS
FINPROGRAMA
```

24.-Comprobar si un numero mayor o igual que la unidad es primo.

```
PROGRAMA primo
ENTORNO:
 res <- "S"
ALGORITMO:
 MIENTRAS res = "S" HACER
 Borrar_pantalla()
 numero <- 0
 sw \leftarrow 0
 MIENTRAS numero < 1 HACER
 EN 8,10 ESCRIBIR "N£mero: "
 EN 8,18 LEER numero
 FINMIENTRAS
 i <- numero - 1
 MIENTRAS i > 1 Y sw <> 1 HACER
 SI numero = Int( numero / i ) * i ENTONCES
 sw = 1
 SINO
 i <- i - 1
 FINSI
 FINMIENTRAS
 SI sw = 1 ENTONCES
 EN 10,10 ESCRIBIR "no es primo"
 SINO
 EN 10,10 ESCRIBIR "s; es primo"
 FINSI
 HACER Mas
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Mas
 res <- " '
 MIENTRAS res <> "S" Y res <> "N" HACER
 ESCRIBIR "Desea introducir m s n£meros (S/N): "
 LEER res
 res <- Convertir_mayusculas( res )
 FINMIENTRAS
FINSUBPROGRAMA
```

25.-Introducir un numero menor de 5000 y pasarlo a numero romano.

```
PROGRAMA romano
ENTORNO:
  res <- "S"

ALGORITMO:
  MIENTRAS res = "S" HACER
  Borrar_pantalla()
  num <- 0
  MIENTRAS num < 1 O num > 5000 HACER
  EN 8,10 ESCRIBIR "N£mero: "
  EN 8,18 ESCRIBIR num
  FINMIENTRAS
  col <- 15
  MIENTRAS num >= 1000 HACER
  EN 15,col ESCRIBIR "M"
  num <- num - 1000
```

```
col \leftarrow col + 1
 FINMIENTRAS
 SI num >= 900 ENTONCES
 EN 15,col ESCRIBIR "CM"
 num <- num - 900
 col \leftarrow col + 2
 FINSI
 SI num >= 500 ENTONCES
 EN 15,col ESCRIBIR "D"
 num <- num - 500
 col \leftarrow col + 1
 FINSI
 MIENTRAS num >= 100 HACER
 EN 15,col ESCRIBIR "C"
 num <- num - 100
 col \leftarrow col + 1
 FINMIENTRAS
 SI num >= 90 ENTONCES
 EN 15.col ESCRIBIR "XC"
 num <- num - 90
 col \leftarrow col + 2
 FINSI
 SI num >= 50 ENTONCES
 EN 15.col ESCRIBIR "L"
 num <- num - 50
 col \leftarrow col + 1
 FINSI
 SI num >= 40 ENTONCES
 EN 15,col ESCRIBIR "XL"
 num <- num - 40
 col \leftarrow col + 2
 FINSI
 MIENTRAS num >= 10 HACER
EN 15,col ESCRIBIR "X"
 num <- num - 10
 col <- col + 1
 FINMIENTRAS
 SI num = 9 ENTONCES
 EN 15,col ESCRIBIR "IX"
 num <- num - 9
 col <- col + 2
FINSI
 SI num >= 5 ENTONCES
 EN 15,col ESCRIBIR "V"
 num <- num - 5
 col <- col + 1
 FINSI
 SI num >= 4 ENTONCES
 EN 15,col ESCRIBIR "IV"
 num <- num - 4
 col \leftarrow col + 2
 FINSI
 MIENTRAS num > 0 HACER
 EN 15,col ESCRIBIR "I"
 num <- num - 1
 col <- col + 1
 FINMIENTRAS
 HACER Mas
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Mas
 res <- "
 MIENTRAS res <> "S" Y res <> "N" HACER
 ESCRIBIR "Desea introducir m s n£meros (S/N): "
 LEER res
 res <- Convertir_mayusculas( res )
 FINMIENTRAS
FINSUBPROGRAMA
```

26.-Introducir una frase por teclado. Imprimirla en el centro de la pantalla.

```
PROGRAMA centro
ENTORNO:
res <- "S"
frase <- Espacios( 40 )
ALGORITMO:
MIENTRAS res = "S" HACER
Borrar_pantalla( )
EN 5,15 ESCRIBIR "Frase: "
EN 5,22 LEER frase
EN 12,40 - Int( Longitud( frase ) / 2 ) ESCRIBIR frase
HACER Mas
FINMIENTRAS
FINPROGRAMA
```

27.-Realizar la tabla de multiplicar de un numero entre 0 y 10.

```
PROGRAMA tabla
ENTORNO:
 num <- -1
ALGORITMO:
 HACER Numero
 Borrar_pantalla()
 EN 5,10 ESCRIBIR "Tabla de multiplicar del n£mero: "
 EN 5,40 LEER num
 i <- 0
 fi <- 8
 MIENTRAS i <= 10 HACER
 EN fi,15 ESCRIBIR num
 EN fi.19 ESCRIBIR " *
 EN fi,23 ESCRIBIR i
 EN fi,25 ESCRIBIR " = "
 EN fi,29 ESCRIBIR num * i
 fi <- fi + 1
 i < -i + 1
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Numero
 MIENTRAS num < 0 HACER
 Borrar_pantalla()
 EN 10,25 ESCRÍBIR "N£mero: "
 EN 10,33 LEER num
 FINMIENTRAS
FINSUBPROGRAMA
```

TEMA 4

.

Numeros aleatorios y menus

28.-Simular el lanzamiento de una moneda al aire e imprimir si ha salido cara

```
PROGRAMA moneda
ENTORNO:
  res <- "S"
ALGORITMO:
  MIENTRAS res = "S" HACER
  Borrar_pantalla()
  SI Rnd() <= 0.5 ENTONCES
  EN 10,35 ESCRIBIR "Cara"
  SINO
  EN 10,35 ESCRIBIR "Cruz"
```

29.-Simular cien tiradas de dos dados y contar las veces que entre los dos suman 10.

