

Soluciones a los Ejercicios Propuestos en el libro:

EMPEZAR DE CERO A PROGRAMAR EN lenguaje C

Autor: Carlos Javier Pes Rivas (correo@carlospes.com)

Capítulo 12 INSTRUCCIONES DE CONTROL ALTERNATIVAS

EJERCICIOS PROPUESTOS

Alternativa doble

12.1	Número múltiplo de 3.....	2
12.2	¿Cuánto suman dos números?.....	3
12.3	Validar hora	5

Alternativa múltiple

12.4	De vocal minúscula a mayúscula.....	6
12.5	Color de un semáforo.....	8

Anidamiento

12.6	Número mayor de dos números introducidos	11
12.7	Número mayor de tres números introducidos.....	12
12.8	Dígitos de un número entero.....	18
12.9	De número a letras	19
12.10	La hora un segundo antes	22
12.11	De vocal minúscula a mayúscula	24
12.12	Color de un semáforo (con anidamiento)	25
12.13	Rellenar los espacios en blanco	26

2 Empezar de cero a programar en lenguaje C

EJERCICIO PROPUESTO 12.1

Número múltiplo de 3

Solución:

(Pseudocódigo)

```

Algoritmo Numero_multiplo_de_3 (ejer_pro_12_1.c)
1  algoritmo Numero_multiplo_de_3
2
3  variables
4 entero numero
5
6  inicio
7 escribir( "Introduzca un número entero: " )
8 leer( numero )
9
10 si ( numero mod 3 = 0 )
11 escribir( "ES MÚLTIPLO DE 3" )
12 sino
13 escribir( "NO ES MÚLTIPLO DE 3" )
14 fin_si
15 fin

```

(Ordinograma)

EJERCICIO PROPUESTO 12.2

¿Cuánto suman dos números?

Solución:

(Pseudocódigo)

```

Algoritmo Cuanto_suman_dos_numeros (Solución 1) (ejer_pro_12_02_1.c)
1  algoritmo Cuanto_suman_dos_numeros
2
3  variables
4 entero n1, n2, resultado, suma
5
6  inicio
7 escribir( "Introduzca un número entero: " )
8 leer( n1 )
9 escribir( "Introduzca otro número entero: " )
10 leer( n2 )
11 escribir( "¿Cuánto suman?: " )
12 leer( suma )
13
14 resultado ← n1 + n2
15
16 si ( suma = resultado )
17 escribir( "CORRECTO" )
18 sino
19 escribir( "INCORRECTO: La suma es ", resultado )
20 fin_si
21 fin
 
```

(Ordinograma)

4 Empezar de cero a programar en lenguaje C

Una segunda **solución** es:

(Pseudocódigo)

```

Algoritmo Cuanto_suman_dos_numeros (Solución 2) (ejer_pro_12_02_2.c)
1  algoritmo Cuanto_suman_dos_numeros
2
3  variables
4 entero n1, n2, suma
5
6  inicio
7 escribir( "Introduzca un número entero: " )
8 leer( n1 )
9 escribir( "Introduzca otro número entero: " )
10 leer( n2 )
11 escribir( "¿Cuánto suman?: " )
12 leer( suma )
13
14 si ( suma = n1 + n2 )
15 escribir( "CORRECTO" )
16 sino
17 escribir( "INCORRECTO: La suma es ", n1 + n2 )
18 fin_si
19 fin

```

(Ordinograma)

EJERCICIO PROPUESTO 12.3

Validar hora

Solución:

(Pseudocódigo)

```

Algoritmo Validar_hora (ejer_pro_12_03.c)
1  algoritmo Validar_hora
2
3  variables
4 entero h, m, s
5
6  inicio
7 escribir( "Introduzca horas: " )
8 leer( h )
9 escribir( "Introduzca minutos: " )
10 leer( m )
11 escribir( "Introduzca segundos: " )
12 leer( s )
13 si ( h >= 0 y h <= 23 y m >= 0 y m <= 59 y s >= 0 y s <= 59 )
14 escribir( "HORA CORRECTA" )
15 sino
16 escribir( "HORA INCORRECTA" )
17 fin_si
18 fin
 
