EJERCICIOS PYTHON

1.- Programa de astrología:

El usuario debe ingresar el día y mes de su cumpleaños y el programa le debe decir a que signo corresponde.

Aries: 21 de marzo al 20 de abril.

Tauro: 21 de abril al 20 de mayo.

Geminis: 21 de mayo al 21 de junio.

Cancer: 22 de junio al 23 de julio.

Leo: 24 de julio al 23 de agosto.

Virgo: 24 de agosto al 23 de septiembre.

Libra: 24 de septiembre al 22 de octubre.

Escorpio: 23 de octubre al 22 de noviembre.

Sagitario: 23 de noviembre al 21 de diciembre.

Capricornio: 22 de diciembre al 20 de enero.

Acuario: 21 de enero al 19 de febrero.

Piscis: 20 de febrero al 20 de marzo.

2.- Algoritmo de Euclides

- a) Escribir el algoritmo de Euclides para calcular el máximo común divisor de dos números n y m, dado por los siguientes pasos.
- 1. Teniendo n y m, se obtiene r, el resto de la división entera de m=n.
- Si r es cero, n es el mcd de los valores iniciales.
- 3. Se reemplaza m n, n r, y se vuelve al primer paso.
- b) Hacer la prueba de escritorio del algoritmo implementado para los siguientes pares de números: (15,9); (9,15); (10,8); (12,6).

- 3.- Escribir en código python una función que reciba dos números como parámetros, y devuelva cuántos múltiplos del primero hay, que sean menores que el segundo.
- a) Implementarla utilizando un ciclo for, desde el primer número hasta el segundo.
- b) Implementarla utilizando un ciclo while, que multiplique el primer número hasta que sea mayor que el segundo.
- c) Comparar ambas implementaciones: ¿Cuál es más clara? ¿Cuál realiza menos operaciones?
- 4.- El usuario debe ingresar una fecha (día, mes, año) y el programa debe indicar si es válida o no. Considerar los años bisiestos.
- 5.- El usuario debe ingresar el valor total de una compra, calcular el IVA e indicar al usuario el total que debe cancelar. Después solicitar la forma de pago (Efectivo, TC). Si el pago es en efectivo tiene un 5% de descuento antes del cálculo del IVA (se debe calcular nuevamente el total que debe cancelar), solicitar el valor a cancelar y calcular el vuelto, en el cuál se debe indicar cuántos billetes se debe entregar de \$50, \$20, \$10, \$5, \$1, o monedas de \$0.50, \$0.25, \$0.10, \$0.05 o \$0.01.
- 6.- Escribir un programa en python que le pida al usuario que ingrese una sucesión de números naturales (primero uno, luego otro, y así hasta que el usuario ingrese '-1' como condición de salida). Al final, el programa debe imprimir cuántos números fueron ingresados, la suma total de los valores y el promedio.

7.- Manejo de contraseñas

Escribir un programa que contenga una contraseña inventada, que le pregunte al

usuario la contraseña, y no le permita continuar hasta que la haya ingresado correctamente. Se debe considerar:

- a) Solo tiene 5 intentos para ingresar la contraseña.
- b) Después de cada intento agregue una pausa cada vez mayor, utilizando la función sleep del módulo time.
- d) Debe ser una función la que devuelva si el usuario ingresó o no la contraseña correctamente, mediante un valor booleano (True o False).
- 8.- Utilizando la función randrange del módulo random, escribir un programa que obtenga un número aleatorio secreto, y luego permita al usuario ingresar números y le indique sin son menores o mayores que el número a adivinar, hasta que el usuario ingrese el número correcto.
- 9.- Escribir una función que reciba una cadena que contiene un largo número entero y devuelva una cadena con el número y las separaciones de miles. Por ejemplo, si recibe '1234567890', debe devolver '1.234.567.890'.
- 10.- Escribir funciones que dadas dos cadenas de caracteres:
- a) Indique si la segunda cadena es una subcadena de la primera. Por ejemplo, 'cadena' es una subcadena de 'subcadena'.
- b) Devuelva la que sea anterior en orden alfábetico. Por ejemplo, si recibe 'kde' y 'gnome' debe devolver 'gnome'.
- 11.- Escribir una función que reciba una cadena de unos y ceros (es decir, un número en representación binaria) y devuelva el valor decimal correspondiente.