```
PROGRAMA dado
ENTORNO:

c <- 0
i <- 0
ALGORITMO:
Borrar_pantalla()
MIENTRAS i < 101 HACER
SI Int( Rnd() * 6) + Int( Rnd() * 6) + 2 = 10 ENTONCES
c <- c + 1
FINSI
i <- i + 1
FINMIENTRAS
EN 10,20 ESCRIBIR "Las veces que suman 10 son: "
EN 10,48 ESCRIBIR c
FINPROGRAMA
```

30.-Simular una carrera de dos caballos si cada uno tiene igual probabilidad de ganar.

```
PROGRAMA caballos
ENTORNO:
dibujo <- "****"
 col1 <- 4
 col2 <- 4
ALGORITMO:
 Borrar_pantalla()
  EN 10,col1 ESCRIBIR dibujo
  EN 10,col2 ESCRIBIR dibujo
 MIENTRAS col1 <= 75 Y col2 <= 75 HACER
 SI Rnd() <= 0.5 ENTONCES
EN 10,col1 ESCRIBIR Espacios(4)
 col1 <- col1 + 4
 EN 10,col1 ESCRIBIR dibujo
 SINO
 EN 12,col2 ESCRIBIR Espacios(4)
 col2 < - col2 + 4
 EN 12,col2 ESCRIBIR dibujo
 FINSI
  FINMIENTRAS
  EN 16,20 ESCRIBIR "El ganador es el caballo n£mero: "
  SI col1 >= 75 ENTONCES
 EN 16,54 ESCRIBIR "1"
  SINO
 EN 16,54 ESCRIBIR "2"
  FINSI
FINPROGRAMA
```

31.-Introducir dos nymeros por teclado y mediante un menu, calcule su suma, su resta, su multiplicacion o su division.

```
PROGRAMA menu1
ENTORNO:
 op <- 0
ALGORITMO:
 EN 10,20 ESCRIBIR "N£mero: "
 EN 10,29 LEER n1
 EN 12,20 ESCRIBIR "N£mero: "
 EN 12,29 LEER n2
 MIENTRAS op <> 5 HACER
 op <- 0
 Borrar_pantalla()
 EN 6,20 ESCRIBIR "Men£ de opciones"
 EN 10,25 ESCRIBIR "1.- Suma"
 EN 12,25 ESCRIBIR "2.- Resta"
 EN 14,25 ESCRIBIR "3.- Multiplicaciøn"
 EN 16.25 ESCRIBIR "4.- Divisi¢n"
 EN 18,25 ESCRIBIR "5.- Salir del programa"
 EN 22,25 ESCRIBIR "Elija opci¢n: ¹
 EN 22,39 LEER op
 Borrar_pantalla()
 HACER CASO
 CASO op = 1
 EN 10,20 ESCRIBIR "Su suma es: "
 EN 10,33 ESCRIBIR n1 + n2
 Pausa()
 CASO op = 2
 EN 10,20 ESCRIBIR "Su resta es: "
 EN 10,33 ESCRIBIR n1 - n2
 Pausa()
 CASO op = 3
 EN 10,20 ESCRIBIR "Su multiplicaci¢n es: "
 EN 10,33 ESCRIBIR n1 * n2
 Pausa()
 CASO op = 4
 EN 10,20 ESCRIBIR "Su divisi¢n es: "
 EN 10,33 ESCRIBIR n1 / n2
 Pausa()
 FINCASO
 FINMIENTRAS
FINPROGRAMA
```

32.-Hacer un programa que nos permita introducir un numero por teclado y sobre el se realicen las siguientes operaciones: comprobar si es primo, hallar su factorial o imprimir su tabla de multiplicar.

```
PROGRAMA menu2
ENTORNO:
 op <- 0
ALGORITMO:
 EN 10,20 ESCRIBIR "N£mero: "
 EN 10,29 LEER n
 MIENTRAS op <> 4 HACER
 op <- 0
 .
Borrar_pantalla()
 EN 6,30 ESCRIBIR "Men£ de opciones"
 EN 10,25 ESCRIBIR "1.- Comprobar si es primo"
EN 12,25 ESCRIBIR "2.- Hallar su factorial"
 EN 14,25 ESCRIBIR "3.- Tabla de multiplicar"
 EN 16,25 ESCRIBIR "4.- Salir del programa"
 EN 22,25 ESCRIBIR "Elija opci¢n:
 EN 22,39 LEER op
 HACER CASO
 CASO\ op=1
 HACER Primo
 CASO op = 2
```

```
HACER Factorial
 CASO op = 3
 HACER Tabla
 FINCASO
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Primo
 sw <- 0
 i <- n - 1
 MIENTRAS i > 1 Y sw <> 1 HACER
SI n = Int( n / i ) * i ENTONCES
 sw <- 1
 SINO
 i <- i - 1
 FINSI
 FINMIENTRAS
 Borrar_pantalla()
 SI sw = 1 ENTONCES
 EN 10,10 ESCRIBIR "no es primo"
 SINO
 EN 10,10 ESCRIBIR "si es primo"
 FINSI
 Pausa()
FINSUBPROGRAMA
SUBPROGRAMA Factorial
 Borrar_pantalla()
 SI n < 0 ENTONCES
 EN 10,10 ESCRIBIR "No tiene factorial"
 SINO
 MIENTRAS n > 1 HACER
 fac <- fac * n
 n <- n - 1
 FINMIENTRAS
 EN 10,10 ESCRIBIR "Su factorial es: "
 EN 10,27 ESCRIBIR fac
 FINSI
 Pausa()
FINSUBPROGRAMA
SUBPROGRAMA Tabla
 i <- 0
 fi <- 10
 Borrar_pantalla()
 MIENTRAS i \le 10 HACER
 EN 8,10 ESCRIBIR "Tabla de multiplicar"
 EN fi,10 ESCRIBIR n
 EN fi,15 ESCRIBIR "*"
 EN fi.20 ESCRIBIR i
 EN fi.25 ESCRIBIR "="
 EN fi,30 ESCRIBIR n * i
 i < -i + 1
 FINMIENTRAS
 Pausa()
FINSUBPROGRAMA
TEMA 4
Arrays unidimensionales
```

33.-Crear un array unidimensional de 20 elementos con nombres de personas. Visualizar los elementos de la lista debiendo ir cada uno en una fila distinta.

PROGRAMA nombres ENTORNO:

```
DIMENSIONA datos[ 20 ]
 i <- 1
ALGORITMO:
 Borrar_pantalla()
 fi <- 10
 MIENTRAS i < 21 HACER
 EN fi,10 ESCRIBIR "Nombre: "
 EN fi, 18 LEER datos[i]
 i < -i + 1
 FINMIENTRAS
 Borrar_pantalla()
 i <- 1
 fi <- 3
 EN 1,20 ESCRIBIR "Elementos de la lista"
 MIENTRAS i < 21 HACER
 EN fi,28 ESCRIBIR datos[i]
 fi <- fi + 1
 i < -i + 1
 FINMIENTRAS
FINPROGRAMA
```

34.-Hacer un programa que lea las calificaciones de un alumno en 10 asignaturas, las almacene en un vector y calcule e imprima su media.

```
PROGRAMA notamedia
ENTORNO:
 DIMENSIONA notas[ 10 ]
 suma <- 0
 media <- 0
ALGORITMO:
 Borrar_pantalla()
 fi <- 7
 PARA i DESDE 1 HASTA 10 HACER
 EN fi,15 ESCRIBIR "Nota
 EN fi,20 ESCRIBIR i
 EN fi,21 ESCRIBIR ": "
 EN fi,23 LEER notas[i]
 fi < -fi + 1
 FINPARA
 PARA I DESDE 1 HASTA 10 HACER
 suma <- suma + notas[i]
 FINPARA
 media <- suma / 10
 EN 20,20 ESCRIBIR "Nota media: "
 EN 20,32 ESCRIBIR media
FINPROGRAMA
```

._____

35.-Usando el segundo ejemplo, hacer un programa que busque una nota en el vector.

```
PROGRAMA buscar
ENTORNO:
 i <- 0
 num <- 0
ALGORITMO:
 Borrar_pantalla()
 ESCRIBIR "Nota a buscar: "
 LEER num
 ITERAR
  i < -i + 1
 SI notas[i] = num O i = 10 ENTONCES
 SALIR
 FINSI
 FINITERAR
 SI notas[ i ] = num ENTONCES
 ESCRIBIR "Encontrado en posición: "
```

```
ESCRIBIR i
SINO
ESCRIBIR "No existe esa nota"
FINSI
FINPROGRAMA

TEMA 5
Arrays bidimensionales
```

36.-Generar una matriz de 4 filas y 5 columnas con numeros aleatorios entre 1 y 100, e imprimirla.

```
PROGRAMA matriz
ENTORNO:
 DIMENSIONAR A[ 4, 5 ]
 i <- 1
 fi <- 10
 co <- 15
ALGORITMO:
 Borrar_pantalla()
 EN 6,25 ESCRIBIR "Elementos de la matriz"
 MIENTRAS i <= 4 HACER
 j <- 1
 MIENTRAS j <= 5 HACER
 A[i, j] \leftarrow Int(Rnd() * 100) + 1
 EN fi,co ESCRIBIR A[i, j]
 co <- co + 5
 j < -j + 1
 FINMIENTRAS
 co <- 15
 fi <- fi + 2
 i < -i + 1
 FINMIENTRAS
FINPROGRAMA
```

37.-Generar una matriz de 4 filas y 5 columnas con n£meros aleatorios entre 1 y 100, y hacer su matriz transpuesta.

```
PROGRAMA transpuesta
ENTORNO:
 DIMENSIONAR A[ 4, 5 ]
 DIMENSIONAR B[5, 4]
 fi <- 8
 co <- 10
 fit <- 8
 cot <- 40
 i <- 1
ALGORITMO:
 Borrar_pantalla()
 EN 6,15 ESCRIBIR "Matriz uno"
 EN 6,45 ESCRIBIR "Transpuesta"
 MIENTRAS i <= 4 HACER
 j <- 1
 MIENTRAS j <= 5 HACER
 A[i, j] <- Int(Rnd() * 100) + 1
 B[j, i] <- A[i, j]

EN fi,co ESCRIBIR A[i, j]

EN fit,cot ESCRIBIR B[j, i]
 co <- co + 4
 fit \leftarrow fit + 2
 j <- j + 1
FINMIENTRAS
 fi \leftarrow fi + 2
 co <- 10
 fit <- 8
```

```
cot <- cot + 4
i <- i + 1
FINMIENTRAS
FINPROGRAMA
```

38.-Cargar en una matriz las notas de los alumnos de un colegio en funcion del numero de cursos (filas) y del n£mero de alumnos por curso (columnas).

```
PROGRAMA notas
ENTORNO:
 i <- 1
 j <- 1
ALGORITMO:
 Borrar_pantalla()
 EN 10,20 ESCRIBIR "N£mero de cursos: "
 EN 10,39 LEER M
 EN 12,20 ESCRIBIR "N£mero de alumnos: "
 EN 12,40 LEER N
 DIMENSIONAR A[ M, N ]
 Borrar_pantalla()
 EN 2,25 ESCRIBIR "Introducci¢n de las notas"
 MIENTRAS i <= M HACER
 EN 10,25 ESCRIBIR "Curso: '
 EN 10,32 ESCRIBIR i
 MIENTRAS j \le N HACER
 EN 14,25 ESCRIBIR "Alumno: "
 EN 14,33 ESCRIBIR j
EN 16,25 ESCRIBIR "Nota: "
 EN 16,32 LEER A[ i, j ]
 j < -j + 1
 FINMIENTRAS
 i < -i + 1
 FINMIENTRAS
FINPROGRAMA
```

39.-Ordenar una matriz de M filas y N columnas por la primera columna utilizando el m,todo SHELL (por insercion).