```

(Ordinograma)

EJERCICIO PROPUESTO 12.4

De vocal minúscula a mayúscula

Solución:

(Pseudocódigo)

Algoritmo De_vocal_minuscula_a_mayuscula (Solución 1) (ejer_pro_12_04_1.c)	
1	algoritmo De_vocal_minuscula_a_mayuscula
2	
3	variables
4	caracter vocal
5	
6	inicio
7	escribir ("Introduzca una vocal minúscula: ")
8	leer (vocal)
9	
10	segun_sea (vocal)
11	'a' : escribir ('A')
12	'e' : escribir ('E')
13	'i' : escribir ('I')
14	'o' : escribir ('O')
15	'u' : escribir ('U')
16	sino : escribir ("ERROR: '", vocal, "' no es una vocal minúscula.")
17	fin_segun_sea
18	fin

(Ordinograma)

Una segunda **solución** es:

(Pseudocódigo)

```

Algoritmo De_vocal_minuscula_a_mayuscula (Solución 2) (ejer_pro_12_04_2.c)
1  algoritmo De_vocal_minuscula_a_mayuscula
2
3  variables
4 caracter mayuscula, vocal
5
6  inicio
7 escribir( "Introduzca una vocal minúscula: " )
8 leer( vocal )
9
10 segun_sea( vocal )
11 'a' : mayuscula ← 'A'
12 'e' : mayuscula ← 'E'
13 'i' : mayuscula ← 'I'
14 'o' : mayuscula ← 'O'
15 'u' : mayuscula ← 'U'
16 fin_segun_sea
17
18 si ( vocal = 'a' o vocal = 'e' o vocal = 'i' o vocal = 'o' o
19 vocal = 'u' )
20 escribir( mayuscula )
21 sino
22 escribir( "ERROR: '", vocal, "' no es una vocal minúscula." )
23 fin_si
24 fin
 
```

(Ordinograma)

EJERCICIO PROPUESTO 12.5

Color de un semáforo

Solución:

(Pseudocódigo)

```

Algoritmo Color_de_un_semaforo (Solución 1) (ejer_pro_12_05_1.c)
1  algoritmo Color_de_un_semaforo
2
3  variables
4 entero numero
5
6  inicio
7 escribir( "Listado de colores de un semáforo:" )
8 escribir( "1. Rojo" )
9 escribir( "2. Verde" )
10 escribir( "3. Amarillo" )
11 escribir( "Introduzca número de color: " )
12
13 leer( numero )
14
15 segun_sea ( numero )
16 1 : escribir( "Rojo significa: \"No pasar\"" )
17 2 : escribir( "Verde significa: \"Adelante\"" )
18 3 : escribir( "Amarillo significa: \"Precaución\"" )
19 sino : escribir( "ERROR: ", numero,
20 " no está asociado a ningún color." )
21 fin_segun_sea
22 fin

```

(Ordinograma)

Una segunda **solución** es:

(Pseudocódigo)

Algoritmo Color_del_semaforo (Solución 2) (ejer_pro_12_05_2.c)	
1	algoritmo Color_de_un_semaforo
2	
3	variables
4	cadena color, significado
5	entero numero
6	
7	inicio
8	escribir ("Listado de colores de un semáforo:")
9	escribir ("1. Rojo")
10	escribir ("2. Verde")
11	escribir ("3. Amarillo")
12	escribir ("Introduzca número de color: ")
13	
14	leer (numero)
15	
16	segun_sea (numero)
17	1 : color ← "Rojo"
18	significado ← "No pasar"
19	2 : color ← "Verde"
20	significado ← "Adelante"
21	3 : color ← "Amarillo"
22	significado ← "Precaución"
23	fin_segun_sea
24	
25	si (numero >= 1 y numero <= 3)
26	escribir (color, " significa: \"", significado, "\"")
27	sino
28	escribir ("ERROR: ", numero,
29	" no está asociado a ningún color.")
30	fin_si
31	fin

