

ALGORITMOS Y ESTRUCTURAS
DE DATOS

Ejercicios Resueltos
CUADERNILLO DE PRACTICA

TERCERA PARTE

SUBPROGRAMAS

Ejercicio Resuelto: Escribir un programa que calcule la expresión: $\sum_0^N x^i =$

para cualquier par de valores de n y x. Para evaluar cada uno de los términos de la sumatoria, crear y utilizar una función POTEN que tenga como parámetros la base x y el exponente i. Exhibir x, n y el resultado de la sumatoria.

Chapín

Programa Pascal.

```

PROGRAM EJER1 (input, output);

VAR
  N, I: INTEGER;
  X, SUMA: REAL;

FUNCTION POTEN (BAS: REAL; EX: INTEGER) : REAL;

VAR
  P: REAL;
  E: INTEGER;

BEGIN
  P:= 1;
  FOR E:= 1 TO EX DO
 P:= P * BAS;
  POTEN:= P
END;

BEGIN
  WRITE ('INGRESE EXTREMO SUMATORIA Y NRO');
  READLN (N, X);
  SUMA:= 0;
  FOR I:= 0 TO N DO
 SUMA:= SUMA + POTEN(X, I);
  WRITELN ('LA SUMATORIA DE LOS TERMINOS DE BASE',X:3:2);
  WRITELN ('DESDE POTENCIA 0 A POTENCIA', N);
  WRITE ('ES IGUAL A', SUMA:10:2)
END.

```


Ejercicio Resuelto: Escribir un programa en Pascal que reciba un numero del 1 al 12 desde el teclado y muestre el número de dias correspondiente al mes que corresponda con ese día (usar funciones).

Chapín

FUNCION dia_mes (i: INTEGER): INTEGER;

i
1,3,5,7,8,10,12
dia_mes <= 31
4,6,9,11
mes <= 30
2
dia_mes <= 28

Ejer2

Programa Pascal.

```

PROGRAM EJER2 (input, output);

VAR
mes: INTEGER;

FUNCTION dia_mes (i: INTEGER): INTEGER;

BEGIN
CASE i OF
  1,3,5,7,8,10,12: dia_mes := 31;
  4,6,9,11: dia_mes := 30;
  2: dia_mes := 28;
END;
END;

BEGIN
WRITE('Introduzca un numero del 1 al 12: '); READLN(mes);
WRITELN;
IF (mes < 1) OR (mes > 12) THEN
  WRITE('El numero introducido no corresponde a ningun mes.')
  ELSE
 WRITE('El mes tiene ',dia_mes(mes),' dias.');
 IF mes = 2 THEN
 WRITE(' o 29 si es año bisiesto')
END.


```

Ejercicio Resuelto: Escribir un programa en Pascal que lea una frase de hasta 80 caracteres y la escriba al revés.

Chapín

Ejer3

Procedure leerfrase(var arraychar: frase; var index: integer)

Programa Pascal

```
PROGRAM EJER3(input,output);

Const
long_frase = 80;

Type
frase = array [1..long_frase] of Char;

Var
Frase1: frase;
iguales: boolean;
index, max: integer;

Procedure leerfrase(var arraychar: frase; var index: integer);

var letra: Char;

begin
index := 0;
repeat
read(letra);
index:=index+1;
arraychar[index] := letra;
until (index >= long_frase) or (letra = '.');
writeln
end;


Begin
writeln('Visualizar una frase al rev,s.');
Writeln('Escriba la frase, y terminel con un punto:');
leerfrase(frase1,max);
for index := max downto 1 do
write(frase1[index]);
end.
```

Ejercicio Resuelto: Escribir un programa que compare dos arreglos de hasta 80 caracteres e indique si son idénticos o no. Utilizar un procedimiento que se llame “leerfrase” para la carga de los dos arreglos.

Chapín

Algoritmos y Estructuras de Datos
Práctica 3

Procedure leerfrase(var arraychar: frase);

Ejer4

Programa Pascal.

```

PROGRAM EJER4(input,output);

Const
  long_frase = 80;

Type
  frase = array [1..long_frase] of Char;

Var
  Frase1, frase2: frase;
  iguales: boolean;
  index: integer;

Procedure leerfrase(var arraychar: frase);

  Var
 letra: Char;
 index: integer;

  begin
 index := 0;
 repeat
 read(letra);
 index:=index+1;
 arraychar[index] := letra;
 until (index = long_frase) or (letra = '.');
  end;

```

Algoritmos y Estructuras de Datos
Práctica 3

```
Begin
 Writeln('Escribe la primera frase, y termina con punto.');
 leerfrase(frase1);
 Writeln('Escribe la segunda frase, y termina con punto.');
 leerfrase(frase2);
 index := 1;
 iguales := true;
 while (iguales=true) and (index <=long_frase) and (frase1[index] <> '.') do
 begin
 if (frase1[index] = frase2[index]) then
 iguales := true
 else
 iguales :=false;
 index := index + 1
 end;

 if iguales=true then
 writeln('Las dos frases son identicas.')
 else
 writeln('Las frases NO son identicas.');


end.
```

REGISTROS

Ejercicio Resuelto: Escribir un programa que almacene en un arreglo de registros los nombres de los alumnos, sus notas parciales y finales. Calcular la nota promedio y mostrar un mensaje de APTO si el alumno supera o iguala la calificación de 5 o NO APTO si no lo alcanza. Hacerlo para un número de 5 alumnos.