- 12.- Escribir funciones que dada una cadena de caracteres:
- a) Devuelva solamente las letras consonantes. Por ejemplo, si recibe 'algoritmos' o 'logaritmos' debe devolver 'lgrtms'.
- b) Devuelva solamente las letras vocales. Por ejemplo, si recibe 'sin consonantes' debe devolver 'i ooae'.
- c) Reemplace cada vocal por su siguiente vocal. Por ejemplo, si recibe 'vestuario' debe devolver 'vistaerou'.
- d) Indique si se trata de un palíndromo. Por ejemplo, 'anita lava la tina' es un palíndromo (se lee igual de izquierda a derecha que de derecha a izquierda).

SOLUCIÓN:

EJERCICIO 1

```
print 'PROGRAMA DE ASTROLOGIA'
print 'Por favor ingrese el dia y mes de su nacimiento'
dia=int(raw_input('ingrese su dia de nacimiento:'))
mes=int(raw_input('ingrese su mes de nacimiento:'))
#declaro las restricciones para que no se ingrese una fecha invalida
if mes<1 or mes>12:
  print 'mes invalido'
#se asigna las fechas correspondientes a cada signo, segun la tabla dada
#sin cionsiderar si es anio bisciesto
if mes==1:
  if dia>=1 and dia<=20:
 print "Ud. es capricornio"
  elif dia>=21 and dia<=31:
 print "Ud. es Acuario"
  elif dia>31 or dia<1:
 print 'fecha invalida'
if mes==2:
```

```
if dia>=1 and dia<=19:
 print "Ud. es Acuario"
  elif dia>=20 and dia<=29:
 print "Ud. es Piscis "
  elif dia>29 or dia<1:
EJERCICIO 2:
print'PROGRAMA PARA DETERMINAR EL MAXIMO COMUN DIVISOR (ALGORITMO DE EUCLIDES)'
m=int(raw_input('ingrese un numero:'))
n=int(raw_input('ingrese un numero:'))
#ingreso la restriccion para que los numeros sean difernetes de 0
if m != 0 and n != 0:
  #se analiza m y n con el fin de saber cual es el mayor, y por lo tanto
  #cual sera el dividendo y cual el divisor
  if(m > n):
 dividendo = m
 divisor = n
  else:
 dividendo = n
 divisor = m
  try:
 #se procede a aplicar el algoritmo de Euclides en
 #codificacion de python
 while dividendo % divisor != 0 :
 resto = dividendo % divisor
 dividendo = divisor
 divisor = resto
 print 'Maximo de', m, 'y', n, '=',divisor
  except:
```

```
print 'los dos numeros deben ser diferentes de 0'
```

else:

print 'los dos numeros deben ser diferentes de 0'

EJERCICIO 3 CON FOR:

```
print 'PROGRAMA PARA DETERMINAR LOS MULTIPLOS DE UN NUMERO X MENORES A UN NUMERO Y'
x=int(raw_input("ingrese el numero x:"))
y=int(raw_input("ingrese el numero y:"))
#programa con for
def multi(x,y):
  if x>y: #x debe ser menor a y para que existan multiplos
 print 'no hay multiplos de',x,'menores a',y
 print 'porque',x,'es mayor a',y
  else:
 cadena=[] #en este conjunto vacio se van a almacenar los multiplos
 n=0 # n es el contador de la cantidad de multiplos menores a y
 for i in range(x,y,x):
 n+=1
 cadena.append(i) #agrego todos mis numeros i a cadena
 cadena=str(cadena).replace('[',") #elimino el los corchetes para que no
 cadena=str(cadena).replace(']',") #me salgan en la pantalla
 print 'hay',n,'numero(s) multiplo(s) de',x,'menor(es) a',y,':'
 print cadena
multi(x,y)
#este programa resulta mas fácil hacerlo con el for, porque utiliza menos codificación
#que el while
```

