C#

Aplicaciones en consola

```
A un trabajador le pagan según sus horas y una tarifa de pago por
 Horas. Si la cantidad de horas trabajadas es mayor a 40 horas. La
  Tarifa se incrementa en un 50% para las horas extras. Calcular el
 Salario del trabajador dadas las horas trabajadas y la tarifa.
 double tarifa, horastrabajadas, horasextra, salario, tarifaextra;
 Console.WriteLine("ingrese horas trabajadas");
 horastrabajadas = double.Parse(Console.ReadLine());
 Console.WriteLine("ingrese tarifa");
 tarifa = double.Parse(Console.ReadLine());
 if (horastrabajadas <= 40 && horastrabajadas >= 0)
 salario = horastrabajadas * tarifa;
 Console.WriteLine("el salario es: " + salario);
 else if (horastrabajadas > 40)
 horasextra = horastrabajadas - 40;
 tarifaextra = tarifa + 0.5 * tarifa;
 salario = horasextra * tarifaextra + 40 * tarifa;
 Console.WriteLine("el salario es: " + salario);
 else
```

```
ingrese horas trabajadas
ingrese tarifa
el salario es: 135
```

Console.WriteLine("las horas trabajadas no pueden ser negativas");

Console.ReadLine();

```
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.
```

```
double sueldo, sueldoneto, descuento;
 Console.WriteLine("ingrese el sueldo");
 sueldo = double.Parse(Console.ReadLine());
 if (sueldo <= 1000 && sueldo >= 0)
 descuento = sueldo * 0.1;
 sueldoneto = sueldo - descuento;
 Console.WriteLine("el descuento es: {0} y el sueldo neto es: {1}",
descuento, sueldoneto);
 else if (sueldo <= 2000 && sueldo >= 0)
 descuento = (sueldo - 1000) * 0.05 + (1000 * 0.1);
 sueldoneto = sueldo - descuento;
 Console.WriteLine("el descuento es: {0} y el sueldo neto es: {1}",
descuento, sueldoneto);
 else if (sueldo > 2000)
 descuento = (sueldo - 2000) * 0.03 + (1000 * 0.05) + (1000 * 0.10);
 sueldoneto = sueldo - descuento;
 Console.WriteLine("el descuento es: {0} y el sueldo neto es: {1}",
descuento, sueldoneto);
 else
 Console.WriteLine("error el sueldo no puede ser negativo");
 Console.ReadLine();
```

```
ingrese el sueldo
15
el descuento es: 1.5 y el sueldo neto es: 13.5
```

```
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%.
 double monto, descuento;
 Console.WriteLine("ingrese monto");
 monto = double.Parse(Console.ReadLine());
 if (monto > 100)
 descuento = monto * 0.1;
 Console.WriteLine("el monto {0} tiene un descuento del {1}", monto,
descuento);
 else if (monto <= 100 && monto > 0)
 descuento = monto * 0.2;
 Console.WriteLine("el monto {0} tiene un descuento del {1}", monto,
descuento);
 else
 Console.WriteLine("error el monto no puede ser negativo");
 Console.ReadLine();
```

```
ingrese monto
45
el monto 45 tiene un descuento del 9
```

Dado un tiempo en segundos, calcular los segundos restantes que le Correspondan para convertirse exactamente en minutos

```
int tiemposegundos, minutos, segundosrestantes;
 Console.WriteLine("ingrese el tiempo en segundos");
 tiemposegundos = int.Parse(Console.ReadLine());
 if (tiemposegundos < 60 && tiemposegundos > 0)
 {
 segundosrestantes = 60 - tiemposegundos;
 Console.WriteLine("Le falta {0} segundos para convertirse en minuto",
 segundosrestantes);
 }
 else if (tiemposegundos >= 60)
 {
 minutos = (tiemposegundos - (tiemposegundos % 60)) / 60;
 segundosrestantes = tiemposegundos % 60;
 Console.WriteLine("equivale a {0} minutos y le faltan {1} segundos para
 convertirse en minuto", minutos, segundosrestantes);
 }
 else
 {
 Console.WriteLine("la cantidad de segundos debe ser un numero positivo");
 }
 Console.ReadLine();
}
```

```
ingrese el tiempo en segundos
520
equivale a 8 minutos y le faltan 40 segundos para convertirse en minuto
```

