[image: image38.png]

Universidad de Pamplona

Facultad de Ingenierías y Arquitectura

Guía de Programación II – Primer semestre 2010

Programación 2

Objetivos

Desarrollar habilidades en la definición y utilización de estructuras estáticas de datos, como mecanismo de programación para la manipulación de grandes volúmenes de información.

Utilizar un lenguaje de programación que permita la definición de las estructuras de datos estáticas tales como Arreglos (vectores y matrices), registros y vectores de registros.

Contenidos

1. Introducción

1.1. La programación imperativa

1.2. Estructuras de control (repaso de conceptos)

1.3. Estructuras de datos estáticas(Conceptualización)

1.3.1. Arreglos (Unidimensionales o vectores, bidimensionales o matrices, multidimensionales)

1.3.2. Registros

1.3.3. Combinación de estructuras (Arreglos de registros)

1.4. Estructuras dinámicas de datos (conceptualización de listas, arboles, grafos)

1.5. Programación modular (la función como fundamento de la programación modular)

2. Estructuras de datos estáticas

2.1. Arreglos

2.1.1. Arreglos Unidimensionales o Vectores

2.1.1.1. Conceptualización

2.1.1.2. Definición de vectores en un lenguaje de programación

2.1.1.3. Captura, almacenamiento, recorridos y procesamiento de datos en vectores

2.1.1.4. Paso de vectores como parámetros a una función

2.1.1.5. Aplicación del concepto en la resolución de problemas

2.1.2. Cadenas de caracteres (String)

2.1.2.1. Las cadenas de caracteres como un caso particular de los vectores

2.1.2.2. Captura y almacenamiento de caracteres y de cadenas

2.1.2.3. Manipulación de vectores de caracteres (cadenas)

2.1.2.4. Funciones predefinidas para la manipulación de cadenas de caracteres

2.1.2.5. Aplicación del concepto en la resolución de problemas

2.2. Arreglos bidimensionales o Matrices

2.2.1. Conceptualización

2.2.2. Definición de Matrices en un lenguaje de programación

2.2.3. Captura, almacenamiento, recorridos y procesamiento de datos en Matrices

2.2.4. Paso de Matrices como parámetros a una función

2.2.5. Aplicación del concepto en la resolución de problemas

2.3. Registros

2.3.1. Conceptualización

2.3.2. Definición de registros en un lenguaje de programación

2.3.3. Captura, almacenamiento y procesamiento de datos en registros

2.3.4. Aplicación del concepto en la resolución de problemas

2.4. Combinación de estructuras estáticas de datos

2.4.1. Arreglos y matrices como campos dentro de un registro

2.4.2. Arreglos de registros

3. Archivos

3.1. Conceptualización

3.2. Entrada y salida de datos mediante archivos

3.3. Aplicación del concepto en la resolución de problemas

Bibliografía Recomendada

· Fundamentos de Programación, Algoritmos, Estructuras de datos y Objetos, Luis Joyanes Aguilar, Tercera edición. Editorial McGraw Hill.

· Fundamentos de Programación, Algoritmos y Estructuras de datos, Luis Joyanes Aguilar, Segunda edición. Editorial McGraw Hill.

· Fundamentos de Programación, Libro de problemas, Luis Joyanes Aguilar, Editorial McGraw Hill.

· Turbo C/C++ 3.1 Manual de referencia, Herbert Schildt, McGraw Hill

Resumen de notaciones de las estructuras de control

	Estructuras de control
	[image: image1.wmf]
	Lineales o secuenciales

	[image: image2.wmf]
	· Entrada de datos
	
	

	
	
	
	
	· Salida de datos
	
	

	
	
	
	
	· Asignación
	
	

	
	
	No Lineales
	[image: image3.wmf]
	· De selección o condicionales
	
	

	
	
	
	
	· Repetitivas
	[image: image4.wmf]
	· Para

	
	
	
	
	
	
	· Mientras que

	
	
	
	
	
	
	· Hacer mientras

	Estructuras de control

	Nombre
	Diagrama de flujo
	Seudocódigo
	En C

	Entrada o captura de datos
	[image: image5.wmf]b

	Leer b
	 scanf (“%d” , &b);

	Salida o impresión de datos
	[image: image6.wmf]a

	Imprimir a
	 printf (“cadena de formateo ” , a);

	Asignación
	[image: image7.wmf] a = b+c

	 a = b + c
	 a = b + c ;

	Estructura de selección o condicional
	[image: image8.wmf]Condición

si

no

	Si condición entonces

...... Instrucciones para cuando la condición sea verdadera

Sino

....... Instrucciones para cuando la condición sea falsa

Fin si
	 if (condición) {

...... Instrucciones en c para cuando la condición sea verdadera

} else {

...... Instrucciones en c para cuando la condición sea falsa

};

	Estructura repetitiva Para
	[image: image9.wmf] i=1; n ; 1

	Para i=1 hasta n inc 1 haga

..... Instrucciones a repetir

fin para
	 for (i =1 ; i<=n ; i=i+1){

..... Instrucciones a repetir

 };

	Estructura repetitiva Mientras que
	[image: image10.wmf]Condición

no

si

	MQ condición haga

..... Instrucciones a repetir

fin MQ
	 while (condición) {

..... Instrucciones a repetir

 };

	Estructura repetitiva Hacer Mientras
	[image: image11.wmf]Condición

si

no

	Hacer

..... Instrucciones a repetir

MQ condición
	Do {

..... Instrucciones a repetir

} while (condición);

PROGRAMACIÓN MODULAR (FUNCIONES)

1. Hacer la función Factorial.
[image: image12.wmf]î

í

ì

>

=

=

0

....

4

3

2

1

0

0

!

n

si

n

x

x

x

n

si

n

2. Cree la función Potencia
[image: image13.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

=

<

>

=

¹

¹

=

=

-

-

0

0

0

1

0

)

(

0

0

1

0

0

0

1

y

y

x

si

definido

no

y

si

x

y

si

x

x

y

y

x

si

y

y

x

si

x

y

y

y

3. Calcule la siguiente formula
[image: image14.wmf]Seno

x

x

k

k

k

k

(

)

(

)

(

)

!

=

-

+

+

=

å

1

2

1

2

1

0

15

4. Escriba una función llamada digfinal que tenga un parámetro de entrada llamado número y que entregue como resultado el dígito de las unidades del número. Por ejemplo, si el número es 234, el resultado es 4.

5. Escribe una función que tome 3 parámetros: dos de tipo enteros y uno de tipo carácter. La función deberá sumar, restar, multiplicar o dividir los valores de los dos primeros parámetros dependiendo del código indicado en el tercer parámetro, y devolver el resultado. (el carácter será ‘+’, ‘-‘, ‘ * ’, y ‘/ ’)

6. Escribe una función que devuelva el (a) factorial, (b) n-simo número de Fibonacci, de su argumento.

7. Escriba una función que imprima los divisores y la suma de los divisores de todos los enteros que se encuentran entre dos valores m y n dados por el usuario. Por último la función debe regresar cuál fue el número cuya suma de divisores fue mayor. Por ejemplo, si m=100 y n=110, entonces la salida será:

	iDivisores
	suma

	1001
	2
	4
	5
	10
	20
	25
	50
	100
	217

	. . .
	
	
	
	
	
	
	
	
	

	1101
	2
	5
	10
	11
	22
	55
	110
	
	216

8. Se dice que dos números a y b son “amigos” si cada uno de ellos es la suma de los divisores del otro. Por ejemplo, los más pequeños son 220 y 284; comprobémoslo:

DivisoresDe(220) = (1, 2, 4, 5, 10, 11, 20, 22, 44, 55, 110)

SumaDivDe(220) = 284

DivisoresDe(284) = (1, 2, 4, 71, 142)

SumaDivDe(284) = 220

a. escriba una función que recibiendo dos números devuelva si son amigos o no

b. escriba una función que tenga como entrada un número natural n y que ‘escriba’ todas las parejas de números amigos que existan menores que n.

9. Haga un programa que despliegue un menú que ayude en la operación de la pizzería “Domino Cicom”. El programa debe contener dos funciones:

· Pedido: solicita al usuario el tamaño de la pizza que desea ordenar y el número de ingredientes que debe contener, y

· Calcula: determina el precio de la pizza y el tiempo de entrega del pedido realizado.

Las pizzas chicas (‘c’) cuestan 70 pesos, las medianas (‘m’) 90, las grandes (‘g’) 110 y las familiares (‘f’) 130. Además, cada ingrediente solicitado cuesta 10 pesos.

El tiempo de entrega de las pizzas es de 20 minutos, a menos que sea una pizza familiar o que tenga más de 3 ingredientes, en cuyo caso el tiempo de entrega es de 30 minutos.

10.  (**) Hacer un programa utilizando funciones que visualice el triángulo de Pascal.

1

1
1

1
2
1

1
3
3
1

1
4
6
4
1

1
5
10
10
5
1

1
6
15
20
15
6
1

1
7
21
35
35
21
7
1

Recuerde que, por ejemplo, la tercera línea está dada por los combinatorios:

[image: image15.wmf]2

0

C

[image: image16.wmf]2

1

C

[image: image17.wmf]2

2

C

Utilice una función entera: combinaciones(r, k) que regrese las combinaciones de r tomadas de k en k. Suponga que r representa el renglón del triángulo y k la columna del mismo.

[image: image18.wmf])!

(

!

!

k

r

k

r

C

r

k

-

=

Esta función, a su vez, utiliza otra función auxiliar: factorial (r)

11. Hacer un programa en Lenguaje C de forma modular que calcule los números narcisistas del 1 al 10000, el programa deberá generar una lista de aquellos números que cumplan con el requisito de ser narcisista.

Un número narcisista es un Número de n dígitos que resulta ser igual a la suma de las potencias de orden n de sus dígitos.

Ejemplo: 1 = 11

 153 = 1³ + 5³ + 3³.

 9474 = 94 + 44 + 74 + 44

El programa deberá contener las siguientes funciones:

Una función que cuente el número de dígitos de un numero entero

Una función potencia para calcular el resultado del dígito elevado a dicha potencia.

Una función donde se desglosará el número en cifras, calcule la suma de potencias y diga si el numero es o no narcisista.

12. Para resolver las siguientes preguntas de la 1 a la 5 considere la función funcion1 y el arreglo G dado

Arreglo G

	5
	14
	34
	56
	2
	46
	7
	23
	67
	98
	2
	89

int funcion1(int x[], int n, int v){

int r = 0, k = 6;

for(i = 0; i<n; i++){

if(x[i] = = v){

r = i;

k = k +1;

 };

};

return(x [r]);

};

	
	Pregunta
	Rta

	1
	Diga cual es el valor de la variable r para la función funcion1, con el siguiente llamado a=funcion1(G,12,29); cuando el valor de i es 7.
	

	2
	Diga el valor que retorna la función con el siguiente llamado a=funcion1(G,7,89);
	

	3
	Cual debe ser el valor de p en el siguiente llamado a=funcion1(G,12,p); para que la función retorne 98
	

	4
	Con que valor termina la variable k con el siguiente llamado a=funcion1(G,12,2);
	

	5
	Con que valor queda a despues de ejecutarse la siguiente asignación

a = (funcion1(G,12,2)*10) - 5;
	

13. La impresión en pantalla al ejecutar el siguiente código en Lenguaje es:

include <stdio.h>

void incrementa (int variable);

main() {

 int x = 33;

 incrementa (x);

 printf ("la variable x vale ahora %d\n", x);

}

void incrementa (int variable) {

 variable =variable+1;

}

a) La variable x vale ahora 33

b) La variable x vale ahora 34

c) La variable x vale ahora 35

d) La variable x vale ahora 32

e) La variable x vale ahora 31

14. Una variable local:

a) Existe a lo largo de la ejecución de todo el programa.

b) Existe durante la ejecución de la función en la que fue definida.

c) Conserva su valor entre sucesivas llamadas a la función en la que fue definida.

d) Debe definirse fuera de cualquier función.

e) No puede devolver ningún valor.