```
PROGRAMA ordenar
ENTORNO:
 i <- 1
 j <- 1
 fi <- 10
 co <- 15
 M \leftarrow 0
 N <- 0
ALGORITMO:
 Borrar_pantalla()
 EN 10,20 ESCRÍBIR "Filas: "
 EN 10,27 LEER M
 EN 12,20 ESCRIBIR "Columnas: "
 EN 12,30 LEER N
 DIMENSIONAR A[ M, N ]
 Borrar_pantalla()
 MIENTRAS i <= M HACER
 MIENTRAS j \le N HACER
 A[i, j] = Int(Rnd() * 100) + 1
 EN fi,co ESCRIBIR A[i, j]
 co \leftarrow co + 5
 j<-j+1
FINMIENTRAS
 co <- 15
 fi \leftarrow fi + 2
 i < -i + 1
 FINMIENTRAS
 salto <- Int( M / 2 )
```

```
MIENTRAS salto >= 1 HACER
 MIENTRAS sw <> 0 HACER
 sw <- 0
 i <- 1
 MIENTRAS i \le M - salto HACER
 SI A[i, 1] > A[i + salto, 1] ENTONCES
HACER Cambios
 FINSI
 i < -i + 1
 FINMIENTRAS
 FINMIENTRAS
 salto <- Int( salto /2 )
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Cambios
 j<-1
MIENTRAS j <= N HACER
aux <- A[i + salto, j]
 A[i + salto, j] \leftarrow A[i, j]
 A[i, j] \leftarrow aux
 i < -i + 1
 FÍNMIENTRAS
 sw <- 1
FINSUBPROGRAMA
```

TEMA 6

Arrays multidimensionales

40.-Crear una tabla de 3 paginas, 4 filas y 5 columnas donde el primer elemento valga 1, el segundo 2, el tercero 3 y as; sucesivamente, e imprimirla.

```
PROGRAMA tabla
ENTORNO:
 DIMENSIONAR A[ 3, 4, 5 ]
 i < -1
 j <- 1
 k <- 1
 b <- 0
 fi <- 8
 co <- 12
ALGORITMO:
 MIENTRAS i \le 3 HACER
 Borrar_pantalla()
 EN fi,co ESCRIBIR "Elementos de la p gina: "
 EN fi,co + 24 ESCRIBIR i
 fi \leftarrow fi + 2
 MIENTRAS j \le 4 HACER
 \dot{M}ENTRAS \dot{k} <= 5 HACER
 b < -b + 1
 A[i, j, k] < -b
 EN fi,co ESCRIBIR A[ i, j, k ]
 co <- co + 4
 k < -k + 1
 FINMIENTRAS
 fi \leftarrow fi + 2
 co <- 12
 j < -j + 1
 FÍNMIENTRAS
 EN fi + 2,20 ESCRIBIR "Pulse INTRO para continuar ..."
 Pausa()
 i <- i + \^1
FINMIENTRAS
FINPROGRAMA
```

41.-Se dispone de una tabla de 5 p ginas, 10 filas y 20 columnas, que se refieren al centro, al curso y al numero de alumnos de un colegio respectivamente. Imprimir la nota media por curso y la nota media maxima y su centro de pertenencia.

```
PROGRAMA notas
ENTORNO:
 max <- -1
 sum <- 0
 centro <- 0
 i <- 1
 j <- 1
 k < -1
 fi <- 10
ALGORITMO:
 Borrar_pantalla()
 EN 8.18 ESCRIBIR "Centro"
 EN 8,38 ESCRIBIR "Nota media"
 MIENTRAS i <= 5 HACER
 MIENTRAS j <= 10 HACER
 MIENTRAS k <= 20 HACER
 sum \leftarrow sum + A[i, j, k]
 k < -k + 1
 FINMIENTRAS
 j < -j + 1
 FÍNMIENTRAS
 EN fi,20 ESCRIBIR i
 EN fi,40 ESCRIBIR sum / 20
 fi \leftarrow fi + 2
 SI sum / 20 > max ENTONCES
 max <- sum / 20
 centro <- i
 FINSI
 i < -i + 1
 FINMIENTRAS
 EN fi + 2,20 ESCRIBIR "Nota media m xima: "
 EN fi + 2,39 ESCRIBIR max
 EN fi + 4, 20 ESCRIBIR "pertenece al centro: "
 EN fi + 4,41 ESCRIBIR centro
FINPROGRAMA
```

42.-Una empresa guarda en una tabla de 3x12x4 las ventas realizadas por sus tres representantes a lo largo de doce meses de sus cuatro productos, VENTAS[representante, mes, producto]. Queremos proyectar el array tridimensional sobre uno de dos dimensiones que represente el total de ventas, TOTAL[mes, producto], para lo cual sumamos las ventas de cada producto de cada mes de todos los representantes. Imprimir ambos arrays.