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

```
int tiempo, dias, horas, minutos,x;
Console.WriteLine("ingrese un tiempo en minutos");
tiempo = int.Parse(Console.ReadLine());
if (tiempo >= 0)
{
 dias = (tiempo - (tiempo % 60)) / 1440;
 x = tiempo % 1440;
 horas = (x - (x % 60))/60;
 minutos = x % 60;
 Console.WriteLine("equivale a {0} dias con {1} horas y {2} minutos", dias, horas, minutos);
}
else
{
 Console.WriteLine("el tiempo no puede ser negativo");
}
Console.ReadLine();
```

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

```
int x, numero, suma;
Console.Write("ingrese el numero N : ");
numero = int.Parse(Console.ReadLine());
suma = 0;
for (x = 1; x <= numero; x = x + 1)
{
 suma = suma + x;
 Console.WriteLine("n{0}: {1}",x,x);
}
Console.WriteLine("");
Console.WriteLine("La suma de la serie es: {0}", suma);
Console.ReadLine();</pre>
```

Modificar el ejercicio 1 para obtener la suma de los salarios de todos los trabajadores.

```
double x,salario, horastrabajadas, tarifa, suma,numerotrabajadores;
suma = 0;
Console.Write("ingrese la cantidad de trabajadores: ");
numerotrabajadores = double.Parse(Console.ReadLine());
for (x = 1; x <= numerotrabajadores; x = x + 1)
{
 Console.WriteLine(" trabajador {0}: ",x);
 Console.Write(" horas trabajasdas : ");
 horastrabajadas = double.Parse(Console.ReadLine());
 Console.Write(" tarifa : ");
 tarifa = double.Parse(Console.ReadLine());
 Console.WriteLine("");
 salario = horastrabajadas * tarifa;
 suma = suma + salario;
}
Console.WriteLine("la suma de los salarios es : {0}", suma);
Console.ReadLine();</pre>
```

Dada las horas trabajadas de una persona la tarifa de pago.

Calcular su salario e imprimirla.

```
double horastrabajadas, tarifa, salario;
Console.Write("ingrese horas trabajadas: ");
horastrabajadas = double.Parse(Console.ReadLine());
Console.Write("ingrese tarifa: ");
tarifa = double.Parse(Console.ReadLine());
salario = horastrabajadas * tarifa;
Console.WriteLine("El salario del trabajador es: " + salario);
Console.ReadLine();
```

```
ingrese horas trabajadas: 4
ingrese tarifa: 50
El salario del trabajador es: 200
```

Dado N notas de un estudiante calcular:

- a) Cuantas notas tiene desaprobados.
- b) Cuantos aprobados.
- c) El promedio de notas.
- d) El promedio de notas aprobadas y desaprobadas.

```
double promedio, ca,cd,x, nota, acumuladasdesapro, acumuladasapro, acumuladas,
promedioaprobadas, promediodesaprobadas;
 string resp;
 x = 1;
 ca = 0;
 cd = 0;
 acumuladas = 0;
 acumuladasapro = 0;
 acumuladasdesapro = 0;
 do
 Console.Write(" Introduce la nota: ");
 nota = int.Parse(Console.ReadLine());
 Console.Write(" ¿deseas ingresar otra nota?: ");
 resp = Console.ReadLine();
 Console.WriteLine("");
 if (nota <= 10.5 && nota>=0)
 cd = cd + 1;
 acumuladasdesapro = acumuladasdesapro + nota;
 else if (nota > 10.5 && nota < 20)</pre>
 ca = ca + 1;
 acumuladasapro = acumuladasapro + nota;
 acumuladas = acumuladas + nota;
 x = cd + ca;
 promedioaprobadas = Math.Round(acumuladasapro / ca,1);
 promediodesaprobadas = Math.Round(acumuladasdesapro / cd, 1);
 promedio = Math.Round(acumuladas / x,1);
 while (resp == "si");
 Console.Clear();
 Console.WriteLine("la cantidad de notas desaprobadas es: " + cd);
 Console.WriteLine("la cantidad de notas aprobadas es: " + ca);
 Console.WriteLine("el promedio de las notas aprobadas es: " +
promedioaprobadas);
 Console.WriteLine("el promedio de las notas desaprobadas es: " +
promediodesaprobadas);
 Console.WriteLine("el promedio final es: " + promedio);
 Console.ReadLine();
```

```
Introduce la nota: 15
¿deseas ingresar otra nota?: si
Introduce la nota: 14
¿deseas ingresar otra nota?: si
Introduce la nota: 10
¿deseas ingresar otra nota?: si
Introduce la nota: 10
¿deseas ingresar otra nota?: si
Introduce la nota: 05
¿deseas ingresar otra nota?: si
Introduce la nota: 09
¿deseas ingresar otra nota?: no
```