Resumen de Estructuras de datos

	Estructuras de Datos
	[image: image19.wmf]
	Estáticas

	[image: image20.wmf]
	· Arreglos
	[image: image21.wmf]
	· Unidimensionales o vectores
	

	
	
	
	
	
	
	· Bidimensionales o matrices
	

	
	
	
	
	
	
	· Multidimensionales
	

	
	
	
	
	· Registros
	

	
	
	
	
	· Combinaciones
	[image: image22.wmf]
	· Registros con campos que son arreglos

· Arreglos de registros
	

	
	
	
	
	
	

	
	
	Dinámicas
	[image: image23.wmf]
	· Listas encadenadas

· Arboles

· Grafos en general

Se denominan estructuras estáticas aquellas colecciones de datos cuyo número de datos se define en tiempo de diseño, es decir cuando se está escribiendo el código del programa y por eso durante la ejecución del programa la colección de datos no podrá incrementarse, es decir que si una estructura está diseñada para almacenar 50 datos, en tiempo de ejecución no podrá incrementarse este tamaño, por lo tanto solo podrá almacenar esos 50 datos.

Mientras que las estructuras dinámicas son colecciones de datos que en tiempo de ejecución pueden incrementar el número de miembros (datos) que pertenecen a la estructura Este es el caso de las listas encadenadas para lo cual se requiere conceptos (que no son del alcance de esta materia) como la asignación dinámica de memoria.

En algunos lenguajes se permite que en tiempo de ejecución se cambie el tamaño de algunas estructuras estáticas como los vectores.. pero para evitar ambigüedad de conceptos, esto no se tendrá en cuenta. En este curso las estructuras estáticas no cambian de tamaño en tiempo de ejecución.

Dentro de las estructuras de datos estáticas están los arreglos que son colecciones de datos del mismo tipo, referenciadas con un solo nombre, y que para acceder a cada uno de los datos de la colección se hace uso de subíndices.

Cuando solo se necesita un subídice para acceder a los datos de la coleccón, a estas estructuras se les llama arreglos unidimensionales o vectores. Si se necesitan dos subíndices se les llama arreglos bidimensionales o matrices y si es necesario tres o más subíndices se les conoce como arreglos multidimensionales.

ARREGLOS UNIDIMENSIONALES (VECTORES)

Un vector o arreglo unidimesional es una colección de datos del mismo tipo, referenciada con un solo nombre y que para acceder a cada uno de sus datos, se necesita un subíndice que en este caso indica la posición (de orden) donde se encuentra almacenado un dato, dentro de la colección.

[image: image24.wmf]234

45

22

65

21

45

127

A

1

2

3

4

0

n-1

.

Nombre de la colección de datos

Nombre del Vector

Subíndice que indica la posición

donde se encuentra almacenado

un dato dentro de la colección(vector)

Dato que está almacenado en la

 cuarta posición de la colección (vector)

A[1]

A[n-1]

A[3]

234, 45,22,65,

etc

son datos del mismo tipo

(en este caso todos son enteros), que están almacenados

en esta colección (vector o arreglo

unidimensional

),

llamada A y que tiene capacidad para almacenar n datos

Recuerde que todos los ejercicios se deben realizar de forma modular

1. Hacer un programa en Lenguaje C para llenar un vector de 10 posiciones, para posteriormente determinar cuantos números son positivos y cuantos negativos.

2. Hacer un programa en Lenguaje C para llenar un vector de 15 posiciones para posteriormente determinar el número menor y la posición que ocupa.(modif. A un vector de N posiciones “N dado por teclado”)

3. Hacer un programa en Lenguaje C para llenar un vector de N posiciones (N dado por teclado) para posteriormente determinar el promedio de las posiciones pares y el producto de las impares.

4. Hacer un programa en Lenguaje C para llenar dos vectores de N posiciones (N dado por teclado) para posteriormente, crear un tercer vector con la suma de los dos anteriores.

5. Hacer un programa en Lenguaje C para llenar un vector de n posiciones para posteriormente, invertirlo sobre si mismo.

6. Hacer un programa en Lenguaje C para crear dos vectores (A y B) de cualquier longitud (no necesariamente de longitudes iguales) y llenarlos; una vez hecho esto imprimir y determinar cual de los dos vectores tiene el número mayor.

7. Hacer un programa en Lenguaje C para llenar un vector de N posiciones (N dado por teclado) y posteriormente solicitar un numero “X” para determinar cuantas veces esta “X” repetido dentro del vector.

8. Hacer un programa en Lenguaje C para llenar un vector de N posiciones (N dado por teclado) y posteriormente solicitar un numero “X” y un numero “Z” para reemplazar todos los valores “X” con ”Z” dentro del vector.

9. Hacer un programa en Lenguaje C para, Insertar todos los valores de un vector V1 en un vector V2 (debe leer el tamaño de los dos vectores)

10. Hacer un programa en Lenguaje C para, Insertar todos los valores de un vector V1 en un vector V2 a partir de una posición determinada en el vector V2 sin perder los valores de V2. (debe leer el tamaño de los dos vectores)

11. Hacer un programa en Lenguaje C para llenar un vector de N posiciones (N dado por teclado), para posteriormente crear un segundo vector con el espejo del primero

Ej.:

A

B Espejo

	1234554321

	589985

	42455424

12. Hacer un programa en Lenguaje C para llenar dos vectores de N posiciones (N dado por teclado) para posteriormente hallar un tercer vector con los valores del primero que están en el segundo.

13. Hacer un programa en Lenguaje C para llenar dos vectores de N posiciones (N dado por teclado) para posteriormente hallar un tercer vector con los valores del primero que no están en el segundo.

14. Leer un vector de enteros de n datos (n dado por teclado y 1<n<200) y clasificar los datos del vector en dos vectores uno con los números primos y otro con los números perfectos.

Un número es primo si solo tiene dos divisores, 1 y él mismo, ejemplos 1,2,3,5,7,11 etc

Un número es perfecto si la suma de sus divisores propios es igual a él mismo. Ejemplo el 6,28,etc

Por ejemplo para un vector dado por teclado como el siguiente

	240
	25
	7
	40
	28
	17
	45
	6
	0
	4
	5

Los datos clasificados en el vector de primos es:

	27
	17
	5

Y el vector de perfectos es

	286

15. En la piscina de la universidad se va a realizar un campeonato de clavados para n deportistas (n dado por teclado). Los deportistas serán calificados por un jurado de 10 personas. Para calcular su puntuación se determina el promedio de los puntajes dados por jurado calificador pero con la única salvedad que la peor y la mejor nota no se tienen en cuenta.

Cree un vector con el promedio de las calificaciones y luego determine el promedio mas alto y la mas bajo de los deportistas

Ejemplo:

	4.97.65.5
	3.1
	7.9
	4.6
	9.0
	8.4
	5,4
	6,2

	012
	3
	4
	5
	6
	7
	8
	9

Prom= (4.9+7,6+5,5+7,9+4,6+8,4+5,4+6,2)/8

Las calificaciones 3,1 y 9,0 no son tenidas en cuenta por ser la más alta y la más baja

16. Hacer un programa en Lenguaje C para llenar un vector de N posiciones (N dado por teclado), para posteriormente, ordenarlo de mayor a menor.

17. Hacer un programa en Lenguaje C para llenar 2 vectores V1 y V2 de N posiciones (N dado por teclado), para posteriormente, ordenarlo de mayor a menor de forma paralela usando a V1 como vector base.

18. Hacer un programa en Lenguaje C para leer el código, la edad y el salario de N empleados (N dado por teclado) e imprimirlo en orden de salario

19. Hacer un programa en Lenguaje C para que lea dos vectores de diferente número de elementos, los ordene y posteriormente los mezcle en un tercer arreglo guardando el orden.

Restricción: no se deben unir los arreglos en desorden, ni copiar un arreglo completo, es decir, los elementos que se almacenen en el tercer arreglo se deben ir guardando en orden.

20. Hacer un programa en Lenguaje C que lea dos vectores de igual tamaño y cree un nuevo vector con los datos de los dos primeros pero intercalados. Por ejemplo si los dos vectores son:

	240
	25
	7
	40
	28
	17

	345
	23
	2
	25
	45
	72

El vector resultante es:

	1210114025284517722340

21. Se tiene el arreglo

22. ventas

23. 0
	45
	25
	23

	venevfebvmar72
	. .
	vnov
	vdic

donde se almacenan las ventas mensuales de una empresa.

Elabore una función que muestre los siguientes datos:

a) ¿En qué mes se dieron las ventas máximas de la empresa?

b) ¿A cuánto ascendieron las ventas máximas?

c) ¿Cuál fue el total de las ventas?

d) ¿Cuál fue el promedio de las ventas?

24. Un casino desea llevar a cabo unas estadísticas sobre el juego de ruleta. Se solicita un programa modular que cuente el número de veces que cada número es ganador en una jornada y al final del día imprima un reporte con lo siguiente:

a) ¿Cuántas veces resultó ganador cada elemento de la ruleta?

b) ¿Cuáles elementos no resultaron ganadores en toda la jornada?

c) ¿Cuál fue el número de cada color que ganó más veces?(suponga que sólo hay uno)

d) ¿Cuál fue el elemento que ganó en más ocasiones?

Recuerde que la ruleta está formada por 70 elementos. Existen del 1 al 34 rojos, del 1 al 34 negros, el 0 y el 00. El casino desconoce el número de juegos de una jornada. Los datos que el casino proporcionará son los siguientes:

número, color

número, color

...

-1, X

Donde:

número
representa el número correspondiente al elemento ganador,
con 0  número 34

donde el 0 se representa como un 0 rojo y el 00 se representa como un 0 negro.

Color representa el color correspondiente al elemento ganador. con: R = rojo, N = negro

-1,X

representan el fin de la jornada

25. Una compañía ha clasificado a sus n (1  n  50) empleados dentro de los grupos 1 y 2. Cada empleado del grupo 1 recibirá, a partir de ahora, un aumento de $250.00 a la semana sobre su sueldo actual, mientras que a cada uno de los del grupo 2 sólo se le dará $150.00 adicionales por semana. La información que se proporciona de cada empleado es: clave del empleado (comprendida entre 100 y 2500, inclusive), grupo al que pertenece (1 o 2) y sueldo semanal actual (entre $300.00 y $6000.00). Si un empleado del grupo 1 con el nuevo sueldo gana semanalmente más que el sueldo promedio del grupo, entonces debe cambiar al grupo 2.

Analice, diseñe y codifique un programa modular que:

· Lea la información de los n empleados e imprima la clave, grupo y sueldo semanal nuevo para cada empleado, actualizando el grupo si es el caso.

· Calcule el sueldo promedio de los empleados por grupo y calcule también el promedio general de todos, sin considerar el grupo.

· Indique cuántos empleados cambiaron del grupo 1 al 2.

[image: image25.wmf]0

1

2

3

..

 n-1

clave

grupo

sueldo

Nombre del vector de enteros

que almacena las claves (códigos)

de los empleados

Nombre del vector de enteros

que almacena el grupo

al cual pertenece cada empleado

Nombre del vector de números

reales que almacena el sueldo actual

de cada uno de los empleados

Subíndice

de cada uno

de los vectores

 grupo[2]

grupo al que

pertenece el

tercer

empleado

 clave[2]

código del

tercer

empleado

 grupo[n-1]

grupo al que

pertenece el

último

empleado

sueldo[0] es el sueldo actual

del primer empleado

sueldo[2] es el sueldo actual

del tercer empleado

sueldo[n-1] es el sueldo actual

del último empleado

0

1

2

3

..

 n-1

0

1

2

3

..

 n-1

26. Se tienen n alumnos (1  n  50) de los cuales se conoce la clave y la calificación final. Analice, diseñe y codifique un programa modular que:

· Lea dicha información, la cual se da ya ordenada en forma descendente, con respecto a la clave.

· Imprima la clave y calificación de todos los alumnos que obtuvieron calificación superior al promedio del grupo.

· Imprima la calificación que obtuvieron los alumnos cuyas claves proporcionará el usuario. Se sabrá que el usuario ya no quiere conocer más calificaciones cuando, en lugar de una clave, proporcione un cero. Utilice búsqueda binaria para buscar las claves que el usuario solicita.