10 Empezar de cero a programar en lenguaje C

(Ordinograma)

EJERCICIO PROPUESTO 12.6

Número mayor de dos números introducidos

Solución:

(Pseudocódigo)

```

Algoritmo Numero_mayor_de_dos_numeros_introducidos (ejer_pro_12_06.c)
1  algoritmo Numero_mayor_de_dos_numeros_introducidos
2
3  variables
4 entero n1, n2
5
6  inicio
7 escribir( "Introduzca el primer número (entero): " )
8 leer( n1 )
9 escribir( "Introduzca el segundo número (entero): " )
10 leer( n2 )
11
12 si ( n1 > n2 )
13 escribir( "El ", n1, " es mayor." )
14 sino
15
16 si ( n1 < n2 )
17 escribir( "El ", n2, " es mayor." )
18 sino
19 escribir( "SON IGUALES" )
20 fin_si
21
22 fin_si
23 fin
 
```

(Ordinograma)

EJERCICIO PROPUESTO 12.7

Número mayor de tres números introducidos

Solución:

(Pseudocódigo)

```
Algoritmo Numero_mayor_de_tres_numeros_introducidos (Solución 1) (ejer_pro_12_07_1.c)
1  algoritmo Numero_mayor_de_tres
2
3  variables
4 entero n1, n2, n3
5
6  inicio
7 escribir( "Introduzca el primer número (entero): " )
8 leer( n1 )
9 escribir( "Introduzca el segundo número (entero): " )
10 leer( n2 )
11 escribir( "Introduzca el tercer número (entero): " )
12 leer( n3 )
13
14 si ( n1 >= n2 y n1 >= n3 )
15 escribir( n1, " es el mayor." )
16 sino
17
18 si ( n2 > n3 )
19 escribir( n2, " es el mayor." )
20 sino
21 escribir( n3, " es el mayor." )
22 fin_si
23
24 fin_si
25 fin
```

(Ordinograma)

14 Empezar de cero a programar en lenguaje C

Una segunda **solución** es:

(Pseudocódigo)

Algoritmo Numero_mayor_de_tres_numeros_introducidos (Solución 2) (ejer_pro_12_07_2.c)	
1	algoritmo Numero_mayor_de_tres
2	
3	variables
4	entero numero, mayor
5	inicio
6	escribir ("Introduzca el primer número (entero): ")
7	leer (mayor)
8	escribir ("Introduzca el segundo número (entero): ")
9	leer (numero)
10	
11	si (numero > mayor)
12	mayor ← numero
13	fin_si
14	
15	escribir ("Introduzca el tercer número (entero): ")
16	leer (numero)
17	
18	si (numero > mayor)
19	mayor ← numero
20	fin_si
21	
22	escribir (mayor, " es el mayor.")
23	fin

(Ordinograma)

16 Empezar de cero a programar en lenguaje C

Una tercera **solución** es:

(Pseudocódigo)

```

Algoritmo Numero_mayor_de_tres_numeros_introducidos (Solución 3) (ejer_pro_12_07_3.c)
1  algoritmo Numero_mayor_de_tres
2
3  variables
4 entero n1, n2, n3, mayor
5
6  inicio
7 escribir( "Introduzca el primer número (entero): " )
8 leer( n1 )
9 escribir( "Introduzca el segundo número (entero): " )
10 leer( n2 )
11 escribir( "Introduzca el tercer número (entero): " )
12 leer( n3 )
13
14 si ( n1 > n2 )
15
16 si ( n1 > n3 )
17 mayor ← n1
18 sino
19 mayor ← n3
20 fin_si
21
22 sino
23
24 si ( n2 > n3 )
25 mayor ← n2
26 sino
27 mayor ← n3
28 fin_si
29
30 fin_si
31
32 escribir( mayor, " es el mayor." )
33 fin
```

