GUIA NRO 1

DESARROLLE USANDO

LENGUAJE C ANSI

2.1
Realice un Programa que lea los valores de x, y. Diseñar un algoritmo que lea estos valores, los sume y los imprima. Considere que se ingresa x igual a cero para terminar el proceso.

2.2
Se ingresa por pantalla un conjunto de valores de x, y. Calcular Z de acuerdo a las siguientes reglas:

Z = X + Y

Si Y <= X

Z = X - Y

Si Y > X

Imprima Z sólo si este valor es mayor que 50. Fin de datos está dado por Y = -1

2.3 Se tiene los valores de X, Y, Z disponibles para ser ingresados en un computador ; calcular la función R definida por:

R = X + Y + Z
SI 2 <= X <= 3
 O
 Z > Y

R = (X + Y) / Z
SI 4 <= X <= 7
 O
 Z > X

De lo contrario haga R = 0. Imprima los valores de X, Y, Z, R. Fin de datos está dado por X= 9999.

2.4 En una computadora, se alimentan valores de X, Y, Z. Diseñar un diagrama de flujo que imprima esta información y calcule el valor de F según:

F = X + Y + Z

SI X > Y > Z

F = X + Y - Z

SI X < Y < Z

F = X * Y * Z
SI X = Y = Z

Imprimir sus resultados ; considere 50 datos a ingresar.

2.5 Se dispone de un listado para ser ingresado a un PC que contiene valores de X, Y, Z. El fin de datos viene dado por X = 0 ; se requiere un listado con la siguiente información:

Cuántos datos leídos cumplen la condición

X < Y

Cuántos datos leídos cumplen la condición

X < Z

Cuántos datos leídos cumplen la condición

X + Y > Z

2.6 Se dispone de los siguientes datos tomados de los resultados de una prueba a un curso:

Número de matrícula.

Nombre del alumno.

Nota.

Plantear un algoritmo que imprima toda la información y calcule el promedio del curso. El fin de datos está dado por nota = -1.

2.7 Se desea saber la estatura media (por separado) de hombres y mujeres de un colegio para ello se dispone de un listado de datos, uno por cada alumno ; donde se indica la siguiente información a ingresar por la entrada estándar a un computador:

Nombre del alumno

Estatura

Sexo
1 = hombre

2 = mujer

3 = fin de datos
Además se pide dos listados por separado de hombres y mujeres, indicando su nombre y estatura.

2.8 Se ingresa a una computadora dos valores. Se deben sumar los valores si el primero es menor que el segundo, en caso contrario se deben multiplicar. Se deben imprimir los valores y el resultado, sólo si éste último es mayor que 20 y menor que 80.

Nota: Para multiplicar utilice sumas sucesivas.

 Para dividir utilice restas sucesivas.

2.9 Se lee por la entrada estándar tres valores ; se desea que para cada trío de datos, se calcule el promedio y se imprima siempre y cuando la primera variable sea exactamente divisible por la segunda. Fin de datos primera variable = 9999.

Nota: para determinar la divisibilidad utilice restas sucesivas.

2.10 Se tiene que ingresar a un computador una lista de datos ; confeccione un algoritmo que imprima todos aquellos valores cuyo valor absoluto esté entre 5 y 10.

2.11 Se tiene una lista de datos para ser ingresada a la computadora, dos valores por registro, correspondientes a X e Y. Se desea hacer un algoritmo que imprima estos valores si y sólo si, éstos están comprendidos en la siguiente región:

2.12 Confeccione un algoritmo que cuente la cantidad de datos a ingresar desde un listado. El fin de este listado está dado por la palabra “Fin” en la última línea. Imprima el número de datos.

2.13 Se tiene un listado a ser ingresado en una computadora. Diseñar un algoritmo que satisfaga lo siguiente:

· Determinar los valores mayores que 50.

· Determinar la cantidad de valores que se encuentran en los siguientes intervalos:

[-5 , 15] [30 , 40]

2.14 Se tiene una cierta cantidad de datos a procesar en una computadora. Plantee un algoritmo que para cada valor leído, lo imprima y lo sume respectivamente, usando sumador de números positivos o negativos. Además al final del proceso, se debe indicar la cantidad de valores positivos y negativos, leídos separadamente.

2.15 Primer dato contiene un valor N que indica número de registros a procesar como sigue:

Número de matrícula.

Primera nota de cátedra

Segunda nota de cátedra

Tercera nota de cátedra.

Se desea un listado que tenga la siguiente información de salida:

· Para cada alumno debe imprimirse el número de matrícula, sus 3 notas de cátedra y el promedio.

· El número de alumnos aprobados y reprobados.

· El promedio general del curso.

2.16 Se desea ingresar a un computador para procesarla, la siguiente información de alumnos de la Universidad:

Número de matrícula

Nombre

Sexo

1 = masculino

2 = femenino

3 = fin de datos

Edad

Ingreso familiar

Confeccione un algoritmo que emita un listado con la siguiente información:

· Cuántos hombres poseen un ingreso familiar que esté comprendido entre

 $ 350.000 y $ 1.800.000.

· Cuántas mujeres cuya edad fluctúa entre 19 y 22 años, tienen un ingreso familiar superior a $ 700.000.

· La edad promedio de las mujeres y de los hombres.

2.17 Confeccionar un algoritmo que busque los valores mayores y menores de un conjunto de datos. El fin de datos está definido en el primer registro del listado ; este indica la cantidad de datos que vienen a continuación.