27. Se tiene un conjunto de n parejas de datos Xi, Yi donde cada pareja representa las coordenadas del punto i de un polígono irregular de n lados. Suponga que las coordenadas se proporcionarán en orden adyacente. Elabore una función para leer el número de lados del polígono, leer las coordenadas de los puntos y obtener el área del polígono irregular utilizando la siguiente fórmula:

Area = [(X0+X1)*(Y0-Y1) + (X1+X2)*(Y1-Y2)+. . .+ (Xn-1+X0)*(Yn-1-Y0)/2

Suponga que los Xi ,Yi son reales y n es entero con 1  n  50.

28. Una cooperativa de productores de naranjas almacena el total de toneladas cosechadas durante el último año en N parcelas (1 N  50). En cada parcela se pueden cultivar dos tipos de naranjas: para jugo y para comer. Se conoce el total de toneladas cosechadas de cada uno de los tipos de naranjas. Si en una parcela no se hubiera cosechado alguno de los tipos, entonces habrá 0.

La información se almacena en un arreglo como se muestra en el siguiente ejemplo:

[image: image26.wmf]100

500

600

0

800

700

. . .

. . .

0

1

2

3

4

5

2N

-

2

2N

-

1

MAX

-

1

Parcela 1

Parcela 2

Parcela 3

Parcela N

Naranjas para

jugo

Naranjas para

comer

100

500

600

0

800

700

. . .

. . .

0

1

2

3

4

5

2N

-

2

2N

-

1

MAX

-

1

Parcela 1

Parcela 2

Parcela 3

Parcela N

Naranjas para

jugo

Naranjas para

comer

· En la parcela 1 se cosecharon: 100 toneladas de naranjas para jugo y 500 toneladas de naranjas para comer.

· En la parcela 2 se cosecharon: 600 toneladas de naranjas para jugo y 0 toneladas de naranjas para comer.

NOTA: Observe que la información de una misma parcela ocupa posiciones consecutivas en el arreglo.

Se le pide que analice, diseñe y codifique un programa, usando módulos, que pueda:

a) Leer la información: N (1 N  50) y las toneladas por tipo de naranja de cada una las parcelas.

b) Calcular e imprimir el total de la producción por parcela.

c) Eliminar la información de una parcela. El dato requerido para esta opción es el número de parcela a eliminar.

d) Buscar e imprimir el número de una parcela (si hubiera) que no haya tenido producción de ninguno de los tipos de naranjas. Es decir, durante el último año su producción total fue 0.

29. Hacer un programa en Lenguaje C para Leer dos vectores de 12 posiciones denominados prod1 y prod2. Dichos vectores almacenarán la cantidad de unidades producidas de cada producto, mes a mes. Adicionalmente, leer un tercer vector denominado costou de dos posiciones, el cual almacenara el costo unitario de los dos productos.

Generar:

· Crear una función que permita: en un cuarto vector denominado costot de 12 posiciones, calcular y almacenar el costo de la producción total, mes a mes, así:

Costo Total =
(Cantidad Unidades del Prod1* Valor Unitario Prod1) + (Cantidad Unidades del Prod2 * Valor Unitario Prod2)

· Crear una función que calcule y retorne el promedio de cada uno de los cuatro trimestres del vector costot.

· Crear una función que calcule y retorne el mes, donde se encuentra el mayor valor del vector costot. (si existen dos iguales, se asume como mayor el primero)

30. Hacer un programa en Lenguaje C para solucionar el siguiente problema: La universidad de Pamplona cuenta con equipo de Tenis de N deportistas(N es un número dado por teclado) identificados con los códigos de los estudiantes y se desea formar el equipo de Golf con la única condición que no pueden pertenecer a este nuevo equipo los que ya pertenecen a la otra selección. Realice las siguientes funciones:

· Llenado de la información del equipo de tenis.

· Aceptación y llenado del vector para el equipo de golf, para un número desconocido de estudiantes.

· Imprimir el vector de los aceptados en el equipo de golf

Nota: El llenado para el equipo de golf se realizará hasta que el código del estudiante sea -1 o llegue a un cupo máximo de 20 estudiantes aceptados para el equipo.

31. Se lee la información de 100 estudiantes, en tres vectores

En el vector A se almacena LA NOTA DEL ESTUDIANTE

En el vector B se almacena LA CARRERA

En el vector C se almacena EL CODIGO del estudiante

Existen las siguientes carreras adscritas cada una a una facultad.

	Facultad
	Carrera

	Ingenierías
	1. Ing Sistemas

	Ingenierías
	2. Ing Industrial

	Ingenierías
	3. Ing Mecatronica

	Ciencias Económicas
	4. Contaduría

	Ciencias Económicas
	5. Admón. empresas

	Ciencias Económicas
	6. Economía

	Salud
	7. Medicina

	Salud
	8. Nutrición

Se debe calcular e imprimir

a) Cuantos estudiantes hay en cada facultad

b) El código del estudiante con la nota más alta en cada Facultad

c) El promedio de notas de los estudiantes por carrera

32. Se desea registrar la información de código y temperatura de 50 ciudades Realizar funciones para:

· Leer los vectores

· Leer por teclado la temperatura donde desea vivir una persona hasta cuando se digite 0, e imprimir los posibles códigos de las ciudades que tienen dicha temperatura, en caso contrario imprimir “No existe ciudad”.

· Calcular e imprimir el código de la ciudad con mayor temperatura.

· Ordenar los dos vectores teniendo en cuenta la temperatura en orden ascendente. Nota: los dos vectores deben ser ordenados al tiempo de forma paralela

33. De los 100 alumnos de programación I, se desea almacenar la siguiente información, para cada uno de ellos, en tres vectores que corresponden a la siguiente informacion:

· Código

· Edad

· Zona (Los datos serán [1. Urbano 2. Rural])

La zona permite definir el valor de matricula así:

	ZonaValor

	2500.000.oo

	11.000.000.oo

El valor de matricula tendrá un descuento, del 30% solo para los estudiantes menores de edad. (un menor de edad es el estudiante que tiene menos de 18 años)

Realizar: (implementando funciones)

1. Leer la información de los estudiantes en los vectores (código, edad, zona)

2. Calcular e imprimir el valor de la matricula de cada estudiante

Contar los estudiantes menores de edad, que residen en la zona Urbana y Rural.

34. Dado un vector V1 de tipo entero de tamaño n, donde n se da por teclado, hacer un programa en lenguaje C que realice lo siguiente:

A. Llene el vector V1 a través de una función

B. Invierta el vector V1 sin utilizar otro vector (en el mismo)

C. Genere un vector V2 que será el contenido de las posiciones impares de V1 ya invertido a través de una función.

D. Imprima el vector V2 por medio de una función imprimir en forma ascendente.

 Ejemplo:

V1

	571
	3
	60
	30

	012
	3
	4
	5

V1 invertido

	30603
	1
	7
	5

	012
	3
	4
	5

V2

	6015

	012

35. Una empresa de rosas desea llevar el control de sus ventas en el mes de la mujer cuenta con la siguiente información Código del tipo de rosa, Cantidad cultivada, Cantidad Vendida y precio de venta. Para N tipos de rosas (N dado por teclado). Realice las siguientes funciones:

1. Llenado de la información.

2. El código y la cantidad en unidades del producto más vendido.

3. El código y la cantidad en unidades del producto menos producido.

4. El total de las ventas.

36. Dados 2 vectores V1 y V2 de tipo entero de tamaño n y m, donde n y m se da por teclado, hacer un programa en lenguaje C que realice lo siguiente:

A. Llene los vectores V1 y V2 con una función llenar.

B. Genere un vector V3 que es el resultado de concatenar (Unir) V1 y V2 a través de una función

C. Genere un vector V4 a partir de V3, donde V4 contiene aquellos números perfectos que existen en V3.

Nota: Un número perfecto es aquel número tal que la suma de sus divisores propios es igual al mismo número. Y los divisores propios de un número son todos sus divisores excepto el mismo número.

 Ejemplo:

V1

	46
	12
	28
	60
	5

	01
	2
	3
	4
	5

V2

	245
	496

	01
	2

V3

	46
	12
	28
	60
	5
	2
	45
	496

	01
	2
	3
	4
	5
	6
	7
	8

V4

	628
	496

	01
	2

37. Realice un programa en C para un supermercado que vende N productos (N dado por teclado) cada producto posee su código y su respectivo precio, usted y su equipo de programadores debe realizar:

A. Una función para llenar la información de los productos que se venden en el supermercado (Código y precio).

B. Una función que ordene los códigos de los productos en orden descendente (Debe ordenar los dos vectores código y precio de forma paralela).

C. Una función que calcule el valor que debe pagar un cliente, conociendo el código del articulo y la cantidad, el numero total de los artículos que lleva un cliente es indeterminado la lectura termina cuando el código del articulo sea 0

36. Realice un programa en C para llevar el control de las ventas de una tienda, donde se deben llenar tres vectores “Factu” Numero de Factura, “Cant” Cantidad de artículos llevados y “Valor” Valor de la Factura, el tamaño de los vectores esta dado por un numero N dado por teclado.

Realice de Forma Modular:

1. Llenado de Información.

2. Determine el número de la factura con mayor valor.

3. Determine el promedio de artículos llevados en cada factura.

4. Imprimir los números de factura y el valor de estas que estén por encima del promedio de artículos (calculado en el punto 3).

5. Cual es la factura que lleva mayor cantidad de artículos y su valor es el menor en caso de existir varias facturas con igual cantidad

37.

CADENAS DE CARACTERES

Una cadena de caracteres no es más que un arreglo unidimensional(vector) de caracteres, es decir que en cada casilla del vector se hay un carácter. A diferencia de otros tipos de vectores, las cadenas se manipulan sabiendo que para toda cada existe un carácter dentro de la cadena que indica el final de dicha cadena, este caracter se conoce como el carácter nulo y su valor es representado como ‘ \ 0 ’, es así como se determina donde inicia una cadena (en la casilla 0) y donde termina (hasta encontrar una casilla del vector cuyo contenido sea el carácter nulo).

[image: image27.wmf]H

o

l

a

\0

x

y

cad

1

2

3

4

0

n-1

.

Nombre de la cadena

Carácter que indica el final de la cadena

cad

[1]

cad

[n-1]

cad

[3]

“Hola”es el contenido de la cadena

cad

Los caracteres que se encuentren posteriores

al carácter nulo ‘ \ 0 ‘, no hacen parte de la cadena

cad

.

A pesar de que la capacidad de la cadena es mayo

(n caracteres), la cadena

cad

inicia en

cad

[0]

y termina donde encuentre el carácter nulo

Recuerde que todos los ejercicios se deben realizar de forma modular y si no se indica se asume que las cadenas son de max 50 caracteres

1) Hacer un programa en Lenguaje C que lea una cadena de caracteres y determine la longitud de esta.

2) Hacer un programa en Lenguaje C que lea una cadena de a lo más 20 caracteres e imprima todos los caracteres que se encuentran en una posición par.

3) Hacer un programa en Lenguaje C que lea una cadena de caracteres y la escriba al revés.

4) Hacer un programa en Lenguaje C que lea una frase de a lo más, 50 caracteres y cuente cuántas veces aparece la letra ‘a’ en la frase.

5) Elabore un programa que lea una frase y cuente cada una de las vocales minúsculas o mayúsculas que contiene.

6) Hacer un programa en Lenguaje C que lea una cadena de caracteres y la convierta a mayúsculas (Modf. a minúsculas)

7) Hacer un programa en Lenguaje C que lea una cadena de caracteres y la corte en palabras escribiendo cada palabra en una línea. Se supone que las palabras se separan sólo por blancos.

8) Hacer un programa en Lenguaje C que lea dos cadenas de caracteres en forma separada y luego las compare, determinando si son iguales o diferentes. (idénticas o mezcla)

9) Hacer un programa en Lenguaje C que lea una cadena de caracteres y realice una copia de esta.

10) Hacer un programa en Lenguaje C que concatene dos cadenas, debe leer el nombre y el apellido de forma separada y unir estas dos en una sola cadena.

11) Hacer un programa en Lenguaje C que lea una frase de a lo más, 50 caracteres y cree una segunda cadena con la primera palabra de la frase original que empiece con la letra ‘b’, si existe.

12) Hacer un programa en Lenguaje C que lea una cadena de caracteres y elimine los espacios en blanco.