Chapín

Ejer24

Programa Pascal.

```

PROGRAM EJER24(input,output);
Const
numalumnos = 5;
Type
tiponotas = record
 nombre: String;
 parcial, final: real
end;
notasclase = array [1..Numalumnos] of tiponotas;
Var
I3: notasclase;
nota1, nota2: real;
alumno: String;
index: integer;

```

```
Begin
for index := 1 to numalumnos do
 begin
 write('Nombre de alumno(',index,'): ');
 readln(alumno);
 write('Nota del examen parcial: ');
 readln(notal);
 write('Nota del examen final: ');
 readln(notaf);
 writeln;
 i3[index].nombre := alumno;
 i3[index].parcial := notal;
 i3[index].final := notaf
 end;

writeln('NOMBRE':30,'Parcial':10,'Final':10,'Media':10,' CALIFICACION');
for index := 1 to 75 do
 write('-');
writeln;
for index := 1 to numalumnos do
 begin
 nota1 := (i3[index].parcial+i3[index].final)/2;
 write(i3[index].nombre:30, i3[index].parcial:10:2,i3[index].final:10:2);
 write(nota1:10:2);
 if nota1 >= 5 then writeln(' *** APTO *** ') else writeln(' NO APTO')
 end;
end.
```

Ejercicio Resuelto: Escribir un programa en Pascal que almacene en un arreglo de registros las características de 150 personas: nombre, sexo, edad, peso, color de pelo, color de piel, color de ojos, nacionalidad y teléfono.

Chapín

EJER1

```

para i := 1 a 150
 MOSTRAR('Introduzca los datos de la persona numero ',i,' : ')
 MOSTRAR('Nombre: ')
 LEER(nombre)
 MOSTRAR('Edad: ')
 LEER(edad)
 MOSTRAR('Nacionalidad: ')
 LEER(nacionalidad)
 MOSTRAR('Sexo (H, M): ')
 LEERLN(sexo)
 hasta (sexo = 'H') o (sexo = 'M') o (sexo = 'h') o (sexo = 'm')
 MOSTRAR('Telefono: ')
 LEER(tf)
 MOSTRAR('Color de ojos (A, V, M): ')
 LEER(c_ojos)
 hasta (c_ojos = 'A') o (c_ojos = 'V') o (c_ojos = 'M')

 persons[i].nombre2 ← nombre
 persons[i].edad2 ← edad
 persons[i].nacionalidad2 ← nacionalidad
 V (sexo = 'H') o (sexo = 'h') F
 persons[i].sexo2 ← 'H' | persons[i].sexo2 ← 'F'
 persons[i].tf2 ← tf
 persons[i].c_ojos2 ← c_ojos

 Para i := 1 a 150
 MOSTRAR(persons[i].nombre2, persons[i].edad2, persons[i].Nacionalidad2,
 persons[i].sexo2, persons[i].tf2, persons[i].c_ojos2);

```

Programa Pascal.

```

PROGRAM EJER1(INPUT, OUTPUT);

Type
  caracteristicas = record
 nombre2, nacionalidad2, sexo2: String;
 edad2: Integer;
 c_ojos2: Char;
 tf2: Real;
  end;
  personas = Array[1..150] of caracteristicas;

  var personas : personas;
  nombre, nacionalidad, sexo: String;
  edad, i: Integer;
  c_ojos: Char;
  tf: Real;

  Begin
 For i := 1 to 150 do
 Begin
 WRITELN('Introduzca los datos de la persona numero ',i,' : ');
 WRITELN;
 WRITE('Nombre: '); READLN(nombre);

```

Algoritmos y Estructuras de Datos
Práctica 3

```
WRITE('Edad: '); READLN(edad);
WRITE('Nacionalidad: '); READLN(nacionalidad);
Repeat
 WRITE('Sexo (H, M): ');
 READLN(sexo);
Until (sexo = 'H') or (sexo = 'M') or (sexo = 'h') or (sexo = 'm');
WRITE('Telefono: '); READLN(tf);
Repeat
 WRITE('Color de ojos (A, V, M): ');
 READLN(c_ojos);
Until (c_ojos = 'A') or (c_ojos = 'V') or (c_ojos = 'M');
WRITELN;
persons[i].nombre2 := nombre;
persons[i].edad2 := edad;
persons[i].nacionalidad2 := nacionalidad;
If (sexo = 'H') or (sexo = 'h') then
 persons[i].sexo2 := 'H' else persons[i].sexo2 := 'F';
persons[i].tf2 := tf;
persons[i].c_ojos2 := c_ojos;

End;
For i := 1 to 150 do
 WRITE(persons[i].nombre2:14, persons[i].edad2:6, persons[i].Nacionalidad2:14);
 WRITELN(persons[i].sexo2:12, persons[i].tf2:12:0, persons[i].c_ojos2:12);

End.
```