```
PROGRAMA ventas
ENTORNO:
 ** Las variables est n definidas en cada subprograma
ALGORITMO:
 HACER Volcar
 HACER Imp_Tres
 HACER Imp_Dos
FINPROGRÁMA
SUBPROGRAMA Volcar
 DIMENSIONAR TOTAL[ 12, 4]
 MIENTRAS j <= 12 HACER
  k < -1
 MIENTRAS k <= 4 HACER
 i <- 1
 suma <- 0
 MIENTRAS i <= 3 HACER
```

```
suma <- suma + VENTAS[i, j, k]
 i < -i + 1
 FINMIENTRAS
 TOTAL[j, k]<- suma
 k < -k + 1
 FINMIENTRAS
 j <- j + 1
FINMIENTRAS
FINSUBPROGRAMA
SUBPROGRAMA Imp_Tres
 MIENTRAS i <= 3 HACER
 Borrar_pantalla()
 fi <- 8
 co <- 12
 EN fi,co ESCRIBIR "Ventas del representante: "
 EN fi,co + 26 ESCRIBIR i
 fi <- fi + 2
 j <- 1
 MIENTRAS j <= 12 HACER
 MIENTRAS k <= 4 HACER
 EN fi,co ESCRIBIR VENTAS[i, j, k]
 co <- co + 4
 k < -k + 1
 FINMIENTRAS
 fi \leftarrow fi + 2
 co <- 12
 j<-j+1
FINMIENTRAS
 Pausa()
 i < -i + 1
 FINMIENTRAS
FINSUBPROGRAMA
SUBPROGRAMA Imp_Dos
 Borrar_pantalla()
 EN 8,20 ESCRIBIR "Ventas totales"
 fi <- 10
 co <- 16
 MIENTRAS j <= 12 HACER
 k < -1
 MIENTRAS k <= 4 HACER
 EN fi,co ESCRIBIR TOTAL[ j, k ]
 co <- co + 4
 k < -k + 1
 FINMIENTRAS
 fi \leftarrow fi + 2
 co <- 12
 j<-j+1
FINMIENTRAS
FINSUBPROGRAMA
TEMA 7
43.-Hacer un programa que nos permita dar altas en el fichero secuencial DATOS.DAT, cuyos campos son: DNI, NOMBRE, APELLIDOS, DIRECCION y
PROVINCIA.
PROGRAMA altas
ENTORNO:
res <- "S"
ALGORITMO:
 MIENTRAS res = "S" HACER
```

```
ABRIR "DATOS.DAT"
 sw <- 0
 num <- 0
 Borrar_pantalla()
 EN 5,10 ESCRÌBIR "D.N.I.: "
 EN 5,18 LEER num
 MIENTRAS NO Eof() Y sw = 0 HACER
 SI dni = num ENTÓNCES
 EN 10,10 ESCRIBIR "Alta duplicada"
EN 15,10 ESCRIBIR "Pulse INTRO para continuar"
 Pausa()
 SW <- 1
 SINO
 Siguiente_registro()
 FINSI
 FINMIENTRAS
 SI sw = 0 ENTONCES
 EN 7,5 ESCRIBIR "Nombre: "
 EN 9,5 ESCRIBIR "Apellidos: "
 EN 11,5 ESCRIBIR "Dirección: "
EN 13,5 ESCRIBIR "Provincia: "
 EN 7,16 LEER nombre
 EN 9,16 LEER apellidos
 EN 11,16 LEER direccion
 EN 13,16 LEER provincia
 dni <- num
 Final_fichero()
 Escribir_registro()
 FINSI
 CERRAR "DATOS.DAT"
 res <- Espacios(1)
 HACER Mas
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Mas
 MIENTRAS res <> "S" Y res <> "N" HACER
 ESCRIBIR "Desea m s altas (S/N): "
 LEER res
 res <- Convertir_mayusculas( res )
 FINMIENTRAS
FINSUBPROGRAMA
```

44.-Hacer un programa que nos permita dar bajas en el fichero DATOS.DAT.

```
PROGRAMA bajas
ENTORNO:
 res <- "S"
ALGORITMO:
 MIENTRAS res = "S" HACER
 ABRIR "DATOS.DAT"
 sw <- 0
 Borrar_pantalla()
 EN 5,10 ESCRIBIR "D.N.I.: "
 EN 5,18 LEER num
 MIENTRAS NO Eof() HACER
 SI dni = num ENTÓNCES
 sw <- 1
 SINO
 ABRIR "AUX.DAT"
 Final_fichero()
 Escribir_registro()
 ABRIR "DATOS.DAT"
 Siguiente_registro()
 FINMIENTRAS
 CERRAR "DATOS.DAT"
 CERRAR "AUX.DAT"
```

```
SI sw = 0 ENTONCES
 EN 12,10 ESCRIBIR "Baja inexistente"
 EN 16,10 ESCRIBIR "Pulse INTRO para continuar"
 BORRAR "AUX.DAT"
 Pausa()
 SINO
 BORRAR "DATOS.DAT"
 RENOMBRAR "AUX.DAT" COMO "DATOS.DAT"
 FINSI
 res = Espacios(1)
 HACER Mas
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Mas
 MIENTRAS res <> "S" Y res <> "N" HACER
 ESCRIBIR "Desea m s bajas (S/N): "
  LEER res
  res <- Convertir_mayusculas( res )
 FINMIENTRAS
FINSUBPROGRAMA
```

45.-Dado el fichero secuencial DATOS.DAT, realizar un programa que nos permita realizar modificaciones cuantas veces deseemos.

```
PROGRAMA modifica
ENTORNO:
 res <- "S"
ALGORITMO:
 MIENTRAS res = "S" HACER
 ABRIR "DATOS.DAT"
  sw <- 0
  num <- 0
  nom <- Espacios( 15 )
 ape <- Espacios (30)
 dir <- Espacios (20)
  pro <- Espacios (20)
 Borrar_pantalla()
 EN 5,10 ESCRIBIR "D.N.I.: "
 EN 5,18 LEER num
 MIENTRAS NO Eof() Y sw = 0 HACER
 SI dni = num ENTÓNCES
 HACER Imprimir
 HACER Cambios
 sw <- 1
 SINO
 Siguiente_registro()
 FINŠI
 FINMIENTRAS
 SI sw = 0 ENTONCES
 HACER Detener
 FINSI
 CERRAR "DATOS.DAT"
 res <- Espacios(1)
  HACER Mas
 FINMIENTRAS
FINPROGRAMA
SUBPROGRAMA Mas
 MIENTRAS res <> "S" Y res <> "N" HACER
 ESCRIBIR "Desea m s cambios (S/N):
 LEER res
  res <- Convertir_mayusculas( res )
 FINMIENTRAS
FINSUBPROGRAMA
SUBPROGRAMA Imprimir
 EN 7,5 ESCRIBIR "Nombre: "
```