13) Hacer un programa en Lenguaje C que lea dos cadenas de caracteres en forma separada y luego las una, en una nueva cadena pero intercalando palabra por palabra entre las dos cadenas.

todos deportistas conocían prefieren creyendo milagros

los lo pero seguir en

Su programa debe escribir: todos los deportistas lo conocían pero prefieren seguir creyendo en milagros

14) Hacer un programa en Lenguaje C que lea una cadena de caracteres y llamar a un función que la modifique de la siguiente manera: se deben cambiar mayúsculas por minúsculas, minúsculas por mayúsculas y dígitos por puntos.

15) Hacer un programa en Lenguaje C que lea una cadena de caracteres, e indicar si la cadena leída es o no un palíndromo (se lee igual de izquierda a derecha, que de derecha a izquierda). Ej: Daba le arroz a la zorra el abad

16) Hacer un programa en Lenguaje C que lea una palabra, máximo de 10 caracteres, y escriba, en orden alfabético, todas las letras de ella. En caso de que se repita una letra se debe imprimir tantas veces como ocurra.

Por ejemplo, la palabra pelele debe escribirse como eeellp.

17) Hacer un programa en Lenguaje C que lea una palabra, máximo de 10 caracteres, y escriba, en orden alfabético, todas las letras de ella. En este caso sólo se debe escribir una vez cada letra, o sea, no se escribirán las repeticiones.

Por ejemplo, la palabra pelele debe escribirse como elp

18) Hacer un programa en Lenguaje C para decodificar una sucesión de a’s y b’s que aparece codificada por medio de un conjunto de parejas de dígitos y letras donde el dígito indica el número de veces que se repite la letra que lo sucede. El programa debe leer en una línea la sucesión codificada para después decodificarla. Si la sucesión codificada leída es: 3a4b2a

su programa debe escribir:

 aaabbbbaa

Notas:

· Los números son de un sólo dígito (no hay 10,11, ...).

· Puede haber tantas sucesiones de a’s y b’s como se desee.

· Las letras no necesariamente vienen alternadas.

· En la línea de lectura, no hay ningún espacio.

· Considere que la sucesión decodificada será de longitud menor o igual a 80 caracteres.

19) Hacer un programa en Lenguaje C que lea una frase y una palabra y que cuente cuántas veces aparece la palabra leída dentro de la frase, ya sea como una palabra completa o como parte de otra palabra. La frase y la palabra tienen una longitud máxima de 50 caracteres.

20) Hacer un programa en Lenguaje C que lea una frase y una palabra y que cuente cuántas veces aparece la palabra leída dentro de la frase como una palabra completa. La frase y la palabra tienen una longitud máxima de 50 caracteres.

21) Hacer un programa en Lenguaje C que lea una frase de a lo más, 50 caracteres y que, si su longitud es menor a 50, le añada tantos espacios al final como sea necesario hasta que alcance los 50 caracteres.

22) El teclado de su computadora está descompuesto y cada vez que oprime la letra ‘s’ ésta se imprime tres veces en vez de una. Hacer un programa en Lenguaje C que reciba como dato de entrada una línea tecleada en su computadora y que genere e imprima una cadena resultado sin exceso de ‘s’. El programa también debe funcionar si la línea original no contiene ninguna ‘s’.

23) Analice, diseñe y codifique un programa que:

a) Le pida al usuario el año actual.

b) Lea una serie de Registros de Contribuyentes (RC). El final de datos estará dado por FIN o Fin o fin.

c) Para cada uno de los RC recibidos debe imprimir la edad en años de la persona.

El RC de una persona está formado por 4 caracteres en mayúsculas (inicial del primer apellido, primera vocal del primer apellido, inicial del segundo apellido e inicial del primer nombre, 6 números (los dos últimos del año de nacimiento, mes y día), un número y dos caracteres en mayúscula que representan una clave.

24) Plataforma envía sus mensajes codificados para que el enemigo no los descubra. Analice, diseñe y codifique un programa para Plataforma que reciba un texto (máximo 50 caracteres) codificado, genere una cadena de caracteres con el texto decodificado y la imprima.

El tipo de codificación que utiliza Plataforma para escribir sus mensajes consiste en sustituir las vocales por números, dejando los demás caracteres igual, de la siguiente forma:

a 1

e 2

i 3

o 4

u 5

Ejemplo:

Texto codificado: T4m1 1ñ4s c4nstr53r l1 c4nf31nz1 y s4l4 m3n5t4s p1r1 d2str53rl1.

Texto decodificado: Toma años construir la confianza y solo minutos para destruirla.

25) Haga un programa que lea n parejas de palabras, las cuales son antónimos. El programa debe escribir las letras comunes a las dos palabras. Si una letra aparece más de una vez en la palabra y en su antónimo, debe registrase una sola vez. Al final se debe imprimir el número del par que tiene más letras en común y la cantidad de letras en común:

Por ejemplo:

interesante
aburrido
ira

gordo

flaco

o

alegre

triste

er

alto

bajo

ao

Par con más letras en común:
es el 1 y tiene 3 letras en común

26) Leer dos cadenas.

Calcular de la primera cadena el carácter que más se repite.

Calcular de la segunda cadena el carácter que más se repite.

Reemplazar el carácter que más se repite de la segunda cadena por el carácter más repetido de la primera cadena.

Ejemplo:

CADENA 1

	PE
	L
	E
	L
	E
	\0

Caracter más repetido E

CADENA 2

	CA
	S
	A
	\0

Caracter más repetido A

RESULTADO

	CE
	S
	E
	\0

27) Leer una cadena de caracteres de máximo 50 caracteres y cree dos nuevas cadenas con las palabras en mayúsculas y minúsculas (Cada palabra en la cadena esta escrita en su totalidad en mayúscula o en minúscula)

Ej:

A

	EL
	
	p
	e
	r
	r
	o
	
	E
	S
	
	G
	R
	A
	N
	D
	E
	\0
	
	

Cadenas Resultantes:

B

	EL
	
	E
	S
	
	G
	R
	A
	N
	D
	E
	\0
	
	

C

	pe
	r
	r
	o
	\0
	
	

28) Realizar un programa C que permita leer dos cadenas y hacer una función para cada uno de los siguientes items:

· Calcular la longitud de cada una.

· Si la longitud de C1=longitud de C2 entonces copiar la cadena C2 en C1.

Ejemplo.
C1= HAY SOL\0

C2= VIERNES\0

Igual longitud entonces C1= VIERNES\0

· Si la longitud de C1 < longitud de C2 entonces concatenar las dos cadenas en una tercera.

Ejemplo

C1=EL PREVIO\0

C2= ESTA PARA SACAR CINCO\0

C1<C2 entonces
 C3=
EL PREVIO ESTA PARA SACAR CINCO\0

· Si la longitud de C1 > longitud de C2 entonces mezclar en forma intercalada las dos cadenas.

Ejemplo.
C1= HOY UN ESPECIAL PARA PASEAR\0

C2= ES DIA\0

C1>C2 entonces C3= HOY ES UN DIA ESPECIAL PARA PASEAR\0

29) Leer una cadena de caracteres de máximo 50 caracteres y posteriormente convertir el principio y fin de cada palabra en su equivalente en mayúscula.

Ej:

A

	L
	a
	
	c
	a
	s
	a
	
	e
	S
	
	b
	o
	n
	i
	t
	a
	
	y
	
	G
	r
	a
	n
	d
	e
	\0

Cadena Resultante:

A

	L
	A
	
	C
	a
	s
	A
	
	E
	S
	
	B
	o
	n
	i
	t
	A
	
	Y
	
	G
	r
	a
	n
	d
	E
	\0

Tabla de códigos Ascii:

A
65

a
97

B
66

b
98

C
67

c
99

…….

……

Z
90

z
122

30) Dadas tres frases (cadenas de caracteres) así: la primera frase contiene un conjunto de palabras en ingles que representa un diccionario de palabras en ingles. La segunda frase contiene un conjunto de palabras en español que representan la traducción de las palabras en ingles contenidas en la primera frase. La tercera frase contiene palabras en ingles que se desean traducir a español.

Ejemplo:

Primera frase: yes you this open file when friends hello

Segunda frase: si usted este abrir archivo cuando amigos hola

Tercera frase: hello friends

Resultado: hola amigos

Haga un programa que realice lo siguiente:

a. Lea las tres frases

b. A través de una función, traduzca la tercera frase e imprima su contenido en español.

NOTA: por cada palabra en ingles de la primera frase existe una palabra en español en la segunda frase, en la misma posición como se muestra en el ejemplo y, las palabras de la tercera frase son del mismo tamaño que las de la primera frase.

31. Dada una cadena leída por teclado que almacene una frase. Realice un programa en c que construya dos nuevas cadenas con las dos palabras más largas que contiene la frase original.

El programa elaborado debe contener las siguientes funciones;

a. Leer la frase inicial

b. Encuentre la longitud de una palabra

c. Construya la cadena con la palabra más larga.

d. Construya la cadena con la segunda palabra más larga.

e. Función principal

ARREGLOS BIDIMENSIONALES (MATRICES)

Una Matriz o arreglo bidimesional es una colección de datos del mismo tipo, referenciada con un solo nombre y que para acceder a cada uno de sus datos se necesita dos subíndice que indican la posición (la fila y la columna) donde se encuentra almacenado un dato, dentro de la colección.

En este caso los datos están organizados en dos dimensiones (Filas y columnas) y por esta razón se requiere de dos subídices para ubicar un dato en particular. Uno de los subíndices indicará la fila donde se encuentra el dato y el otro subíndice la columna.

[image: image28.wmf]3.5

2.7

22.0

41.3

M

1

2

0

c-1

.

Nombre de la colección de datos

Nombre de la Matriz

Subíndice que enumera las filas de

la colección de datos (matriz)

Subíndice que enumera las columnas de

la colección de datos (matriz)

Fila 1

M[1][2]

M[0][c-1]

3.5, 2.7, 5.4, 10.2,

etc

 son datos del mismo tipo

(en este caso todos son números reales),

que están almacenados en esta colección

(matriz o arreglo

bidimensional

),

llamada M y que tiene capacidad para almacenar f x c datos

Es decir que la matriz tiene f filas y c columnas

5.4

10.2

0.5

4.3

14.3

9.9

2.2

7.0

...

0

1

2

4.3

2.9

0.0

3.2

f-1

Columna 2

M[f-1][c-1]

1. Dada una matriz de 3x6 hacer un programa en Lenguaje C para llenarla y posteriormente, sumar todos sus valores.

2. Dada una matriz de 4x5 hacer un programa en Lenguaje C para llenarla y posteriormente, determinar la cantidad de valores positivos y negativos dentro de la matriz

3. Dada una matriz de 4x5 hacer un programa en Lenguaje C para llenarla hasta la fila 3 y posteriormente, hallar la suma de cada columna y colocarlo en la fila 4.

4. Dada una matriz de 5x5 hacer un programa en Lenguaje C para llenarla y posteriormente, hallar la traza (la suma de la diagonal principal)

5. Dada una matriz de 5x5 hacer un programa en Lenguaje C para llenarla y posteriormente, hallar la suma de la diagonal secundaria

6. Dadas dos matrices de 5x8 hacer un programa en Lenguaje C para llenarlas y posteriormente, construir una tercera matriz con la suma de las dos anteriores.

7. Dada una matriz de 6x6 hacer un programa en Lenguaje C para llenarla y posteriormente, determinar si es un cuadrado mágico. Para ser un cuadrado mágico debe cumplir las siguientes reglas: la suma de la diagonal principal, segundaria, de las filas, columnas deben dar en todas lo mismo.

8. Dada una matriz de 4x4 hacer un programa en Lenguaje C para llenarla y posteriormente, hallar el menor valor dentro de la matriz y la posición que ocupa.

9. Dada una matriz de 4x4 hacer un programa en Lenguaje C para llenarla y posteriormente, determinar si es una matriz identidad. Para ser matriz identidad debe cumplir con las siguientes reglas: Todos los elementos de la diagonal principal son 1 y los demás deben ser 0.

10. Dadas dos matrices una de 5x3 y otra de 3x2 hacer un programa en Lenguaje C para llenarlas y posteriormente, crear una tercera matriz con la multiplicación de ambas.

11. Dada una matriz de 4x4 hacer un programa en Lenguaje C para llenarla y posteriormente, intercambiar los contenidos de la fila 1 con la 3.