<mark>ejercicio 10</mark>

Dado un número determinar la suma de sus dígitos.

```
int numero, suma, residuo;
suma = 0;
Console.WriteLine("ingresar un numero");
numero = int.Parse(Console.ReadLine());
do
{
 residuo = numero % 10;
 suma = suma + residuo;
 numero = (numero - (numero % 10)) / 10;
}
while (numero != 0);
{
 Console.WriteLine("");
 Console.WriteLine("la suma es de los digitos es: {0} ", suma);
}
Console.ReadLine();
```

```
ingresar un numero
152

la suma es de los digitos es: 8
```

```
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 15% y si el precio
Bruto (precio venta más IVA) es mayor de 50.00 pesetas se debe
Realizar un descuento del 5%.
```

```
double precio, numeroarticulos, precioventa, descuento, preciobruto,
iva, totalpagar;
 Console.Write("ingrese el precio: ");
 precio = double.Parse(Console.ReadLine());
 Console.Write("ingrese numero de articulos: ");
 numeroarticulos = double.Parse(Console.ReadLine());
 precioventa = precio * numeroarticulos;
 iva = Math.Round(precioventa * 0.15,2);
 preciobruto = precioventa + iva;
 if (preciobruto >= 50)
 {
 descuento = Math.Round((preciobruto * 5) / 100,2);
 else
 {
 descuento = 0;
 totalpagar = preciobruto - descuento;
 Console.WriteLine(" ");
 Console.WriteLine(" Datos de la factura " );
 Console.WriteLine(" ");
 Console.WriteLine(" Precio de venta : " +precioventa);
 Console.WriteLine(" Impuesto sobre el valor añadido (IVA) es: " + iva);
 Console.WriteLine(" Precio bruto es : " + preciobruto);
 Console.WriteLine(" Descuento es : " + descuento);
 Console.WriteLine(" Total a pagar: " + totalpagar);
 Console.ReadLine();
```

```
ingrese el precio: 25
ingrese numero de articulos: 40

Datos de la factura

Precio de venta: 1000
Impuesto sobre el valor añadido (IVA) es: 150
Precio bruto es: 1150
Descuento es: 57.5
Total a pagar: 1092.5
```

Realizar un algoritmo que permita pedir 50 números naturales y determine e imprima cuantos son Pares, impares, positivos y negativos. int x, numero, positivos, negativos, pares, impares; pares = 0;impares = 0;positivos = 0; negativos = 0; for $(x = 1; x \le 50 ; x = x + 1)$ Console.Write("ingrese {0} o numero: ", x); numero = int.Parse(Console.ReadLine()); if (numero % 2 == 0) pares = pares + 1; } else impares = impares + 1; if (numero > 0) positivos = positivos + 1; else negativos = negativos + 1; } Console.WriteLine(" "); Console.WriteLine("la cantidad de numeros pares es: " + pares); Console.WriteLine("la cantidad de numeros impares es: " + impares); Console.WriteLine("la cantidad de numeros negativos es: " + negativos); Console.WriteLine("la cantidad de numeros positivos es: " + positivos); Console.ReadLine(); Console.ReadLine();

```
🗪 file:///C:/Documents and Settings/Braulio Alvarez Gonz/Mis documentos/Visual Studio 2005... 🗕 🗖 🗶
ingrese 1º numero:
ingrese 2º numero:
ingrese 4º numero:
ingrese 5º numero:
ingrese 5º numero:
ingrese 6º numero:
ingrese 7º numero:
ingrese 8º numero:
ingrese 10º numero:
ingrese 11º numero:
ingrese 12º numero:
ingrese 12º numero:
ingrese 14º numero:
ingrese 15º numero:
ingrese 16º numero:
ingrese 16º numero:
ingrese 10º numero:
ingrese 20º numero:
ingrese 21º numero:
ingrese 21º numero:
ingrese 22º numero:
ingrese 22º numero:
ingrese 23º numero:
ingrese 25º numero:
ingrese 20º numero:
ingrese 30º numero:
ingrese 40º numero:
 23456789
 11111111111222234567890123456789014444444444444
 ingrese 45°
ingrese 46°
 numero:
 numero:
 ingrese 45° numero:
ingrese 47° numero:
ingrese 48° numero:
ingrese 49° numero:
ingrese 50° numero:
 50
 cantidad de numeros pares es: 25
cantidad de numeros impares es: 25
cantidad de numeros negativos es: 0
cantidad de numeros positivos es: 50
 la
```