EJERCICIO 3 CON WHILE:

```
print 'PROGRAMA PARA DETERMINAR LOS MULTIPLOS DE UN NUMERO X MENORES A UN NUMERO Y'
x=int(raw_input("ingrese el numero x:"))
y=int(raw_input("ingrese el numero y:"))
def multiplos(x):
  if x>y: #x debe ser menor a y para que existan multiplos
 print 'no hay multiplos de',x,'menores a',y
 print 'porque',x,'es mayor a',y
  else:
 i=x # i va a iniciar en x
 n=0 # n es el contador de la cantidad de multiplos menores a y
 cadena=[]#en este conjunto vacio se van a almacenar los multiplos
 while i < y:
 cadena.append(i)
 n+=1
 i+=x
 cadena=str(cadena).replace('[',") #elimino el los corchetes para que no
 cadena=str(cadena).replace(']',") #me salgan en la pantalla
 print'hay',n,'numero(s) multiplo(s) de',x,'menor(es) a',y
 print cadena
multiplos(x)
EJERCICIO 4:
print 'PROGRAMA PARA DETERMINAR SI UNA FECHA INGRESADA EN FORMATO dia/mes/anio ES
VALIDA'
dia=int(raw_input('ingrese un dia:'))
mes=int(raw_input('ingese un mes:'))
anio=int(raw_input('ingrese un anio:'))
```