12. Elabore un programa que lea una matriz de m X n y genere una segunda matriz con las columnas como renglones y los renglones como columnas.

Por ejemplo, si la matriz que da el usuario es:

	47
	1
	3
	5

	20
	6
	9
	7

	31
	2
	6
	4

entonces el programa debe escribir la matriz transpuesta:

	42
	3

	70
	1

	16
	2

	39
	6

	57
	4

13. Una matriz cuadrada A se dice que es simétrica si A(i, j) = A(j, i) para todo i, j dentro de los límites de la matriz. Elabore un programa que lea una matriz y diga si es simétrica o no.

14. Una empresa tiene n empleados que trabajan en tres departamentos distintos (1001, 1002,1003) se ha elaborado un registro de cada uno de ellos: cedula, edad, sexo, salario, departamento y años de antigüedad.

Elabore un programa en Lenguaje C que permita determinar:

· Número de empleados hombres y mujeres.

· Cedula de la persona con el salario mas bajo.

· Número de personas por departamento

· Cedula de la persona más antigua de la empresa.

· Cedula de la persona más joven de la empresa.

[image: image29.wmf]0

1

2

3

4

5

datos

Nombre de la Matriz

Cédulas de los

empleados

columna 0

Edades

columna 1

Columna 2: Sexo

1=Hombre

2=Mujer

Columna 3

Salarios

Columna 4

Departamento

Columna 5

Años de antigüedad

0

1

2

3

...

n

Cada fila contiene los

datos de un empleado

Cédula del primer

empleado

datos[0][0]

Cédula del cuarto

empleado

datos[3][0]

Sexo del segundo

empleado

datos[1][2]

Salario del primer

empleado datos[0][3]

Departamento al que

pertenece el segundo

empleado: datos[1][4]

Años de antigüedad

del ultimo empleado

datos[n][5]

Para poder usar una matriz en este caso

todos los datos (cédula, edad, sexo, salario,

departamento, y años de antigüedad,

tiene que ser del mismo tipo (en este caso enteros)

15. En el municipio de VistaFea se realizaron los comicios para la elección de alcalde, en el proceso participaron 1834 votantes a cada uno de los cuales se les registro la siguiente información:

Cedula, sexo, número del candidato por quien voto.

A la elección se presentaron tres candidatos; usted como encargado de la oficina de registraduria debe elaborar un programa que permita establecer:

· El candidato ganador

· Número de votos por candidato y en blanco (0)

· Número de hombres y mujeres votantes

· Determine el porcentaje de votación para cada candidato y si el ganador no posee mas del 50% el programa debe informar que se debe realizar una segunda ronda con los dos candidatos que obtuvieron mayor votación.

16. En unas elecciones presidenciales del país, la registraduria va a sistematizar el conteo de votos; se leen los siguientes datos: número de mesa, votos por el candidato 54, 78 y 98, votos en blanco y nulos. El total de mesas fue de 200.345 en todo el país determinar:

· La cantidad de votos de cada candidato

· El número total de votos nulos

· El número total de votos en blanco

· El gran total de la votación

· El porcentaje de abstinencia si el potencial de electores es de 8000000 de habitantes.

17. Se desea registrar en una matriz la votación para presidente (# de votos). El país esta compuesto por 11 departamentos Se tiene 18 candidatos (representado en las columnas) Guardar en un vector el porcentaje de votación de cada candidato. Determine:

· El (los) candidato(s) que obtuvo (obtuvieron) mayor votación

· El candidato con menos votos expresar en porcentaje

· Los candidatos que fueron penalizados (dotación menor o igual al 5%).

18. En el prestigioso colegio “El arca de Noe” estudian 1935 alumnos. Allí solo cursan 5 asignaturas y solo hay tres cursos 6,7 y 8 de cada uno se ha registrado la siguiente información correspondiente al segundo bimestre: Código del estudiante, curso, nota asignatura 1, nota asignatura 2, nota asignatura 3, nota asignatura 4, nota asignatura 5.

Usted debe hacer un hacer un programa en Lenguaje C que permita establecer:

· El promedio de cada estudiante.

· El promedio de cada curso

· El codigo del mejor estudiante del colegio

· El promedio general del colegio

· Imprimir en orden decendente los cursos deacuerdo al promedio que se obtuvo en cada uno de ellos

19. En una empresa se va procesar la información de los 1240 empleados de cada uno ellos se conocen:

Código, sexo, salario básico, departamento al cual pertenece.

Los departamentos son:

01 Contabilidad

02 Administración

03 Mercadeo

04 Sistemas

Se debe determinar:

· Cuantas mujeres y cuantos hombres hay en cada departamento

· Cuantos empleados ganan menos de 100000

· Cuantas mujeres ganan más de 500000

· Cual es el hombre y la mujer que ganan más.

· Cual es el hombre y la mujer que ganan menos.

20. En un banco de la ciudad hay 1458 clientes que poseen cuenta corriente. Los saldos de las cuentas se actualizan al final del día alimentando el computador con las transacciones de todo el día, para cada cuenta se permite máximo una transacción se lee:

Número de cuenta, Cedula del Cliente, Saldo Anterior, Valor de la transacción, Tipo de transacción (1 deposito 2 Cheque girado)

Se desea imprimir:

· El listado de cuentas con el saldo actualizado

· Cuantas cuentas y quienes son sus titulares, quedaron con saldo en rojo (Saldo negativo)

· Cual es el total de dinero de sus clientes que posee el banco al final del día.

· Cual es el cliente que tiene más dinero en su cuenta y de cuanto es el monto

· Cuanto suman los cheques girados al final del día

21. En una empresa se van a procesar 4377 facturas de ventas del mes; allí solo se venden 5 artículos con los siguientes precios unitarios y códigos.

Chaquetas a 70000 c/u código 01

Pantalones a 34000 c/u código 02

Camisas a 27000 c/u código 03

Correas a 18500 c/u código 04

Corbatas a 18000 c/u código 05

Solo existen 6 vendedores (1,2,3,4,5,6) para cada factura se lee:

de vendedor

de pantalones vendidos

de camisas vendidas

de correas vendidas

de corbatas vendidas

de chaquetas vendidas

Los descuentos por factura se manejan así:

Chaquetas de 5 a 20 unidades vendidas descuento del 8% y más del 20 el 13% de descuento

Pantalones mas de 15 el 18% de descuento

Camisas mas de 30 el 15% de descuento

Correas no tienen descuento

Corbatas el 3% de descuento para cualquier cantidad.

Calcular:

· A cuanto ascienden las ventas netas del mes

· Cuanto se recaudo por concepto de IVA si en todas las ventas es del 16%

· Cual es el vendedor que obtuvo mayor monto en las ventas

· Cual es el artículo que más ingresos produjo para la empresa

· Cuanto se gano cada vendedor por comisión si los porcentajes se aplican al valor neto de la venta (sin IVA) así:

· De 0 a 5000000 comisión 11.5%

· De 5000000 a 25000000 comisión 17.8%

· Más de 25000000 comisión 20%

· Cual es el promedio de ventas por factura para cada vendedor.

22. (*) Elabore un programa que lea una matriz de 3 X 3 y calcule la inversa usando el método de Gauss-Jordan.

23. (*) Resuelva el siguiente sistema de ecuaciones lineales:

2 x – 2y + z = 1

 -x + y + z = 0

 -x +3y + 5z = 0

24. Una empresa automotriz tiene cinco agencias y cuenta con la información acerca de las ventas mensuales de automóviles logradas el año pasado por cada una de éstas. A partir de estos datos la empresa construyó la siguiente matriz ventas:

	
	Lomas
	Vallejo
	Perisur
	del Valle
	Oriente

	Enero
	
	
	
	
	

	Febrero
	
	
	
	
	

	. . .
	
	
	
	
	

	Noviembre
	
	
	
	
	

	Diciembre
	
	
	
	
	

Elabore un programa para contestar las siguientes preguntas:

a. ¿Cuál fue el total de ventas en el año de la agencia Lomas?

b. ¿Cuál fue el promedio de ventas en el mes de diciembre?

c. ¿Qué agencia tuvo mayores ventas en el mes de mayo?

d. ¿En qué mes se registraron las menores ventas del año, considerando todas las agencias?

25. Elabore un programa que genere las tablas de multiplicar del 1 al 10 en un solo arreglo de dos dimensiones y posteriormente imprima dicho arreglo.

26. Se tienen los resultados de las últimas elecciones a gobernador en el departamento X, el cual está conformado por 5 municipios. En dichas elecciones participaron 4 candidatos. (5X4)

Elabore un programa que:

a) Lea e imprima una tabla indicando los votos obtenidos en cada municipio por los 4 candidatos.

b) Calcule el total de votos recibidos por cada candidato y el porcentaje del total de votos emitidos.

c) Calcule el candidato más votado.

d) Si un candidato recibió más del 50% de los votos, indicar que es el ganador. Si ningún candidato recibió más del 50% de los votos, el programa debe imprimir los dos candidatos más votados, que serán los que pasen a la segunda ronda de las elecciones.

27. Una agencia automotriz distribuye quince modelos diferentes de coches y tiene diez vendedores. Se desea un programa que escriba un informe mensual de las ventas por vendedor y modelo, así como el número de automóviles vendidos por cada vendedor y el número total de cada modelo vendido por todos los vendedores. Asimismo, para entregar el premio al mejor vendedor, necesita saber cuál es el vendedor que más coches ha vendido.

Los datos se proporcionan por día (30 días), todos los vendedores informan la cantidad de coches que vendieron de cada modelo ese día, el final de datos de las ventas del día se conoce por un 0. Los vendedores no necesariamente informan sus ventas en orden, ni por orden de vendedor ni de modelo.

28. Un observatorio astronómico requiere de un programa que analice una fotografía del cielo tomada por la noche. La información de la fotografía está almacenada en forma de tabla, donde cada elemento representa la cantidad de luz que se registró para cada punto. Los valores registrados van del 0 al 20, por ejemplo:

	034
	0
	0
	0
	6
	8

	5136
	0
	0
	0
	2
	3

	262
	7
	3
	0
	10
	0

	004
	15
	4
	1
	8
	0

	007
	12
	6
	9
	10
	4

	506
	10
	6
	4
	8
	0

La persona encargada de analizar la información supone que hay una estrella en (i, j) si:

· el punto no se encuentra en las orillas de la fotografía (primero o último renglón o columna), y

· (a[i, j] + a[i - 1, j] + a[i + 1, j] + a[i, j - 1] + a[i, j + 1]) > 30

Se espera como resultado del análisis, una tabla b con un “*” en las parejas (i, j) en las que se supone que hay una estrella. El resto de la tabla debe quedar lleno de espacios. La tabla b que resulta del ejemplo anterior es:

	12
	3
	4
	5
	6
	7
	8

	1
	
	
	
	
	
	

	2*
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	*
	
	
	
	

	5
	
	*
	*
	
	*
	

	6
	
	
	
	
	
	

Elabore un programa que:

a. Lea las dimensiones de la tabla m y n con (1  m, n  20).

b. Lea los valores de cada elemento de la tabla a.

c. Construya la tabla b.

d. Imprima la tabla b.

29. Una compañía de transportes que tiene sucursales en 20 ciudades del país, quiere saber la distancia que recorre un chofer al ir de una ciudad a otra. Los datos referentes a las distancias están indicados como se muestra a continuación:

	0dist0,1dist0,2
	. . .
	dist0,19

	Dist1,00dist1,2
	. . .
	dist1,19

	Dist2,0dist2,10
	. . .
	dist2,19

	………
	. . .
	…

	Dist19,0dist19,1dist19,2
	. . .
	0

Donde:

disti, j > 0
representa que hay carretera de la ciudad i a la ciudad j y la distancia existente entre ambas ciudades.

disti, j = 0
si i diferente a j, representa que no hay carretera entre la ciudad i y la ciudad j.

Se le pide que elabore un programa para:

· Leer la tabla de distancias, determinando usted la mejor disposición de los datos. (sólo es necesario leer una parte de la matriz)

· Leer la ciudad de origen a y la ciudad destino b.