Desarrollar un algoritmo para calcular e Imprimir el factorial de un número

```
int numero, factorial, i;
Console.Write("ingresar numero: ");
numero = int.Parse(Console.ReadLine());
factorial = 1;
for (i = 1; i <= numero; i++)
 factorial = factorial * i; //factorial *= i
Console.WriteLine("");
Console.WriteLine("Factorial: ");
Console.WriteLine(" {0}! = {1} ", numero, factorial);
Console.ReadLine();</pre>
```

```
ingresar numero: 10
Factorial:
10! = 3628800
```

Calcular la media de 100 números e imprimir su resultado.

```
double suma, media, x, numero;
suma = 0;
for (x = 1; x <= 100; x = x + 1)
{
 Console.Write("ingrese {0}° numero: ",x);
 numero = double.Parse(Console.ReadLine());
 suma = suma + numero;
}
media = Math.Round(suma / 100, 2);
Console.WriteLine("");
Console.WriteLine("la media de los 100 numero ingresados es: " + media);
Console.ReadLine();</pre>
```

ejercicio 15

Calcular y visualizar la suma y el producto de los Números pares comprendidos entre 20 y 400 ambos inclusive.

```
int suma, producto, x;
suma = 0;
producto = 1;
for (x = 20; x <= 30; x = x + 2)
{
 suma = suma + x;
 producto = producto * x;
}
Console.WriteLine("Rango : numeros pares del 20 al 30");
Console.WriteLine("");
Console.WriteLine("La suma es: " + suma);
Console.WriteLine("El producto es: " + producto);
Console.ReadLine();</pre>
```

```
file:///C:/Documents and Settings/Braulio Alvarez Gonz/Mis documentos/Visual Studio 2005... 

Rango: numeros pares del 20 al 30

La suma es: 150

El producto es: 230630400
```

Hacer un programa para escribir la primera vocal leída del teclado.

*Se supone que se leen, uno a uno, carácter desde el teclado

```
file:///C:/Documents and Settings/Braulio Alvarez Gonz/Mis documentos/Visual Studio 2005... -  

x ingrese caracter
c ingrese caracter
d ingrese caracter
a

La primera vocal ingresada fue: a
```

Hacer un programa que no determine un número Tiene o no parte fraccionaria.

```
double numero,pf;
Console.WriteLine("ingrese un numero");
numero = double.Parse(Console.ReadLine());
pf = Math.Truncate(numero);
if (numero == pf)
 Console.WriteLine("no tiene parte fraccionaria");
else
 Console.WriteLine("tiene parte fraccionaria");
Console.ReadLine();
```