if mes<1 or mes>12: # restriccion de los meses invalidos

```
print 'fecha invalida'
#condiciones para que un anio sea bisiesto
if (anio%4==0 and not anio%100==0) or anio%400==0:
  # en el caso de que sea anio bisiesto
  if mes==1 or mes==3 or mes==5 or mes==7 or mes==8 or mes==10 or mes==12:
 if dia>=1 and dia<=31:
 print 'el',dia,'/',mes,'/',anio,'es una fecha valida'
 else:
 print 'el',dia,'/',mes,'/',anio,'es una fecha invalida'
  if mes==2:
 if dia>=1 and dia<=29:
 print 'el',dia,'/',mes,'/',anio,'es una fecha valida'
 else:
 print 'el',dia,'/',mes,'/',anio,'es una fecha invalida'
  if mes==4 or mes==6 or mes==9 or mes==11:
 if dia>=1 and dia<=30:
 print 'el',dia,'/',mes,'/',anio,'es una fecha valida'
 else:
 print 'el',dia,'/',mes,'/',anio,'es una fecha invalida'
else:
  if mes==1 or mes==3 or mes==5 or mes==7 or mes==8 or mes==10 or mes==12:
 if dia>=1 and dia<=31:
 print 'el',dia,'/',mes,'/',anio,'es una fecha valida'
 else:
 print 'el',dia,'/',mes,'/',anio,'es una fecha invalida'
  if mes==2:
 if dia>=1 and dia<=28:
 print 'el',dia,'/',mes,'/',anio,'es una fecha valida'
 else:
```

```
print 'el',dia,'/',mes,'/',anio,'es una fecha invalida'
  if mes==4 or mes==6 or mes==9 or mes==11:
 if dia>=1 and dia<=30:
 print 'el',dia,'/',mes,'/',anio,'es una fecha valida'
 else:
 print 'el',dia,'/',mes,'/',anio,'es una fecha invalida'
  EJERCICIO 5:
print 'PROGRAMA PARA DETERMINAR EL VALOR TOTAL A PAGAR EN UNA COMPRA Y DAR VUELTO (DE
SER EL CASO)'
#funcion que va a permitir redondear valores luego
def redondear(n):
  return (int(n*100))/100.0
x=float(raw_input('ingrese el valor total de la compra:'))
iva=x*0.12
total=redondear(x+ iva)
print 'valor a cancelar: $', total #total a cancelar con iva
from time import sleep
sleep(1)
print 'Por favor seleccione una forma de pago'
print '1). Efectivo'
print '2). Tarjeta de credito \n'
y=int(raw_input('ingrese la opcion:'))
while y!=1 and y!=2:
  print 'opcion incorrecta'
  y=int(raw_input('ingrese de nuevo la opcion:'))
if y==1:
  print 'Ha seleccionado pagar en efectivo, por lo que tiene'
  print 'un descuento del 5% en el valor ingresado de la compra (antes del calculo del iva)'
  descuento=x-(x*0.05) #descuento antes de calcular el iva
```

```
i=redondear(descuento + descuento*0.12) #total a pagar con el 5% de descuento
print 'su total a pagar es:',i
z=float(raw_input('ingrese el dinero: $'))#pago del cliente
while z<i: # en el caso de que pague menos del total
  print 'Cantidad insuficiente'
  z=float(raw_input('ingrese el dinero: $'))
if z==i:
  print 'Gracias por su compra, regrese pronto...'
if z>i:
  vuelto=(z-i)
  print 'su vuelto es $',vuelto,'desglosado en:'
  print 'espere...'
  sleep(0.1)
  #con esta funcion se calcula el vuelto para cada denominacion
  def vuelt(vuelto):
 denominaciones = [50, 20, 10, 5,1]
 for denominacion in denominaciones:
 sleep(0.5)
 #segun el valor del vuelto se calcula la cantidad de billetes y monedas para
 #cada denominacion
 print '%d billete(s) de $%d' % ((vuelto / denominacion), denominacion)
 vuelto = vuelto % denominacion
 centavos=((vuelto)-int(vuelto))*100 #multiplico por 100 para poner valores como 50 ctvs
 cent=[50,25,10,5,1]
 #y no 0.50 ctvs
 for monedas in cent:
 sleep(0.5)
 print '%d moneda(s) de %d' % ((centavos/monedas),monedas),'ctv(s)'
 centavos= centavos % monedas
 sleep(0.2)
```

```
print 'Gracias por su compra, regrese pronto...'
 vuelt(vuelto)
if y==2:
  print 'Gracias por su compra, regrese pronto...'
EJERCICIO 6:
print'PROGRAMA QUE PERMITE AL USUARIO INGRESAR n NUMEROS HASTA QUE INGRESE -1'
print 'Y DESPUES CALCULAR CUANTOS NUMEROS FUERON INGRESADOS, SU SUMA Y SU PROMEDIO'
x=int(raw_input('ingrese un numero:'))
n=0 # n es la cantidad de numeros ingresados
suma=x #la suma inicia con el primer numero ingresado
while x!=-1:
 x=int(raw_input('ingrese un numero:'))
  n+=1
  suma+=x
 #para que el -1 no altere a la suma y promedio a la suma le agrego +1
 promedio=(suma+1)/(float(n))
print 'ha ingresado',n,'numeros'
print 'la suma de los',n,'numeros','es:',(suma+1)
print 'el promedio de los',n,'numeros','es:',promedio
EJERCICIO 7:
print 'PROGRAMA QUE PIDA LA CONTRASENIA AL USUARIO, Y NO LE PERMITA CONTINUAR'
print 'HASTA QUE ESCRIBA LA CONTRASENIA CORRECTA(TIENE SOLO CINCO INTENTOS'
usuario=raw_input('Ingrese su nombre de usuario:')
clave=raw_input('Ingrese su contrasenia: ')
def contrasenias(clave, usuario):
  contrasenia = '1994'
  intentos=1
 tiempo=0.1
```

```
while clave!=contrasenia:
 if intentos<5: #intentos permidos
 tiempo+=1 # el tiempo se ira aumentando 1 segundo a cada intento
 intentos+=1
 print clave == contrasenia #valor booleano
 print 'Contrasenia incorrecta...'
 print 'espere para que pueda continuar...'
 from time import sleep
 sleep(tiempo)
 clave=raw_input('Ingrese nuevamente su contrasenia: ')
 if intentos==5:
 sleep(1)
 print 'Han terminado sus 5 intentos... no puede continuar'
 print 'vuelva a intentarlo mas tarde'
 break
  if clave == contrasenia:
 print clave == contrasenia #valor booleano
 print 'Contrasenia correcta...Bienvenido al sistema',usuario
contrasenias(clave, usuario)
EJERCICIO 8:
print 'PROGRAMA QUE PERMITA AL USUARIO ADIVINAR UN NUMERO GENERADO AL AZAR'
import random
numero = random.randint(1,10) #genero el numero aleatorio
x=0
while x!=numero: #genero las condiciones para poder adivinar el numero
  x=int(raw_input('ingrese un numero:'))
  if x < numero:
 print 'el numero ingresado es muy bajo'
```

```
print 'el numero ingresado es muy alto'
if x==numero:
  print 'Felicitaciones has adivinado el numero que era el', numero
EJERCICIO 9:
print 'PROGRAMA QUE INGRESADO UN NUMERO LO MUESTRA CON SU SEPARACION POR MILES '
n=int(raw_input('ingrese el numero:'))
def separadigitos(n):
  x= "{:,}".format(n) #"{:,}" separa los digitos con coma por lo que
  print x.replace(',','.')#reemplazo la coma por el punto para
separadigitos(n)#obtener el resultado correcto
EJERCICIO 10:
print 'PROGRAMA QUE INGRESADAS DOS CADENAS DE TEXTO DETERMINA SI LA SEGUNDA '
print 'CADENA ES SUBCADENA DE LA PRIMERA Y ADEMAS MOSTRARLAS SEGUN EL ORDEN ALFABETICO'
x=str(raw_input('ingrese una palabra:'))
y=str(raw_input('ingrese otra palabra:'))
if x.find(y)>=0: #con el find analizo si hay coincidencia
  print y,'es subcadena de',x#entre las dos cadenas
if x.find(y)<0:#para que y sea subcadena de x, x debe ser una cadena
  print y,'no es subcadena de',x#mas extensa
if x<y:
  print 'El orden de las cadenas segun el orden alfabetico es:',x,',',y
else:
  print 'El orden de las cadenas segun el orden alfabetico es:',y,',',x
```