· Encontrar la distancia que recorre el chofer al ir de la ciudad a a la ciudad b. Si no existe carretera directa, entonces deberá encontrar una ciudad intermedia c, para hacer el recorrido de la ciudad a a la ciudad c y de la ciudad c a la cuidad b.

· Si no existe ninguna ruta posible para llegar de a a b, deberá escribir un mensaje. De otro modo, escriba el total de kilómetros recorridos para llegar al destino.

· Si hay varias ciudades intermedias entre a y b, encuentre la ruta más corta.

30. Los datos de una compañía referentes a las ventas de sus 50 artículos, vendidos por sus 10 vendedores están agrupados como se indica a continuación:

claArt1, claVen1, cant1

claArt2, claVen2, cant2

. . .

claArtn, claVenn, cantn

-1, -1, -1

Donde:

claArti representa la clave del artículo vendido en la i-ésima venta, (con 0  claArti  49)

claVeni
representa la clave del vendedor que hizo la i-ésima venta, (con 0  claVeni  9)

canti es la cantidad de artículos de clave claArti, vendidos por el vendedor claVeni en la i-ésima venta.

Dicha compañía desea que usted elabore un programa que realice lo siguiente:

a) Lea las ventas realizadas.

b) Imprima un reporte con las siguientes características:

Total de Ventas

	ArticuloClave del Vendedor
	

	01
	. . .
	9

	0tot1,1tot1,2
	. . .
	tot1,10

	1tot2,1tot2,2
	. . .
	tot2,10

	. . .
	. . .

	49tot50,1tot50,2
	. . .
	tot50,10

donde cada toti,j representa el total de ventas del artículo i vendido por el vendedor j.

c) Imprima el total de artículos vendidos por clave.

d) Imprima el total de artículos vendidos por vendedor.

e) Imprima la clave del artículo menos vendido por el vendedor de clave 4.

31. Una fábrica de bombas hidráulicas tiene una matriz con los insumos necesarios para la producción de un conjunto de motores. Por ejemplo, suponiendo que la planta produce 7 motores y se utilizan 8 insumos en diferentes cantidades para su producción, la matriz sería:

	Insumos

	

	1
	2
	3
	4
	5
	6
	7
	8

	M110
	20
	30
	40
	0
	60
	10
	80

	O20
	70
	0
	50
	40
	30
	0
	10

	T35
	10
	15
	0
	10
	15
	5
	0

	O410
	20
	10
	20
	10
	0
	10
	20

	R54
	0
	8
	0
	6
	8
	4
	0

	E60
	6
	9
	12
	15
	0
	1
	24

	S720
	18
	0
	14
	0
	10
	8
	6

Analizando la matriz anterior, podríamos ver que para producir un motor del tipo 3 es necesario utilizar 5 unidades del insumo 1, 10 unidades del insumo 2, 15 unidades del insumo 3, 10 unidades del insumo 5, 15 unidades del insumo 6 y 5 unidades del insumo 7.

Por otro lado se tiene un arreglo con los costos unitarios en pesos de cada insumo:

Costo de Insumos

	123
	4
	5
	6
	7
	8

	3.50.12.0
	1.5
	6.0
	4.2
	2.5
	1.3

Se tiene otro arreglo con los pedidos a surtir en el presente mes:

Pedidos del mes de cada motor

	123
	4
	5
	6
	7

	1002575
	150
	80
	90
	10

También se tiene un último arreglo con la existencia actual de cada uno de los insumos:

Existencia de Insumos

	123
	4
	5
	6
	7
	8

	120020
	60
	40
	90
	10
	0

Elabore un programa para:

a) Leer el número m de motores que fabrica la planta (máximo 50).

b) Leer el número n de insumos necesarios para la fabricación de los motores (máximo 50).

c) Leer los datos de la matriz de Insumos/Motor.

d) Leer los datos del arreglo de costos unitarios de insumos.

e) Leer los datos del arreglo de pedidos del mes de cada motor.

f) Leer los datos del arreglo de insumos existentes en la planta.

g) Obtener e imprimir un arreglo de m elementos, con el costo de producción de cada motor. Suponga que el costo de producción de un motor consiste en sumar el producto de insumos necesarios por el costo unitario de cada insumo.

h) Obtener e imprimir un arreglo de n elementos, con la cantidad de unidades de cada insumo, necesaria para cumplir con los pedidos del mes.

i) Obtener e imprimir un arreglo de n elementos, cuyos datos indiquen cuál es el costo total por concepto de cada insumo para cumplir con los pedidos del mes.

j) Obtenga e imprima el costo total (tomando en cuenta todos los insumos) para cumplir con la producción del mes.

k) Obtenga e imprima un arreglo de n elementos, con la diferencia de los insumos necesarios para la producción mensual menos los insumos existentes en la planta, con el fin de poder surtir dichos insumos a tiempo.

32. Hacer un programa en Lenguaje C que lea un listado de nombres en una matriz y luego los ordene en orden alfabético.

33. Hacer un programa en Lenguaje C que procese las notas de un grupo de estudiantes, debe empezar solicitando la cantidad de alumnos y de notas a ingresar, almacenar el nombre del estudiante y las notas que obtuvo, tenga en cuenta que debe utilizar 2 matrices, una tipo char para los nombres y otra tipo flota para las notas.

· Determine nombre del estudiante con el promedio más alto

· Determine nombre del estudiante con el promedio más bajo

· Hacer un programa en Lenguaje C que lea una lista de países con sus respectivas capitales en dos matrices, y posteriormente lea el nombre de un país o capital e imprima su correspondiente.

34. En una empresa de taxis se desea registrar la información de las N (N dado por teclado) carreras realizada por sus móviles(taxis) a los clientes de la empresa, existen 5 Taxis. Dada la siguiente información: Código del taxi, cédula del cliente, tipo de servicio y valor del servicio. Donde :

	Código del TaxiTipo de servicio

	0101 Puerta a Puerta

	0202 Normal

	0303 Encomienda

	04

	05

Determine:

· Cual es el valor total producido por cada taxi.

· Cual es el servicio que más se usa.

· Que cliente paga más por un servicio.

Ejemplo de representación de la información en forma de matriz (arreglo bidimensional):

	Número del taxi
	Cédula Cliente
	Tipo servicio
	Valor

	02
	88030900
	03
	5000

	03
	60623890
	01
	2500

	01
	79120765
	02
	3000

	……….
	…….
	…..
	……..

	
	
	
	

35. Se lee la información de 100 estudiantes, el código, la nota final, el departamento (1. SISTEMA, 2. ELECTRÓNICA, 3. TELECOMUNICACIONES), y el ciclo de formación al que pertenece (1 para los Primeros 5 semestres y 2 para los 5 últimos semestres).

Representando esta información en una matriz...

Se debe calcular e imprimir

· Cuantos estudiantes hay en cada departamento

· El código del estudiante con la nota más alta

· El promedio de notas de los estudiantes de primer ciclo, y segundo ciclo

36. Leer una matriz de 3x4, las filas representan los productos 0,1,2 y las columnas representan las sucursales 0,1,2,3... en cada celda de la matriz se registra la cantidad mensual vendida de productos de la empresa. Se tiene además un vector de 3 posiciones con el costo de venta de cada producto.

Calcular e imprimir un vector de 4 posiciones con el valor total vendido por sucursal

Calcular e imprimir la sucursal que más dinero recaudo.

	
	0
	1
	2
	3
	4
	
	Vector costo de productos

	0
	1
	2
	3
	5
	1
	
	10000

	1
	2
	1
	2
	2
	2
	
	15000

	2
	3
	5
	5
	3
	4
	
	5000

	
	
	
	
	
	
	
	

	Total

Vendido
	55000
	65000
	85000
	95000
	60000
	
	

37. Un concesionario de automóviles alquila sus vehículos por dias, dependiendo del tipo de vehículo los precios son asi:

Tipo 01 Familiar valor $20.000 diarios

Tipo 02 Deportivo valor $30.000 diarios

Tipo 03 Camioneta valor $50.000 diarios

Realice un programa en C que almacene la siguiente información Cedula, Tipo de vehículo, Dias, Total a pagar, para N clientes (N es un numero desconocido) El llenado de la información termina cuando la cedula del cliente es 0.

A los clientes con mas de 8 dias de alquiler en cualquier tipo se les hace un descuento del 5% sobre el valor total.

Realice con Funciones:

· Función de Llenado (Solo puede solicitar cedula, Tipo de vehículo y dias)

· Función valor a pagar por cliente (almacenar este valor en la matriz)

· Valor promedio de alquiler por tipo y general.

· Cual es el tipo de vehículo que mas se alquila.

Ejemplo de Matriz:

Cédula

Tipo de Vehículo

Días

Valor a Pagar

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

38. La universidad de Pamplona desea llevar un registro de los 96 estudiantes deportistas vinculados a las selecciones de la universidad. Existen 3 selecciones

	Código
	Nombre

	1015
	Fútbol

	1030
	Rugby

	1045
	Taekwondo

De cada estudiante se conoce: Cédula, Sexo(1 Hombre, 2 Mujer), Edad, Código de la Selección a la que pertenece.

Realice con funciones:

· Llenado de la matriz

· Determine el porcentaje de Hombres y mujeres (de toda la matriz).

· Determine la selección con el deportista más joven.

· Determine el número de deportistas por selección.

39. Una empresa de celulares quiere llevar el control de todos los planes que a vendido. Existen 528 clientes y de ellos se conoce: Cédula, Sexo (1 Hombre, 2 Mujer), Tipo de Plan (01 Familiar, 02 Estudiante y 03 Corporativo), Número de Celular y minutos consumidos.

Los Planes son los siguientes:

	Tipo de PlanMinutosValor

	01. Familiar30045.000

	02. Estudiante15020.000

	03. Corporativo60075.000

Realice:

1. Main

2. Función Llenado de la matriz que almacena los datos mencionados.

3. Función que imprima el total que debe pagar cada cliente (debe tener en cuenta que al valor hay que sumarle los minutos extra si estos existen).

4. Función que determine quien consume más minutos hombres o mujeres.

5. Función cual es el cliente que más paga en su factura

Nota: Por cada minuto que se exceda un cliente en su plan debe pagar los minutos adicionales a 350 pesos cada uno.

REGISTROS

Los registros a diferencia de los arreglos son colecciones de datos que pueden albergar datos de diferentes tipos.

A los datos que pertenecen a dicha colección se les denominan campos y se referencia con un nombre diferente para cada uno de los campos. Para tener acceso a cada uno de los datos de la colección (registro se hace uso de la notación de punto así: nombreregistro.nombrecampo.