elaborar un programa que calcule las coluciones de la ecuacion cuadratica, incluyendo las soluciones imaginarias.

```
Console. Title = "soluciones de la ecuacion cuadratica";
 double coefA, coefB, coefC, disc, s1, s2, s3, raiz1, raiz2, raizima1,
raizima2;
 Console.WriteLine("dada la ecuacion aX2 + bx + c = 0 ingresar los coeficientes
a,b,c para calcular las posibles valores de X");
 Console.WriteLine();
 Console.WriteLine("ingrese el coeficiente a");
 coefA = double.Parse(Console.ReadLine());
 Console.WriteLine("ingrese el coeficiente b");
 coefB = double.Parse(Console.ReadLine());
 Console.WriteLine("ingrese el coeficiente c");
 coefC = double.Parse(Console.ReadLine());
 disc = (Math.Pow(coefB, 2) - 4 * coefA * coefC);
 if (coefA == 0)
 Console.WriteLine("esta no es una ecuacion cuadratica coeficiente 'a' debe
ser diferente de 0");
 else
 if (disc > 0)
 s1 = Math.Round((-coefB + Math.Pow(disc, 0.5)) / (2 * coefA), 2);
 s2 = Math.Round((-coefB - Math.Pow(disc, 0.5)) / (2 * coefA), 2);
 Console.WriteLine(" el discriminante es positivo y se han obtenido las
siguientes soluciones: x1 = \{0\} y x2 = \{1\}", s1, s2);
 else if (disc == 0)
 s3 = Math.Round((-coefB / (2 * coefA)), 2);
 Console.WriteLine(" el discriminante es 0 se obtiene la siguiente
solucion: s = \{0\}", s3);
 else if ((4 * coefA * coefC) > (Math.Pow(coefB, 2)))
 raiz1 = Math.Round(-coefB / (2 * coefA), 3);
 raizimal = Math.Round(Math.Sqrt((4 * coefA * coefC) - Math.Pow(coefB,
2)) / (2 * coefA), 4);
 raiz2 = Math.Round(-coefB / (2 * coefA), 3);
 raizima2 = Math.Round(-Math.Sqrt((4 * coefA * coefC) - Math.Pow(coefB,
2)) / (2 * coefA), 4);
 Console.WriteLine(" discrimiante es {0} se obtienen las siguientes
raices imaginarias:x1 = \{1\}+i(\{2\}), x2 = \{3\}+i(\{4\})", disc, raiz1, raizima1, raiz2,
raizima2);
 Console.ReadLine();
```

```
dada la ecuacion aX2 + bx + c = Ø ingresar los coeficientes a,b,c para calcular las posibles valores de X

ingrese el coeficiente a
2
ingrese el coeficiente b
4
ingrese el coeficiente c
5
discrimiante es -24 se obtienen las siguientes raices imaginarias:x1 = -1+i(1.2 247) , x2= -1+i(-1.2247)
```

Hacer un programa que al ingresar 2 números por la pantalla y que se calcule la suma, resta, multiplicación y división. El proceso debe terminar cuando se hayan realizado 10 procesos (Hacer uso de contadores)

```
double num1, num2, c,suma,resta,multiplicacion,division;
c = 0;
do
 c = c + 1;
 Console.WriteLine("PROCESO N°{0}:",c );
 Console.Write("ingrese primer numero: ");
 num1 = double.Parse(Console.ReadLine());
 Console.Write("ingrese segundo numero: ");
 num2 = double.Parse(Console.ReadLine());
 suma = num1 + num2;
 resta = num1 - num2;
 multiplicacion = num1 * num2;
 division = Math.Round(num1 / num2, 2);
 Console.WriteLine("");
 Console.WriteLine("La suma es: " +suma);
 Console.WriteLine("La resta es : " +resta);
 Console.WriteLine("La multiplicacion es: "+ multiplicacion);
 Console.WriteLine("La division es: "+division);
 Console.WriteLine(" ");
while (c <= 9);</pre>
Console.WriteLine("final del proceso");
Console.ReadLine();
```

```
PROCESO Nº1:
ingrese primer numero: 1
ingrese segundo numero: 5

La suma es: 6
La resta es: -4
La multiplicacion es: 5
La division es: 0.2

PROCESO Nº2:
ingrese primer numero: __
```

```
Hacer un programa que imprima el cubo y la raíz cuadrada de un numero
ingresado por la pantalla; el programa debe estar confeccionado de tal
manera que el proceso a efectuarse sea repetitivo.
Debe terminar cuando al pedir el numero se ingrese el valor 0
 double numero, c, cubo, raizcuadrada; ;
 c = 0;
 do
 c = c + 1;
 Console.WriteLine("PROCESO N°{0}:", c);
 Console.Write("ingrese un numero: ");
 numero = double.Parse(Console.ReadLine());
 if (numero != 0)
 {
 cubo = Math.Pow(numero, 3);
 raizcuadrada = Math.Round(Math.Pow(numero, 0.5), 2);
 Console.WriteLine("El cubo es: " + cubo);
 Console.WriteLine("La raiz cuadrada es: " + raizcuadrada);
 Console.WriteLine("");
 }
 while (numero != 0);
 Console.WriteLine("");
```

Console.WriteLine("FINAL DEL PROCESO");