```
EN 9,5 ESCRIBIR "Apellidos: "
 EN 11,5 ESCRIBIR "Dirección: "
EN 13,5 ESCRIBIR "Provincia: "
 EN 7,16 LEER nombre
 EN 9,16 LEER apellidos
 EN 11,16 LEER direccion
 EN 13,16 LEER provincia
FINSUBPROGRAMA
SUBPROGRAMA Cambios
 nom <- nombre
 ape <- apellidos
 dir <- direccion
 pro <- provincia
 EN 7,16 LEER nom
 EN 9,16 LEER ape
 EN 11,16 LEER dir
 EN 13,16 LEER pro
 nombre <- nom
 apellidos <- ape
 direccion <- dir
 provincia <- pro
 Escribir_registro()
FINSUBPROGRAMA
SUBPROGRAMA Detener
 EN 10,20 ESCRIBIR "Registro inexistente"
EN 20,18 ESCRIBIR "Pulse INTRO para continuar"
 Pausa()
FINSUBPROGRAMA
TEMA 8
Informes y rupturas de control
```

46.-Tenemos el fichero secuencial DATOS.DAT cuyos campos son: DNI, NOMBRE, APELLIDOS, DIRECCION y PROVINCIA. Listar por impresora todos los registros cuya provincia sea una determinada que introduciremos por teclado.

```
PROGRAMA provincia
ENTORNO:
 fi <- 55
 c <- 0
 pag <- 1
 pro <- Espacios( 15 )
ALGORITMO:
 Borrar_pantalla()
 EN 10,20 ESCRÍBIR "Provincia: "
 EN 10,32 LEER pro
 ABRIR "DATOS.DAT"
 Activar_impresora()
 MIENTRAS NO Eof() HACER
 SI provincia = pro ENTONCES
 SI fi = 55 ENTONCES
 HACER Cabecera
 FINSI
 EN fi,5 ESCRIBIR dni
 EN fi,15 ESCRIBIR nombre
 EN fi,35 ESCRIBIR apellidos
 EN fi,65 ESCRIBIR direccion
 fi <- fi + 1
 c < -c + 1
 FINSI
 Siguiente_registro()
 FINMIENTRAS
 SI pag <> 1 ENTONCES
 EN fi + 2,20 ESCRIBIR "Total de personas: "
 EN fi + 2,39 ESCRIBIR c
```

dja.

```
FINSI
 Activar_pantalla()
 CERRAR "DATOS.DAT"
FINPROGRAMA
SUBPROGRAMA Cabecera
 Salto_pagina()
 EN 2,65 ESCRIBIR "P q.: "
 EN 2,71 ESCRIBIR pag
EN 4,10 ESCRIBIR "Relaci¢n de las personas que viven en la provincia: "
 EN 4,62 ESCRIBIR pro
 EN 6,7 ESCRIBIR "D.N.I."
 EN 6,18 ESCRIBIR "Nombre"
 EN 6,40 ESCRIBIR "Apellidos"
 EN 6,68 ESCRIBIR "Direcci¢n"
 EN 7,4 ESCRIBIR "--
 fi <- 9
pag <- pag + 1
FINSUBPROGRAMA
```

47.-En el fichero secuencial VENTAS.DAT, est n almacenadas las ventas de los productos durante el d¡a, cuyos campos son: NART y VENTAS. Se desea hacer un programa que liste por impresora todas las ventas realizadas durante el

```
PROGRAMA ventas
ENTORNO:
 total <- 0
 uno <- 0
 fi <- 55
 sw <- 0
 aux <- 0
 pag <- 1
ALGORITMO:
 Borrar_pantalla()
 Activar_impresora()
 ABRIR "VENTAS.DAT"
MIENTRAS NO Eof( ) HACER
 SI fi = 55 ENTONCES
 HACER Cabecera
 FINSI
 SI sw = 0 ENTONCES
 aux <- nart
 sw <- 1
 FINSI
 SI nart = aux ENTONCES
 uno <- uno + ventas
 SINO
 HACER Imprimir
 uno <- 0
 aux <- nart
 uno <- ventas
 FINSI
 Siguiente_registro()
 FINMIENTRAS
 HACER Imprimir
 EN fi + 2,20 ESCRIBIR "Unidades vendidas: "
 EN fi + 2,39 ESCRIBIR total
 Activar_pantalla()
 CERRAR "VENTAS.DAT"
FINPROGRAMA
SUBPROGRAMA Imprimir
 EN fi,32 ESCRIBIR aux
 EN fi,42 ESCRIBIR total
 fi \leftarrow fi + 1
 total <- total + uno
FINSUBPROGRAMA
```

48.-Dado el fichero secuencial ARTICULOS.DAT, cuyos campos son: NART, ARTICULO, PVP, STOCK y MINIMO. En otro fichero VENTAS.DAT, est n almacenadas las modificaciones de los productos durante el dja, cuyos campos son: NART2, VENTAS y TIPO. El campo TIPO puede tomar los valores 0 (venta) y 1 (compra). Se desea hacer un programa que realice una actualizacién del fichero de ARTICULOS y un listado por impresora de las entradas y salidas de los artjculos.