2.18 Se encuentran definidos un conjunto de datos que especifican las diferentes características que tiene un proyecto (se desea procesarlos)

Código de proyecto

Nombre de proyecto

Tipo de proyecto
1 = estatal

2 = privado

3 = mixto

4 = fin de datos

Región

Costo de proyecto

Se desea confeccionar un listado de salida, que contenga la siguiente información:

· Un listado general que especifique el código de proyecto, nombre de proyecto, el tipo, la región a la cual pertenece y el costo del proyecto.

· ¿Cuál es el número de proyectos estatales que pertenecen a la quinta región cuyo costo es superior a $ 10.000.000.-?

· ¿Cuál es el costo promedio de la cuarta región.?

· ¿Cuál es el mayor costo de proyecto y a qué región pertenece.?

2.19 Para efectos de contabilización y cálculo de las ventas diarias de un supermercado, se ideó la siguiente entrada de datos:

Código de producto

Unidades vendidas.

Tipo de envase
1 = envase de 3 kilos

2 = envase de 5 kilos

3 = envase de 9 kilos

4 = fin de datos

Los precios de venta dependen del tipo de producto y son los que se detallan a continuación:

Tipo 1

$ 18,00
el kilo

Tipo 2

$ 16,00
el kilo

Tipo 3

$ 15,00
el kilo

El empresario requiere un listado diario que contenga la siguiente información:

· Un listado con código de producto, unidades vendidas, cantidad de kilos vendidos y el ingreso.

· Los ingresos totales obtenidos diarios así como los kilos vendidos.

· Se requiere saber cuál fué la cantidad más alta de kilos vendidos y a que código pertenece.

2.20 Un listado de personal contiene la siguiente información:

R.U.T.

Nombre

Sexo

1 = Hombre

2 = Mujer

3 = Fin de datos

Estado civil
1 = Soltero

2 = Casado

3 = Separado

4 = Viudo

5 = Divorciado

Edad

Plantear un algoritmo que responda las siguientes preguntas:

· ¿Cuantos hombres cuya edad se encuentra entre 25 y 30 años son solteros o viudos.?

· ¿Cuál es la edad promedio de las mujeres solteras.?

· ¿Cuántos son los hombres divorciados.?

· ¿Cuál es la edad menor del conjunto de datos y a quién corresponde.?

2.21 Una empresa industrial de la segunda región “ABC S.A.”, se dedica a la fabricación de bebidas alcoholicas. Produce un solo tipo de producto “BEBA”. Para efectos de tarificación en el cobro de éste, utiliza el siguiente rango dependiendo del pedido del minorista:

Precio = $ 210,00

Si demanda <= 20

Precio = $ 200,00

Si 20 < demanda <= 40

Precio = $ 195,00

Si 40 < demanda <= 100

Precio = $ 180,00

Si 100 < demanda

Mantiene para efectos de control un listado de sus clientes cuyo contenido se define de la siguiente manera:

Código del Cliente.

Nombre del Cliente.

Cantidad solicitada.

Región a que pertenece el Cliente.

Al final del período de producción, el Gerente General requiere los siguientes datos:

· Listado que indique: código, cliente, nombre, cantidad, ingreso y región.

· ¿Cuál es el cliente que compra BEBA en mayor cantidad.?

· ¿Cuál es la región que implica mayor ingreso para la empresa.?

· ¿Cuál es la región que consume más BEBA.?

2.22 Para los siguientes ejercicios, calcular e imprimir el valor de S. Considerando N términos en cada caso donde N se lee .
a) S = -(2/3!) X ** 3 + (4/5!) X ** 5 - (6/7!) X ** 7 + (8/9!) X ** 9 -

b) S = X**2 + X**3 + X**4/2 + X**5/2 + X**6/3 + X**7/3 +

c) S = - ½ - 1/3 - 1/1 - ¼ - 1/3 - 1/7 - ¼ + 1/11

d) S = -2/2 - 4/2 - 6/4 + 10/6 + 16/10 +26/10 - 42/26

e) S = -1 - 1 + ½ - ½ - ½ + 1/3 - 1/3 - 1/3 + ¼

f) S = ½ - 2/10 + 3/28 - 4/64 +

g) S = 2/1*3 + 3/2*4 + 4/3*5 + 5/4*6 +

h) S = 2/1 + 3/2 + 4/3 + 5/4 + 6/5 + 7/6 +

i) S = 0 + 1 + 1 + 2 + 3 5 + 8 + 13 + 21 +

2.23 Calcular e imprimir S = 1/x + 3/x**3 + 5/x**5 +

El valor de x se lee de entrada estándar. El proceso termina cuando algún término de la sumatoria es menor o igual a 0.0001 ; para todo x>1.

2.24 Evaluar la siguiente sucesión:

S = (x + 3)**4/1! + (x + 5)**7/1! + (x + 7)**10/2! +

Donde x y el número de términos se alimenta de la pantalla.

2.25 Hacer un algoritmo que permita obtener la siguiente serie:

S = 2 + 11 + 51 + 252 + 1253 + 5255 +

El valor de N se encuentra definido inicialmente e indica cuántos términos se deben evaluar.

2.26 Confeccionar un algoritmo para calcular la siguiente sumatoria:

S = ((Y**2+3)

2.27 Para los siguientes ejercicios, realizar un diagrama de flujo que genere cada término de la serie y los sume, imprimiendo sus resultados. Considere que el número de término que se debe generar debe ser ingresado por el usuario, al igual que el valor de X.

a) S = X2 + X3 + X4/2 + X5/2 + X6/3 + X7/3 +

b) S = (-2/3)! * X3 + (4/5)! * X5 - 6

c) Sen X = X - X3/3! + X5/5! - X7/7! +