Console.ReadLine();

```
PROCESO Nº1:

Ingrese un numero: 2

El cubo es: 8

La raiz cuadrada es: 1.41

PROCESO Nº2:

Ingrese un numero: 3

El cubo es: 27

La raiz cuadrada es: 1.73

PROCESO Nº3:

Ingrese un numero: 1

El cubo es: 1

La raiz cuadrada es: 1

PROCESO Nº4:

Ingrese un numero: 5

El cubo es: 125

La raiz cuadrada es: 2.24

PROCESO Nº5:

Ingrese un numero: -5

El cubo es: -125

La raiz cuadrada es: NeuN

PROCESO Nº6:

Ingrese un numero: Ø

FINAL DEL PROCESO
```

Hacer un programa en el que ingresados dos números por la pantalla se debe calcular la suma, diferencia, producto y división. El proceso debe finalizar al ingresar el primer número igual a cero

```
double num1, num2, c,suma,resta,multiplicacion,division;
c = 0;
do
{
 c = c + 1;
 Console.WriteLine("PROCESO N°{0}:", c);
 Console.Write("ingrese primer numero: ");
 num1 = double.Parse(Console.ReadLine());
 if (num1 != 0)
 Console.Write("ingrese segundo numero: ");
 num2 = double.Parse(Console.ReadLine());
 suma = num1 + num2;
 resta = num1 - num2;
 multiplicacion = num1 * num2;
 division = Math.Round(num1 / num2, 2);
 Console.WriteLine("");
 Console.WriteLine("La suma es: " + suma);
 Console.WriteLine("La resta es : " + resta);
 Console.WriteLine("La multiplicacion es: " + multiplicacion);
 Console.WriteLine("La division es: " + division);
 Console.WriteLine(" ");
 }
}
while (num1 != 0);
Console.WriteLine(" ");
Console.WriteLine("FINAL DEL PROCESO");
Console.ReadLine();
```

```
PROCESO Nº1:
ingrese primer numero: 2
ingrese segundo numero: 4

La suma es: 6
La resta es: -2
La multiplicacion es: 8
La division es: 0.5

PROCESO Nº2:
ingrese primer numero: 2
ingrese primer numero: 4

La suma es: 6
La resta es: -2
La multiplicacion es: 8
La division es: 0.5

PROCESO Nº2:
ingrese primer numero: 4

La suma es: 6
La resta es: -2
La multiplicacion es: 8
La division es: 0.5

PROCESO Nº3:
ingrese primer numero: 0

FINAL DEL PROCESO
```

Hacer un programa que permita calcular el área de un triangulo cualquiera donde los valores de los lados son ingresados por el teclado

```
double ladoa, ladob, ladoc, sm, areatriangulo;
 Console.Write ("ingrese lado A: " );
 ladoa = double.Parse(Console.ReadLine());
 Console.Write("ingrese lado B: ");
 ladob = double.Parse(Console.ReadLine());
 Console.Write("ingrese lado C: ");
 ladoc = double.Parse(Console.ReadLine());
 sm = (ladoa+ladob+ladoc)/2;
 areatriangulo = Math.Round(Math.Pow(sm * (sm - ladoa) * sm * (sm - ladob) * sm
* (sm - ladoc), 0.5),2);
 Console.WriteLine("El area del triangulo es: " + areatriangulo);
 Console.ReadLine();
```

```
ingrese lado A: 2
ingrese lado B: 4
ingrese lado C: 5
El area del triangulo es: 20.9
```

Hacer un programa que calcule el valor de la hipotenusa de un triangulo rectángulo, ingresando por el teclado sus catetos (Teorema de Pitágoras)

```
double catetoa, catetob, hipotenusa;
 Console.Write("Ingrese primer cateto: ");
 catetoa = double.Parse(Console.ReadLine());
 Console.Write("Ingrese segundo cateto: ");
 catetob = double.Parse(Console.ReadLine());
 hipotenusa = Math.Round(Math.Pow(Math.Pow(catetoa,2)+
Math.Pow(catetob,2),0.5),2);
 Console.WriteLine("");
 Console.WriteLine("La hipotenusa es: {0}", hipotenusa);
 Console.ReadLine();
```

```
file:///C:/Documents and Settings/Braulio Alvarez Gonz/Mis documentos/Visual Studio 2005... 

Ingrese primer cateto: 2
Ingrese segundo cateto: 4

La hipotenusa es: 4.47
```