[image: image30.wmf]E

45678

codigo

Pepito

perez

nombre

edad

sexo

19

M

estatura

1,80

Nombre de la colección de

datos que pueden ser de diferente tipo

Nombre del registro

Campo código (número entero)

Campo nombre

 (cadena de caracteres)

Campo edad

(número entero)

Campo sexo

(

caracter

)

Campo estatura

(número real)

E.estatura

E.sexo

E.

codigo

E.edad

E.nombre

45678,”Pepito

Perez

”,19,”M”, 1,80

son los datos que hacen parte

 de esta colección (registro) y que

frecuentemente son de diferente tipo

Otro ejemplo de registros

[image: image31.wmf]A

45678

codigo

Pepito

perez

nombre

edad

sexo

19

M

nota

4.5

B

4523

codigo

Juanita Jaimes

nombre

edad

sexo

17

F

nota

3.7

A es el nombre

del registro

B es el nombre

del registro

A.

codigo

entero

B.

codigo

entero

A.nombre

cadena de

caracteres

A.edad

entero

A.nota

número real

A.sexo

caracter

B.nota

Número real

Registros Anidados

Registros en los cuales uno de sus campos también es registro

[image: image32.wmf]A

45678

codigo

Pepito

perez

nombre

edad

sexo

35

M

nota

4.5

A es el nombre

del registro

A.

codigo

entero

A.nombre

cadena de

caracteres

A.edad

entero

A.nota

número real

A.sexo

caracter

 fechan

1

dia

6

 mes

1970

anio

A.fechan

que también

es un registro

A.fechan.día

entero

A.fechan.mes

entero

A.fechan.

anio

entero

// En lenguaje c

#

include

<

stdio

.h>

struct tfecha

{

int dia

,mes,

anio

;

 };

struct testudiante

{

int codigo

;

char

nombre[40];

int

edad;

char

sexo;

float

nota;

tfecha

fechan;

};

int main

{

testudiante

A,B;

}

Registros con vectores

Ejemplo de registros en los cuales uno de sus campos es un vector

[image: image33.wmf]A

45678

codigo

Pepito

perez

nombre

edad

sexo

35

M

nnotas

3

A es el nombre

del registro

A.

codigo

entero

A.nombre

cadena de caracteres

A.edad

entero

A.

nnota

entero que indica

el número de notas

que tiene el estudiante

A.sexo

caracter

 fechan

1

dia

6

 mes

1970

anio

A.fechan

que también

es un registro

A.fechan.día

entero

A.fechan.mes

entero

A.fechan.

anio

entero

// En lenguaje c

#

include

<

stdio

.h>

struct tfecha

{

int dia

,mes,

anio

;

 };

struct testudiante

{

int codigo

;

char

nombre[40];

int

edad;

char

sexo;

 int nnotas

;

float

notas[10];

float

definitiva;

tfecha

fechan;

};

int main

{

testudiante

A,B;

}

3.5

1.5

4.0

....

notas

definitiva

3.0

0

1

2

10

A.notas[2]

real

A.notas[0]

real

A.definitiva

real

Vectores de registros

Un vector para el cual cada una de sus casillas almacena un registro

[image: image34.wmf]curso

45678

codigo

Pepito

Perez

nombre

sexo

M

nnotas

3

 fechan

1

dia

6

 mes

1970

anio

3.5

1.5

4.0

....

notas

definitiva

3.0

0

1

2

10

345

codigo

Juanita Jaimes

nombre

sexo

F

nnotas

2

 fechan

29

dia

2

 mes

1980

anio

3.5

4.5

....

notas

definitiva

4.0

0

1

2

10

codigo

nombre

sexo

nnotas

 fechan

dia

 mes

anio

....

notas

definitiva

0

1

2

10

codigo

nombre

sexo

nnotas

 fechan

dia

 mes

anio

....

notas

definitiva

0

1

2

10

0

1

...........

n-1

curso es el nombre

del vector con capacidad

para almacenar información

de n estudiantes

curso [1].nombre

curso [0].

codigo

curso [n-1].notas[1]

curso [n-1].sexo

Subíndices del vector

curso

 curso[1].fechan.mes

 curso[1].fechan.

anio

 curso[i].notas[2]

i

 curso[1].definitiva

1. La información de todos los empleados de una cierta compañía está almacenada en una variable llamada “empresa” definida como un arreglo de registros. La información con que se cuenta de cada empleado es: nombre, sexo y sueldo. Escriba la declaración para el registro y el arreglo “empresa”.

Considerando las declaraciones que hizo, escriba las instrucciones en C para:

a) Imprimir el nombre y el sexo del cuarto empleado.

b) Imprimir los nombres de todos los empleados que ganan más de $2,500.00

c) Sumar al sueldo del tercer empleado $2,000.00.

2. Se tiene un arreglo de una dimensión en el que cada uno de sus elementos tiene la siguiente estructura:

	CLAVE
	NOMBRE
	SEMESTRE
	MATERIAS

En MATERIAS se almacena información acerca de las 6 calificaciones obtenidas por un alumno en el semestre indicado por SEMESTRE (entero). Suponiendo que en el arreglo ya se almacena la información completa de n alumnos y que está ordenado en forma ascendente por clave, escriba:

a) La definición del registro y la declaración de la variable donde se guarda la información de los n alumnos.

b) Una función que busque en el arreglo una determinada clave, si ésta existe regrese como valor el lugar en el arreglo donde se encuentra. Si la clave buscada no existe deberá regresar un –1. Utilice búsqueda binaria.

c) Un módulo que calcule el promedio de un cierto alumno.

d) Un módulo que imprima la clave, nombre, semestre y promedio de un determinado alumno.

e) Por último, escriba parte del programa principal donde se lean p claves y, utilizando los módulos anteriores, se escriban los datos de los p alumnos correspondientes.

3. En la Escuela Superior el valor de la matrícula de los 1800 estudiantes se determina según el número de materias que cursan. El costo de cada materia es $ 400. Se ha establecido un programa para estimular a los estudiantes, el cual consiste en lo siguiente: si el promedio obtenido por un estudiante en el último periodo es mayor o igual que 4.0, se le hará un descuento del 30% sobre el valor de la matrícula y no se le cobrara IVA; si el promedio obtenido es menor que 4.0 deberá pagar el valor de la matrícula completa, la cual incluye el 10% de IVA.

Obtener:

a. La estructura con la información: promedio, nombre, número_de_materias, capturada.

b. El listado: promedio, nombre, número_de_materias y valor a pagar de los estudiantes con 30% de descuento

c. El valor recaudado por concepto de IVA.

4. En el gran premio de Indianapolis, 100 participantes (cada uno) debe realizar 3 tiempos de clasificación. La información de cada corredor debe ser registrada en una estructura con los siguientes campos:

· Código

· Nombre

· Tiempos [3] (vector de tipo estructura, donde cada posición tendrá los siguientes campos hora, minutos y segundos – Permite almacenar los 3 tiempos de clasificación)

· Categoría (1. Novatos o 2.Profesional)

· Sexo (1. Hombre o 2. Mujer)

Realizar: (implementando funciones)

1. Leer la información de cada participante en el vector de 100 posiciones de tipo estructura.

2. Calcular e imprimir, el nombre del competidor con el menor tiempo en las carreras de clasificación en General.

3. Calcular e imprimir, el nombre del competidor con el mayor tiempo en las carreras de clasificación en la categoría de los novatos.

4. Calcular e imprimir, el nombre del competidor con el mayor tiempo en las carreras de clasificación en la categoría profesional.

5. Escriba un programa en Lenguaje C permita almacenar la siguiente información para un censo poblacional en un municipio:

Nombre de la persona (Cadena de caracteres)

Número de documento de identidad (Entero largo)

Tipo de documento (‘C’ = Cédula, ‘T’ = Tarjeta de Identidad)

Fecha de nacimiento (Compuesto por tres enteros uno para el día, otro para el mes y otro para el año)

Edad (Entero que debe guardar los AÑOS cumplidos de la persona)

El programa debe definir una estructura (registro) para almacenar la información de cada persona censada, para esto se utilizará un arreglo de registros del tipo definido anteriormente: Se sabe que el municipio tiene máximo 1000 habitantes.

El programa deberá realizar con funciones cada una de las siguientes tareas (una función para cada tarea):

a) Leer la información del censo para cada persona (Nombre, documento, tipo, fecha), EXCEPTO LA EDAD.

b) Calcular la edad de las personas censadas, leyendo antes por teclado la fecha actual y retornar el promedio de edad de todos los censados.

c) Ordenar la información de las personas ascendentemente de acuerdo a la edad y mostrar el listado ordenado.

Nota: Recuerde que el ordenamiento de un arreglo de registros se realiza de manera similar al de un arreglo normal.

6. Un grupo consta de n alumnos (máximo 50), donde cada alumno cursa 5 materias. La información con que se cuenta de cada alumno es el código (entero) y las 5 calificaciones (reales) de igual valor.

Haga un programa que, utilizando un arreglo de registros:

a) lea la información de cada alumno y calcule la definitiva

b) Calcule el promedio general de todos los estudiantes.

Cuente cuantos estudiantes están por encima del promedio general

7. Crear un progama en C que permite introducir cierta información relativa a los vuelos diarios que parte de un aeropuerto en un Vector formado por registros (estructuras). Cada registro contendrá la siguiente información sobre el vuelo correspondiente:

a) Número de vuelo (no tiene que coincidir con el índice del arreglo)

b) Hora de partida (que a su vez tiene dos campos: Hora: 0…23 y Minuto: 0…59)

c) Origen del vuelo: Cadena de caracteres

d) Destino del Vuelo: Cadena de caracteres

e) Numero de pasajeros: Entero

Una vez introducido los datos de todos los vuelos se preguntará si desea obtener información de algún vuelo. En caso de que el usuario responda afirmativamente se pedirá el número de vuelo. El programa buscará el vuelo en el arreglo y accederá a la información que contiene a partir de su número de vuelo, mostrando por pantalla todos sus datos.

El programa se ejecutará repetitivamente hasta que el usuario indique que no desea obtener más información de ningún vuelo. Realizar funciones para:

a) Introducir la información de los vuelos en el arreglo

b) Buscar un vuelo en el arreglo

c) Visualizar un vuelo en pantalla

8. Los organizadores del mundial de fútbol le solicitan a un grupo de programadores al cual usted pertenece, un programa para almacenar la información de los16 equipos que jugaran 32 partidos.

Utilice las siguientes estructuras:

Equipo: Código (entero largo), País (carácter 50 posiciones), goles (entero), tarjetas amarillas (entero), tarjetas rojas(entero).

Partido: Código Partido(entero largo), fecha(D/M/A enteras), estadio(carácter 50 posiciones), Equipos[2] (Vector 2 posiciones Estructura).

[image: image35.wmf]Partido

Cod

Partido

Pais

Fecha

Estadio

Equipos

Cod

Tarjetas

amarillas

Tarjetas

Rojas

Cree las siguientes funciones:

Función Llenar

Función Multas Las tarjetas amarillas tienen un costo de 250 dólares y las rojas 500 dólares indique el total en multas por partido y por equipo en ese partido.

Función Ganador Imprima el nombre del ganador de cada partido o empate.

Función Goleador Imprima el nombre del equipo goleador del mundial.

9. Considere la siguiente definición y declaraciones

	struct estudiante

{

 char nombre[20], apellido [20];

 flota calif[4];prom

 };

/* declaracion de la variables */

struct estudiante est1, est2;

	· Indique para cada uno de las siguientes expresiones en C, si es correcta o no. En caso de ser incorrecta diga brevemente por qué.

a) printf(“%s”, est1);

b) int i,s=0

 for (i=0;i <4;i ++)

 s=s calif[i];

c) est2.prom = est1.prom;

d) if (calif == calif)

printf(“Iguales”);

e) if (est1 == est2)

printf(“Iguales”);

f) if (est1.nombre == est2.nombre)

 printf(“Iguales”);

g) est2.prom=4

10. Realice un programa en C para controlar los datos de los pacientes de un hospital donde se manejan los datos básicos de los enfermos.

Pacientes: Cédula, Nombre, Edad, Teléfono, Estado del Paciente (1 Observación, 2 Cirugía, 3 En tratamiento), Tiempo (Estructura Interna), Valor a pagar, Cédula del Doctor Asignado.

Tiempo

Número de Días, Número de meses, Número de Años

** Tiempo es una estructura que almacenará el número de días, meses y años que lleva un paciente en el hospital (Asuma que los meses son de 30 días)

[image: image36]
Realice:

· Llenar la información de los pacientes (el hospital puede aceptar máximo a 60 pacientes o hasta que la cédula del paciente sea 0).

· Indicar el nombre de los pacientes que se deben operar por un determinado doctor (la cédula del doctor dada por teclado).

· Determinar el valor a pagar de un paciente determinado (la cédula del paciente dada por teclado): Debe pasar los datos de la estructura Tiempo a Días y si el estado es Observación por cada día internado en el hospital debe pagar 4.000. Si el estado es Cirugía por cada día internado en el hospital debe paga 6.000 y si el estado es Tratamiento por cada día internado en el hospital debe pagar 5.500.

· Determinar el porcentaje de pacientes en Observación, Cirugía y tratamiento

· El paciente de mayor edad que esté en tratamiento

11. Una factura típicamente contiene la siguiente información: No de factura, fecha, cliente, valor total, porcentaje IVA y un conjunto de items para los cuales se tiene un código, nombre de articulo, una cantidad, valor unitario.