(Ordinograma)

EJERCICIO PROPUESTO 12.8

Dígitos de un número entero

Solución:

(Pseudocódigo)

```

Algoritmo Digits_de_un_numero_entero (ejer_pro_12_08.c)
1  algoritmo Digits_de_un_numero_entero
2
3  variables
4 entero n
5
6  inicio
7 escribir( "Introduzca un número entero: " )
8 leer( n )
9
10 si ( n >= -9 y n <= 9 )
11 escribir( "Tiene 1 dígito." )
12 sino
13 si ( n >= -99 y n <= 99 )
14 escribir( "Tiene 2 dígitos." )
15 sino
16 si ( n >= -999 y n <= 999 )
17 escribir( "Tiene 3 dígitos." )
18 sino
19 escribir( "Tiene más de 3 dígitos." )
20 fin_si
21 fin_si
22 fin_si
23 fin
 
```

(Ordinograma)

EJERCICIO PROPUESTO 12.9

De número a letras

Solución con anidamiento:

(Pseudocódigo)

```

Algoritmo De_numero_a_letras (Solución 1) (ejer_pro_12_09_1.c)
1  algoritmo De_numero_a_letras
2
3  variables
4 entero numero
5
6  inicio
7 escribir( "Introduzca un número entero (1-10): " )
8 leer( numero )
9
10 si ( numero >= 1 y numero <= 10 )
11
12 segun_sea ( numero )
13 1 : escribir( "uno" )
14 2 : escribir( "dos" )
15 3 : escribir( "tres" )
16 4 : escribir( "cuatro" )
17 5 : escribir( "cinco" )
18 6 : escribir( "seis" )
19 7 : escribir( "siete" )
20 8 : escribir( "ocho" )
21 9 : escribir( "nueve" )
22 10 : escribir( "diez" )
23 fin_segun_sea
24
25 sino
26 escribir( "ERROR: El número debe ser >= 1 y <= 10." )
27 fin_si
28 fin
 
```

(Ordinograma)

20 Empezar de cero a programar en lenguaje C

Una segunda **solución** sin anidamiento, es:

(Pseudocódigo)

```


Algoritmo De_numero_a_letras (Solución 2) (ejer_pro_12_09_2.c)


```
1 algoritmo De_numero_a_letras
2
3 variables
4 entero numero
5
6 inicio
7 escribir("Introduzca un número entero (1-10): ")
8 leer(numero)
9
10 segun_sea (numero)
11 1 : escribir("uno")
12 2 : escribir("dos")
13 3 : escribir("tres")
14 4 : escribir("cuatro")
15 5 : escribir("cinco")
16 6 : escribir("seis")
17 7 : escribir("siete")
18 8 : escribir("ocho")
19 9 : escribir("nueve")
20 10 : escribir("diez")
21 sino : escribir("ERROR: El número debe ser >= 1 y <= 10.")
22 fin_segun_sea
23 fin
```


```

(Ordinograma)

Una tercera **solución** es:

(Pseudocódigo)

```

Algoritmo De_numero_a_letras (Solución 3) (ejer_pro_12_09_3.c)
1  algoritmo De_numero_a_letras
2
3  variables
4 entero numero
5 cadena letras
6
7  inicio
8 escribir( "Introduzca un número entero (1-10): " )
9 leer( numero )
10
11 segun_sea ( numero )
12 1 : letras ← "uno"
13 2 : letras ← "dos"
14 3 : letras ← "tres"
15 4 : letras ← "cuatro"
16 5 : letras ← "cinco"
17 6 : letras ← "seis"
18 7 : letras ← "siete"
19 8 : letras ← "ocho"
20 9 : letras ← "nueve"
21 10 : letras ← "diez"
22 fin_segun_sea
23
24 si ( numero >= 1 y numero <= 10 )
25 escribir( letras )
26 sino
27 escribir( "ERROR: El número debe ser >= 1 y <= 10." )
28 fin_si
29 fin
 