Hace un programa que calcule la longitud de la circunferencia, el área del circulo y el volumen de la esfera para un radio ingresado por el teclado

```
double pi, radio, area, volumen, longitud;
 pi = 3.14;
 Console.Write ("Ingrese el radio de la circunferencia: ");
 radio = int.Parse(Console.ReadLine());
 longitud = 2 * pi * radio;
 area = Math.Round(pi * Math.Pow(radio, 2),2);
 volumen = Math.Round((4 / 3) * pi * Math.Pow(radio, 3),2);
 Console.WriteLine("");
 Console.WriteLine("Longitud de la circunferencia: " +
longitud);
 Console.WriteLine("Area de la circunferencia: "+area);
 Console.WriteLine("Volumen de la circunferencia: "+volumen);
 Console.ReadLine();
```

```
file:///C:/Documents and Settings/Braulio Alvarez Gonz/Mis documentos/Visual Studio 2005... 

Ingrese el radio de la circunferencia: 4

Longitud de la circunferencia: 25.12
Area de la circunferencia: 50.24

Volumen de la circunferencia: 200.96
```

Calcular todos los pagos hechos de un restaurant que lea 130 consumos y que si el consumo ingresado excede los \$130 el descuento será del 15%

```
double consumo, descuento, total,c;
c = 1;
total = 0;
do
{
 c = c + 1;
 Console.Write("Ingrese {0}° consumo: " , c-1);
 consumo = double.Parse(Console.ReadLine());
 if (consumo > 130)
 descuento = consumo * 0.15;
 else
 {
 descuento = 0;
 consumo = consumo - descuento;
 total = total + consumo;
while (c <= 130);</pre>
Console.WriteLine("");
Console.WriteLine("El total de los consumos es: " + total);
Console.WriteLine("FIN DEL PROCESO");
Console.ReadLine();
```

```
Calcular la suma de los n primeros números enteros desde el numero 8
S = 8 + 9 + 10 + 11 + \dots + N
 int numero, suma,x;
 suma = 0;
 Console.Write("Ingrese el numero enesimo: ");
 numero = int.Parse(Console.ReadLine());
 if (numero < 8)</pre>
 Console.WriteLine("");
 Console.WriteLine("Error el numero ingresado es menor a
8");
 else
 for (x = 8; x \le numero; x = x + 1)
 suma = suma + x;
 Console.WriteLine("");
 Console.WriteLine("La suma de la serie de rango 8 hasta
{0}, con un incremento de 1 es: {1}", numero, suma);
 Console.ReadLine();
 file:///C:/Documents and Settings/Braulio Alvarez Gonz/Mis documentos/Visual Studio 2005...
 Ingrese el numero enesimo: 10
 La suma de la serie de rango 8 hasta 10, con un incremento de 1 es: 27
```

ejericios 29

La compañía Barner posee una caja con \$3.71 con la cual empieza todos los días diariamente se registran egresos.

Calcular los egresos de la compañía y mostrar cuanto queda en caja.

(El programa termina cuando se ingresa un egreso imaginario de -1)

```
double caja, egreso, cont, totalegresos, restocaja;
 totalegresos = 0;
 caja = 371;
 cont = 0;
 do
 cont = cont + 1;
 Console.Write("Ingrese {0} egreso: ", cont);
 egreso = double.Parse(Console.ReadLine());
 totalegresos = totalegresos + egreso;
 restocaja = caja - totalegresos;
 while (egreso != -1);
 Console.WriteLine("");
 Console.WriteLine("El total de egresos es: {0}",
totalegresos + 1);
 Console.WriteLine("Lo sobrante en caja es: {0}",
restocaja - 1);
 Console.ReadLine();
 }
```

```
Ingrese 1 egreso: 2
Ingrese 2 egreso: 5
Ingrese 3 egreso: 5
Ingrese 3 egreso: 4
Ingrese 4 egreso: 52
Ingrese 5 egreso: 14
Ingrese 6 egreso: 25
Ingrese 7 egreso: -2
Ingrese 8 egreso: 5
Ingrese 9 egreso: 5
Ingrese 10 egreso: 5
Ingrese 11 egreso: -5
Ingrese 12 egreso: 10
Ingrese 13 egreso: 15
Ingrese 14 egreso: 15
Ingrese 16 egreso: 15
Ingrese 16 egreso: -1

El total de egresos es: 159
Lo sobrante en caja es: 212
```