	Factura No: 8999898

	Nombre Cliente: Pepito perez

	Fecha dia: 15 mes: 05 año: 2006

	Código Nombre productoCantidad
	Valor unitario

	3458Lapicero10
	800

	3758Marcador borrrable2
	3.000

	7896Cuaderno de 100 hojas grapado3
	2.000

	
	

	
	

	Subtotal20.000

	Iva: 16%3.200

	Total23.200

Dada las siguientes estructuras de datos en forma de registros:

	Struct tfecha {

 Int dia, mes, anio;

};
	struct titem{

 int codigo:

 char nombreprod[20];

 int cantidad;

 float valorunitario;

};

	struct tfactura{

 int no;

 char nombrecliente[40];

 tfecha fecha;

 titem productos[20];

 float subtotal;

 float total;

};

Una papelería tiene almacenada la información de sus facturas (de un año) en un vector de registros de máximo 2000 posiciones

 tfactura facturas[2000];

Elabore un programa en c con las siguientes funciones:

· Una función que capture los datos de facturas hasta que el número de factura sea cero. Como cada factura tiene un conjunto de items, para cada item capturar el código, nombre del producto, cantidad y valor unitario hasta que el código del producto sea cero. Con los datos de los items calcular el subtotal de la factura y el total a pagar, almacenándolos en los respectivos campos del registro factura.

· Hacer una función que calcule el total recaudado por la papelería en cada uno de los meses del año, para ello guardar la información en un vector de 12 posiciones.

· Hacer una función que calcule el total recaudado por concepto de IVA. (toda factura tiene un 16% de IVA)

12. De acuerdo a la siguiente estructura de datos (registro)

Struct Templeado{

 Int codigo, horastrabajadas;

 Char nombre[40];

 Float salario, ventas, bonificacion;

};

1. Defina una variable global "empleados" que es un arreglo de registros de tipo "Templeado".

2. Construya un programa en C, que capture mediante una función, los datos básicos (codigo, nombre, horastrabajadas y ventas) de N empleados y liquide el salario de cada empleado de acuerdo a las siguientes condiciones:

· Cada hora se le paga a $5000 pesos

· Si las ventas son menores de 100000 pesos, se da una bonificación del 5% sobre las ventas

· Si las ventas están entre 100000 y 500000 pesos, se da una bonificación del 8% sobre las ventas

· Si las ventas son mayores de 500000 pesos se da una bonificación del 10% sobre las ventas

3. Hallar el salario promedio mediante una función que retorne dicho valor.

Mediante una función, Imprimir en pantalla los datos de todos los empleados

13. La empresa de buses Berlinas desea llevar el control de sus pasajeros por la temporada navideña. De ellos se conoce: Cédula, Nombre, edad, destino, peso equipaje. El valor del tiquete esta sujeto al destino y al peso del equipaje según la siguiente tabla

	DestinoValores

	A65.000

	B72.000

	C85.000

Todos los pasajeros tienen derecho a llevar 15 Kg de equipaje y por cada kilo adicional se incrementa el 2% del valor del tiquete por cada kilo adicional

Realice:

· Main

· Llenado.

· Cantidad de pasajeros por destino.

· El promedio de equipaje por pasajero en cada ruta.

· El cliente que más paga por exceso de equipaje.

· Nota el llenado de la estructura es hasta que la cédula del pasajero sea igual a 0

· ** solo se permiten máximo 40 pasajeros por ruta

14. En una agencia de turismo, las N personas que van a pagar el importe de su tiquete aéreo o terrestre, llegan a la caja y sacan una bolita de color, que les dirá el descuento que tendrán sobre el total de su pasaje. Se sabe que si el color de la bolita es roja el cliente obtendrá un 40% de descuento; si es amarilla un 25% y si es blanca no obtendrá descuento. La captura de información termina cuando el valor del tiquete terrestre o aéreo sea 0.

Se desea saber usando estructuras:

· El tiquete con la información básica del cliente y con el valor a pagar.

· La cantidad que pagaron los clientes que viajan por tierra cada día.

· El valor de los descuentos generados por la bolita roja en el día.

· El número de personas que no obtuvieron descuento en el día

· El porcentaje de clientes con tiquete aéreo que sacaron la bolita amarilla

15. Un centro de recreación quiere sistematizar la información de sus 534 socios de cada uno de ellos se conoce la siguiente información:

Socio: Nombre, Documento de Identidad, Sexo (Hombre (1), Mujer (2)), Fecha de Ingreso (Estructura Interna), Numero de Beneficiarios, Estado Civil (Soltero (0), casado (1)).

Fecha: Día, Mes, Año.

Realice:

· Declaración de la Estructura.

· Main

· Función de Llenado.

· Una función que cuente y retorne la cantidad de Socios solteros con más de 5 beneficiarios e imprima el nombre de chichos socios.

· Porcentaje de socios Hombres y mujeres.

· Recaudo por concepto de mensualidad del total de los socios, dependiendo de la tabla. Todos los socios con más de 15 años de antigüedad tienen un descuento del 5% sobre el valor a pagar.(Debe preguntar la fecha actual solo una vez para calcular los años de antigüedad)

	Tipo de socioNúmero de BeneficiariosValor a Pagar

	Soltero1 a 355.000

	SolteroMayor de 378.000

	Casado1 a 425.000

	CasadoMayor de 435.000

16. La biblioteca de la Universidad necesita complementar un programa en C con el uso de registros que le permita tener un control sobre los prestamos. Aunque el programa ya existe, se requiere añadirle unas cuantas funciones que ud tiene que implementar. Para ello se describe a continuación como está organizada la información dentro del software existente: Se tiene un vector de registros con la información de los estudiantes: código, nombre, teléfono, semestre en el que se encuentra matriculado el estudiante, el número de libros que tiene prestados el estudiante y los datos de los libros que tiene prestado.... es decir un vector de registros de tipo libro.

Cada préstamo esta registrado con la información del libro que tiene un código de inventario, un titulo, un autor y una fecha de entrega (dia, mes y año)

	El encabezado del programa existente es el siguiente

#include<stdio.h>

#include<stdlib.h>

#include<conio.h>

struct tfecha{

 int dia,mes,anio;

};

struct tlibro{

 int noinv; //número de inventario

 char titulo[100];

 char autor[40];

 tfecha fechaentrega;

};

struct testudiante{

 int codigo;

 char nombre[40];

 int telefono;

 int sem; //semestre en que se encuentra matriculado el estudiante

 int np; //número de libros prestados

 tlibro prestamo[10]; //vector para guardar los datos de los libros que tiene prestados el estudiante

};
	 En el cuerpo del programa ya se tiene muchas instrucciones, pero se resumen las siguiente, que se consideran importantes para el trabajo que ud como programador tiene que realizar

No necesita hacer la captura de datos por teclado, puesto que la información ya está en la memoria del computador, en el vector de tipo testudiantes y la variable nest que ya tiene el valor correspondiente.

int main(){

 testudiante est[1000]; // vector donde se guarda la información de los estudiantes existentes en la universidad

 int nest; // total de estudiantes que se registraron en la universidad

 int diaactual, mesactual,anioactual,lv,semestre,total,pos;

 printf(“Por favor teclee la fecha actual \n”);

 printf(“ Dia : “); scanf(“%d”, &diaactual);

 printf(“ Mes : “); scanf(“%d”, &mesactual);

 printf(“ Año:); scanf(“%d”, &anioactual);

 lv = clv(diaactual,mesactual,anioactual,nest,est);

 printf(“existen %d libros con la fecha de entrega vencida”);

 printf(“por semestre los estudiantes realizan la siguiente cantidad de prestamos”);

 for (semestre=1;semestre<=10; semestre=semestre+1){

 total=contarporsemestre(nest,est,semestre);

 printf(“total de libros prestados por los estudiantes de %d semestre es %d”,semestre,total);

 };

 pos=buscar(nest, est);

 printf(“ el estudiante con más libros prestados es %s con código, %d y estudia en el semestre %d”, est[pos].nombre, est[pos].codigo, est[pos].sem);

.....

}

Hacer las siguientes funciones

1. Una función que dadas dos fechas (dia,mes y ano) devuelva un –1 si la primera fecha es anterior que la segunda, un cero si las fechas son iguales y un 1 si la primera fecha es posterior a la segunda. El prototipo de función es:

int cmpfecha (int diax, int mesx, int aniox, int diay, int mesy, int anioy)

2. Utilice la anterior función para hacer otra función llamada “clv” (contar libros vencidos) que devuelva el total de

libros, cuyo préstamo ya se venció, es decir cuya fecha de entrega ya paso. Para ello la función recibe la fecha actual, y los datos de los estudiantes. Tenga en cuenta la forma del llamado realizada en el main.

3. Realice una función que devuelva la posición del vector donde se encuentra el estudiante que tiene más libros prestados. Tenga en cuenta la forma del llamado realizada en el main.

4. Realice una función que dado el número de un semestre, devuelva el total de libros que tienen prestado los estudiantes de ese semestre. Tenga en cuenta la forma del llamado realizada en el main.

17. Dada la información de N estudiantes, donde N se da por teclado:

Código del estudiante

Nombre del estudiante

Sexo del alumno (1 = Masculino, 2 = Femenino)

Código de la carrera a la cual pertenece

Donde la carrera se da en la siguiente tabla:

	1Ingeniería Sistema

	2Ingeniería Mecánica

	3Ingeniería Electrónica

Cada estudiante ve 5 materias, por cada materia se da la siguiente información:

Código de la materia

Nombre de la materia

Código del profesor de la materia

Definitiva de la materia

Codifique un programa en forma modular utilizando registros que realice lo siguiente:

a. Una función que lea la información de cada estudiante y la almacena en registros

b. Una función que calcule y retorne el código de la carrera que tiene mas cantidad de hombres

c. Una función que calcule y retorne cual es el estudiante con mejor promedio

d. Una función que calcule y retorne código de la carrera con mejor promedio

[image: image37.wmf]Estudiante

Código del

estudiante

Nombre del

estudiante

Sexo

Código de la

carrera

Materias[5]

Código de la

materia

Nombre de la

materia

Código del

profesor

Definitiva de

la materia

ARCHIVOS

1. Realice un programa que lea un archivo de texto codificado (codificado.txt) y que genere otro archivo con la decodificación del texto (decodificado.txt). La decodificación consiste en sustituir la primera ‘w’ de cada línea por ‘a’, la segunda ‘w’ por ‘e’, la tercera ‘w’ por ‘i’, la cuarta ‘w’ por ‘o’ y la quinta ‘w’ por ‘u’. Si hubiera más de 5 ‘w’ en una línea, deberá iniciarse nuevamente con la ‘a’. El programa debe utilizar una función que decodifique una línea.

Ejemplo:
Si el archivo de entrada fuera

Lw cwsta de cwtricws hwele rico. Ponlw sobrw

lw mwsa

El archivo de salida deberá contener:

La cesta de cítricos huele rico. Ponla sobre

la mesa

2. En un archivo se tiene información sobre los miembros de un coro. La información que se tiene de cada uno es:

· Nombre.

· Parte de voz: soprano, alto, tenor o grave.

· Extensión: alta o baja

Escriba:

a. La definición del registro y la declaración de la variable para guardar la información de los miembros del coro.

b. Un módulo para leer la información del archivo y almacenarla en el vector.

c. Un módulo que calcule el porcentaje de miembros del coro que tienen una determinada parte de voz.

d. Un módulo que calcule el porcentaje de los miembros de una cierta parte de voz que tienen una determinada extensión. Por ejemplo, el porcentaje de los tenores que tienen extensión baja.

e. Un módulo que dado un nombre escriba su parte de voz y extensión.

f. Un módulo que calcule el total de miembros de cada una de las 4 partes de voz.

g. La definición del registro y la declaración de la variable para guardar la información de los miembros del coro.

h. Un módulo para leer la información del archivo y almacenarla en el vector.

i. Un módulo que calcule el porcentaje de miembros del coro que tienen una determinada parte de voz.

j. Un módulo que calcule el porcentaje de los miembros de una cierta parte de voz que tienen una determinada extensión. Por ejemplo, el porcentaje de los tenores que tienen extensión baja.

k. Un módulo que dado un nombre escriba su parte de voz y extensión.

l. Un módulo que calcule el total de miembros de cada una de las 4 partes de voz.

Cédula

Nombre

Edad

Teléfono

Estado

Tiempo

Valor a pagar

CC doctor

Días

Meses

Años

Paciente

Socio

Nombre

Documento

Sexo

Fecha

Beneficiarios

Estado Civil

Dia

Mes

Año

_116844888.unknown

_116843288.unknown

_116842648.unknown

_116829780

_116828820

_116828500.unknown

_116828180.unknown