```

(Ordinograma)

EJERCICIO PROPUESTO 12.10

La hora un segundo antes

Solución:

(Pseudocódigo)

```

Algoritmo La_hora_un_segundo_antes (ejer_pro_12_10.c)
1  algoritmo La_hora_un_segundo_antes
2
3  variables
4 entero h, m, s
5
6  inicio
7 escribir( "Introduzca horas: " )
8 leer( h )
9 escribir( "Introduzca minutos: " )
10 leer( m )
11 escribir( "Introduzca segundos: " )
12 leer( s )
13
14 si ( h >= 0 y h <= 23 y m >= 0 y m <= 59 y s >= 0 y s <= 59 )
15 s ← s - 1
16 si ( s = -1 )
17 s ← 59
18 m ← m - 1
19 si ( m = -1 )
20 m ← 59
21 h ← h - 1
22 si ( h = -1 )
23 h ← 23
24 fin_si
25 fin_si
26 fin_si
27 escribir( "Un segundo antes la hora era: ", h, ":", m, ":", s )
28 sino
29 escribir( "ERROR: Hora incorrecta." )
30 fin_si
31 fin
```

(Ordinograma)

EJERCICIO PROPUESTO 12.11

De vocal minúscula a mayúscula

Solución:

(Pseudocódigo)

```

Algoritmo De_vocal_minuscula_a_mayuscula (múltiple en doble) (ejer_pro_12_11.c)
1  algoritmo De_vocal_minuscula_a_mayuscula
2
3  variables
4 caracter mayuscula, vocal
5
6  inicio
7 escribir( "Introduzca una vocal minúscula: " )
8 leer( vocal )
9
10 si ( vocal = 'a' o vocal = 'e' o vocal = 'i' o
11 vocal = 'o' o vocal = 'u' )
12
13 segun_sea ( vocal )
14 'a' : mayuscula ← 'A'
15 'e' : mayuscula ← 'E'
16 'i' : mayuscula ← 'I'
17 'o' : mayuscula ← 'O'
18 'u' : mayuscula ← 'U'
19 fin_segun_sea
20 escribir( mayuscula )
21
22 sino
23 escribir( "ERROR: '", vocal,
24 "' no es una vocal minúscula." )
25 fin_si
26 fin

```

(Ordinograma)

EJERCICIO PROPUESTO 12.12

Color de un semáforo

Solución:

(Pseudocódigo)

Algoritmo Color_de_un_semaforo (múltiple en doble) (ejer_pro_12_12.c)	
1	algoritmo Color_del_semaforo
2	
3	variables
4	cadena color, significado
5	entero numero
6	
7	inicio
8	escribir ("Listado de colores de un semáforo: ")
9	escribir ("1. Rojo")
10	escribir ("2. Verde")
11	escribir ("3. Amarillo")
12	escribir ("Introduzca número de color: ")
13	
14	leer (numero)
15	
16	si (numero >= 1 y numero <= 3)
17	
18	segun_sea (numero)
19	1 : color ← "Rojo"
20	significado ← "No pasar"
21	2 : color ← "Verde"
22	significado ← "Adelante"
23	3 : color ← "Amarillo"
24	significado ← "Precaución"
25	fin_segun_sea
26	escribir (color, " significa: \",
27	significado, \"\")
28	
29	sino
30	escribir ("ERROR: ", numero,
31	" no está asociado a ningún color.")
32	fin_si
33	fin

26 Empezar de cero a programar en lenguaje C

(Ordinograma)

EJERCICIO PROPUESTO 12.13

Solución:

- 1) control alternativa
- 2) condición
- 3) bifurcación
- 4) expresión
- 5) interruptor