Diseñar un formulario que permita ingresar dos notas malas y determine su promedio, debe mostrar un comentario si este está aprobado o desaprobado.

```
double nota1, nota2,promedio;
 Console.Write("ingrese primera nota: ");
 notal = double.Parse(Console.ReadLine());
 Console.Write("ingrese seunda nota: ");
 nota2 = double.Parse(Console.ReadLine());
 promedio = (nota1 + nota2) / 2;
 if (notal >= 0 && notal <= 20 && nota2 >= 0 && nota2 <= 20)</pre>
 if (promedio >= 10.5 && promedio <= 20)</pre>
 Console.WriteLine("" );
 Console.WriteLine("Promedio: " +promedio);
 Console.WriteLine("aprobado");
 }
 else
 Console.WriteLine("");
 Console.WriteLine("Promedio: " + promedio);
 Console.WriteLine("desaprobado");
 }
 else
 Console.WriteLine("");
 Console.WriteLine("EROR... Las notas ingresadas no se
encuentran en la escala vigesimal (0-20)");
 Console.ReadLine();
```

```
ingrese primera nota: 15
ingrese seunda nota: 14

Promedio: 14.5
aprobado
```

Hacer un programa que clasifique 400 personas según el deporte que práctica los deportes son: ajedrez, futbol, vóley y básquet

```
string deporte;
 int vole, fut, aje, basq, c;
 vole = 0;
 fut = 0;
 aje = 0;
 basq = 0;
 c = 1;
 Console.WriteLine("LOS DEPORTES A INGRESAR PUEDEN SER FUTBOL,
BASQUET, VOLEY Y AJEDREZ");
 do
 c = c + 1;
 Console.Write("Ingrese deporte del {0}0 alumno : ", c -
1);
 deporte = (Console.ReadLine());
 if (deporte == "voley")
 vole = vole + 1;
 else if (deporte == "futbol")
 fut = fut + 1;
 else if (deporte == "basquet")
 basq = basq + 1;
 else if (deporte == "ajedrez")
 aje = aje + 1;
 }
 else
 {
 Console.WriteLine("error deporte no valido");
 while (c <= 10);
 Console.WriteLine("");
 Console.WriteLine("cantidad de voley: " + vole);
 Console.WriteLine("cantidad de futbol: " + fut);
 Console.WriteLine("cantidad de basquet: " + basq);
 Console.WriteLine("cantidad de ajedrez: " + aje);
 Console.ReadLine();
```

Braulio organiza una fiesta en la cual una computadora controla el ingreso mediante 5 claves. Si se ingresa al menos una clave incorrecta esta imprimirá "TE EQUIVOCASTE DE FIESTA" y no permitirá el ingreso. Si las 5 claves son correctas imprimirá "BIENVENIDO A LA FIESTA"

```
Las Claves son:
 1: "TIENES"
 2: "QUE SER"
 3: "INVITADO"
 4: "PARA"
 5: "INGRESAR"
 string c1, c2, c3, c4, c5;
 //la clave correcta es c1"tienes" c2"que ser" c3"invitado" c4"para"
c5"ingresar"
 Console.Write("ingrese primera clave: ");
 c1 = Console.ReadLine();
 if (c1 != "tienes")
 Console.WriteLine("TE EQUIVOCASTE DE FIESTA");
 else
 {
 Console.Write("ingrese segunda clave: ");
 c2 = Console.ReadLine();
 if (c2 != "que ser")
 Console.WriteLine("TE EOUIVOCASTE DE FIESTA");
 else
 Console.Write("ingrese tercera clave: ");
 c3 = Console.ReadLine();
 if (c3 != "invitado")
 Console.WriteLine("TE EQUIVOCASTE DE FIESTA");
 else
 Console.Write("ingrese cuarta clave: ");
 c4 = Console.ReadLine();
 if (c4 != "para")
 Console.WriteLine("TE EQUIVOCASTE DE FIESTA");
 else
 Console.Write("ingrese quinta clave: ");
 c5 = Console.ReadLine();
 if (c5 != "ingresar")
 Console.WriteLine("TE EQUIVOCASTE DE FIESTA");
 else
 Console.WriteLine("");
 Console.WriteLine("BIENVENIDO A LA FIESTA");
 }
 }
 Console.ReadLine();
```

```
ingrese primera clave: tienes ingrese segunda clave: que ser ingrese tercera clave: invitado ingrese quinta clave: para ingrese quinta clave: ingresar

BIENVENIDO A LA FIESTA
```