if x > numero:

EJERCICIO 11:

```
print'PROGRAMA PARA TRANSFORMAR UN NUMERO BINARIO EN DECIMAL'
binario=raw_input('Ingrese el numero binario: ')
def bindecimal(binario):
  n=len(binario)#cantidad de digitos del binario
  valor=0
  for bit in binario:
 if bit == '1':
 valor = valor+2**(n-1)#formula para la transformacion
 n -= 1#cuando termine de analizar un digito pasara al otro hasta terminar
  print 'el valor decimal de', binario, 'es', valor
bindecimal(binario)
EJERCICIO 12:
print 'PROGRAMA QUE DADA UNA CADENA DE CARACTERES DEVUELVA SOLO LAS LETRAS
CONSONANTES,'
print 'SOLO LAS LETRAS VOCALES, REEMPLACE LAS VOCALES POR SU SIGUIENTE VOCAL Y ADEMAS'
print 'DETERMINE SI ES PALINDROMO'
from time import sleep
sleep(1)
texto = raw_input('Inserte un texto: ')
def consonat(texto):
  vocales = 'aeiouAEIOU'
  for letra in vocales:
 texto = texto.replace(letra,")#reemplazo las vocales por ",con lo que se eliminan
  print '>solo las letras consonantes son:', texto
consonat(texto)
sleep(1)
def vocal(texto):
```

```
consonantes = ('bcdfghjklmnpqrstvwxyzBCDFGHJKLMNPQRSTUVWXYZ')
  for letra in consonantes:#tambien elimino las consonantes al reemplazarlas
 texto = texto.replace(letra,")#por comillas
  print '>>solo las vocales son:',texto
vocal(texto)
sleep(1)
def siguienteVocal(texto):
  vocales = 'aeiouAEIOU'
  for i in range(9,-1,-1):#el rango de la cantidad total de vocales,tomando en cuenta que inicia en 0
 if vocales[i]=='u':#al intentar cambiar 'u'por 'a' y 'U' por 'A' lo que hace es cambiarlo por 'e'
 texto = texto.replace(vocales[i],'1')# y 'E'ya que esa es la equivalencia de a
 elif vocales[i]=='U':#por lo que primero le cambio por un valor numerico,para que no altere las
 texto = texto.replace(vocales[i],'2')#letras de la cadena y luego procedo a cambiarle nuevamente
 else: #por 'a' y 'A'
 texto = texto.replace(vocales[i],vocales[i+1])# para las demas vocales si me funciona la formula
 texto = texto.replace('1','a')
 texto = texto.replace('2','A')
  print '>el texto con las vocales intercambiadas es:',texto
siguienteVocal(texto)
sleep(1)
def palindromo(texto):
  # para determinar si es un palindromo primero invierto el texto para compararlo
  alrevez=texto[::-1]
  # luego elimino los espacios en ambas cadenas para ver si esque son iguales
  if alrevez.replace(' ',")== texto.replace(' ',"):
 print '>>La cadena si es un palindromo'
  else:
 print '>>La cadena no es un palindromo'
palindromo(texto)
```