```
PROGRAMA modifica
ENTORNO:
 entra <- 0
 sale <- 0
 total <- 0
 fi <- 55
 sw <- 0
 aux <- 0
 pag <- 1
ALGORITMO:
 Borrar_pantalla()
 Activar_impresora()
 ABRIR "ARTICULÓS.DAT"
 Primer_registro()
 ABRIR "SALIDAS.DAT"
 Primer_registro( )
ABRIR "VENTAS.DAT"
 Primer_registro( )
SELECCIONAR "VENTAS.DAT"
 MIENTRAS NO Eof() HACER
 SI fi = 55 ENTONCES
 HACER Cabecompras
 FINSI
 SI sw = 0 ENTONCES
 aux <- nart2
 HACER Buscar
 sw <- 1
 FINSI
 SI nart2 = aux ENTONCES
 HACER Calculos
 SINO
 HACER Grabar
 HACER Compra
 entra <- 0
 sale <- 0
 aux <- nart2
 HACER Buscar
 HACER Calculos
 FINSI
 Siguiente_registro()
 FINMIENTRAS
 HACER Grabar
 HACER Compra
 SELECCIONAR "SALIDAS.DAT"
 fi <- 55
 MIENTRAS NO Eof() HACER
```

```
SI fi = 55 ENTONCES
 HACER Cabesal
 FINSI
 MIENTRAS nart3 <> nart HACER
 SELECCIONAR "ARTICULOS.DAT"
 Siguiente_registro()
 FINMIENTRAS
 aux <- nart3
 HACER Buscar
 HACER Sale
 SELECCIONAR "SALIDAS.DAT"
 Siguiente_registro()
 FINMIENTRAS
 EN fi + 4,55 ESCRIBIR "Total: "
 EN fi + 4,62 ESCRIBIR total
 Activar_pantalla()
 Cerrar_ficheros()
 BORRAR "SALÌDAS.DAT"
FINPROGRAMA
SUBPROGRAMA Calculos
 SI tipo = 0 ENTONCES
 entra <- entra + ventas
 SINO
 sale <- sale + ventas
 FINSI
FINSUBPROGRAMA
SUBPROGRAMA Grabar
 stock <- stock + entra - sale
SELECCIONAR "ARTICULOS.DAT"
 Escribir_registro()
 nart3 <- aux
 ventas3 <- sale
 SELECCIONAR "SALIDAS.DAT"
 Final_fichero()
 Escribir_registro()
FINSUBPROGRAMA
SUBPROGRAMA Cabecompras
 Salto_pagina( )
EN 2,65 ESCRIBIR "P g.: "
 EN 2,71 ESCRIBIR pag
 EN 4.20 ESCRIBIR "LISTADO DE LAS ENTRADAS DE ARTICULOS AL DIA: "
EN 4,66 ESCRIBIR Fecha_sistema( )
 EN 6,18 ESCRIBIR "N£mero"
 EN 6,35 ESCRIBIR "Articulo"
 EN 6,65 ESCRIBIR "Cantidad"
 EN 7,15 ESCRIBIR "----
 fi <- 9
pag <- pag + 1
FINSUBPROGRAMA
SUBPROGRAMA Compra
 EN fi,16 ESCRIBIR aux
 EN fi.30 ESCRIBIR articulo
 EN fi,67 ESCRIBIR entra
 fi \leftarrow fi + 1
FINSUBPROGRAMA
SUBPROGRAMA Cabesal
 Salto_pagina( )
EN 2,65 ESCRIBIR "P g.: "
 EN 2,71 ESCRIBIR pag
 EN 4,20 ESCRIBIR "LISTADO DE SALIDAS DE ARTICULOS AL DIA: "
 EN 4,60 ESCRIBIR Fecha_sistema()
 EN 6,8 ESCRIBIR "N£mero'
 EN 6,16 ESCRIBIR "Articulo"
 EN 6,40 ESCRIBIR "Cantidad"
 EN 6,54 ESCRIBIR "PVP"
```

```
EN 6,64 ESCRIBIR "Importe"
 EN 7,6 ESCRIBIR "---
 fi <- 9
 pag <- pag + 1
FINSUBPROGRAMA
SUBPROGRAMA Sale
 Salto_pagina()
 SI stock < minimo ENTONCES
 EN fi,4 ESCRIBIR "*"
 FINSI
 EN fi,6 ESCRIBIR nart3
 EN fi,14 ESCRIBIR articulo
 EN fi,40 ESCRIBIR ventas
 EN fi,54 ESCRIBIR pvp
 EN fi,65 ESCRIBIR ventas * pvp
 total <- total + ventas * pvp
 fi \leftarrow fi + 1
FINSUBPROGRAMA
SUBPROGRAMA Buscar
 MIENTRAS nart <> aux HACER
 SELECCIONAR "ARTICULOS.DAT"
 Siguiente_registro()
 FINMIENTRAS
FINSUBPROGRAMA
TEMA 9
Organizaci¢n aleatoria y secuencial
```

49.-Hacer un pseudocodigo que nos permita dar altas en el fichero DATOS.DAT de organizaci¢n directa, controlando las altas duplicadas. Los campos son: DNI, NOMBRE, APELLIDOS Y PUNTERO para ambos archivos.

Algoritmo(dn) =

- Blanco: grabamos el registro en esa posici\u00e3n y ponemos el puntero a
- Cero: comprobamos cu l es el valor del campo puntero. Si es cero, grabamos el registro en esa posici\(\phi\) n (no hay sinonimos) y si es distinto de cero, comparamos el valor con el campo DNI, si son iguales, alta duplicada y dejamos de leer, y si no son iguales, introducimos el resto de la informacion.
- Distinto de cero: hay un registro grabado en esa posicion. Si es igual al dato introducido, alta duplicada, y si no son iguales, comprobamos el valor del puntero, si es cero grabamos el registro, y si no es cero, si es igual al campo DNI, alta duplicada y sino se graba la informacion en el archivo SINONIMOS.DAT.

PROGRAMA altas ENTORNO: res <- "S" ALGORITMO: ABRIR "DATOS.DAT" ABRIR "SINONIMOS.DAT" MIENTRAS res = "S" HACER dn <- 0 nom <- Espacios(15) ape <- Espacios (30) dir <- Espacios (35) aux <- Espacios(2) hueco <- Espacios(2) swh <- 0 sw <- 0 num <- 0

```
donde <- 0
 i <- 0
 Borrar_pantalla()
EN 10,20 ESCRIBIR "D.N.I.: "
 EN 10,29 LEER dn
 num <- Algoritmo( dn )
SELECCIONAR "DATOS.DAT"
 LEER num
 SI dni = Str( dn ) ENTONCES
 HACER Alta_duplicada
 SINO
 SI Val( dni ) = 0 O dni = Espacios( ) ENTONCES
 swh <- 1
 FINSI
 SI Val( puntero ) = 0 O puntero = Espacios( ) ENTONCES
 HACER Introducir
 puntero <- Str(0)
 GRABAR num
 SINO
 HACER Buscar
 SI sw = 0 ENTONCES
 HACER Introducir
 SI swh = 1 ENTONCES
 GRABAR num
 SINO
 HACER Encontrar_sitio
 SELECCIONAR "SINONIMOS.DAT"
 GRABAR 1
 puntero <- Str( donde )
 SIi = 0 ENTONCES
 SELECCIONAR "DATOS.DAT"
 GRABAR num
 SINO
 SELECCIONAR "SINONIMOS.DAT"
 GRABAR Val( aux )
 FINSI
 puntero <- Str(0)
 SELECCIONÀR "SINONIMOS.DAT"
 GRABAR donde
 FINSI
 SINO
 HACER Alta_duplicada()
 FINSI
 FINSI
 FINSI
 HACER Mas
 FINMIENTRAS
 Cerrar_ficheros()
FINPROGRAMA
SUBPROGRAMA Introducir
 EN 12,20 ESCRIBIR "Nombre: "
 EN 14,20 ESCRIBIR "Apellidos: "
EN 16,20 ESCRIBIR "Direcci¢n: "
 EN 12,29 LEER nom
 EN 14,32 LEER ape
 EN 16.32 LEER dir
FINSUBPROGRAMA
SUBPROGRAMA Encontrar_sitio
 SELECCIONAR "SINONIMOS.DAT"
 SI Val( nombre ) <> 0 Y nombre <> Espacios( ) ENTONCES
 donde <- Val( nombre )
 LEER donde
 hueco <- Val( nombre )
 nombre <- Str( hueco )
 SINO
 donde <- Val( dni ) + 1
 dni <- Str( donde )
```

```
FINSI
FINSUBPROGRAMA
SUBPROGRAMA Buscar
 aux <- puntero
 MIENTRAS Val( puntero ) <> 0 Y sw = 0 HACER
 SELECCIONAR "SINONIMOS.DAT"
 LEER Val( puntero )
 SI dni = Str( dn ) ENTONCES
EN 20,10 ESCRIBIR "Alta duplicada"
 Pausa()
 sw <- 1
 SINO
 SI Val( puntero ) <> 0 ENTONCES
 i < -i + 1
 aux <- puntero
 FINSI
 FINSI
 FINMIENTRAS
FINSUBPROGRAMA
SUBPROGRAMA Alta_duplicada
 EN 20,10 ESCRIBIR "Alta duplicada"
 Pausa()
FINSUBPROGRAMA
```

50.-Tenemos el fichero DATOS.DAT, que est indexado por el campo APELLIDOS, cuyos campos son: DNI, NOMBRE, APELLIDOS, DIRECCION y PROVINCIA. Hacer un programa que nos permita listar por pantalla todos los registros del fichero, controlando el salto de p gina cuando llegue a la l¡nea veinte.

PROGRAMA listar ENTORNO: fi <- 22 ALGORITMO: ABRIR "DATOS.DAT" INDICE "APELLIDO" MIENTRAS NO Eof() HACER SI fi = 22 ENTONCES HACER Cabecera **FINSI** EN fi,2 ESCRIBIR dni EN fi,12 ESCRIBIR nombre EN fi,28 ESCRIBIR apellidos EN fi,55 ESCRIBIR direccion EN fi,69 ESCRIBIR provincia $fi \leftarrow fi + 1$ SI fi = 20 ENTONCES EN 22,20 ESCRIBIR "Pulse INTRO para continuar" Pausa() fi <- 22 **FINSI** Siguiente_registro() FINMIENTRAS CERRAR "DATOS.DAT" Cerrar_indices() FINPROGRAMA SUBPROGRAMA Cabecera Borrar_pantalla() EN 3,4 ESCRIBÍR "D.N.I." EN 3,20 ESCRIBIR "NOMBRE" EN 3,35 ESCRIBIR "APELLIDOS" EN 3,60 ESCRIBIR "DIRECCION" EN 3,70 ESCRIBIR "PROVINCIA" fi <- 5 **FINSUBPROGRAMA**

52.-Tenemos el fichero DATOS.DAT con la misma estructura anterior, que esta indexado por el campo DNI. Crear un programa que nos permita consultar un registro siempre que queramos.

```
PROGRAMA consulta
ENTORNO:
  res <- "S"
ALGORITMO:
  ABRIR "DATOS.DAT" INDICE "DNI"
  MIENTRAS res = "S" HACER
 num <- 0
 Borrar_pantalla( )
EN 8,20 ESCRIBIR "D.N.I. a buscar: "
 EN 8,38 LEER num
 BUSCAR num
 SI Encontrado( ) ENTONCES
EN 10,12 ESCRIBIR "Nombre: ", nombre
EN 12,28 ESCRIBIR "Apellidos: ", apellidos
EN 14,55 ESCRIBIR "Direcciøn: ", direccion
EN 16,69 ESCRIBIR "Provincia: ", provincia
 SINO
 EN 12,20 ESCRIBIR "No est "
 EN 16,20 ESCRIBIR "Pulse INTRO para continuar"
 Pausa()
 FINSI
 res <- Espacios(1)
 HACER Mas
  FINMIENTRAS
  CERRAR "DATOS.DAT"
  Cerrar_indices()
FINPROGRAMA
```