

Ejercicios aplicando estructuras de asignación.

1) Desarrollar un algoritmo que permita leer dos valores y escriba la suma de los dos.

```
#include<stdio.h>
#include<conio.h>
int A,B,suma;

void main()
{
 clrscr() ;
 printf ( "ingrese un numero\n")
 scanf("%f",&A)
 printf ( "ingrese un numero\n")
 scanf("%f",&B)
 suma = A+B ;
 printf("suma: %f ", suma );
 getch();
}
```

2) Desarrolle un algoritmo que efectúe la conversión de temperaturas de grados Celsius a grados Fahrenheit.

```
#include<stdio.h>
#include<conio.h>
float gradosC,gradosF;

void main()
{
 clrscr() ;
 printf ( "ingrese los grados Celsius\n")
 scanf("%f",&gradosC);
 gradosF = gradosC*9/5 + 32;
 printf("Grados Fahrenheit: %f ", gradosF);
 getch();
}
```

3) Elaborar un programa que calcule la hipotenusa de un triangulo rectángulo, ingresando el valor de los 2 catetos.

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
float c1, c2, h, d;
{
 clrscr() ;
 printf ("ingrese cateto 1\n");
 scanf ("%f", & c1);
 printf ("ingrese cateto 2\n");
 scanf ("%f", & c2);
 d = c1*c1 + c2*c2
 h = sqrt (d);
 printf ("hipotenusa: %f", h);
 getch();
}
```

Ejercicios aplicando estructuras de decisión.

- 4) Desarrolle un algoritmo que permita leer un valor N y escribir si dicho valor es positivo o negativo.

```
#include<stdio.h>
#include<conio.h>
float N;
void main ()
{
 clrscr();
 printf ("ingrese numero");
 scanf ("%f", & N);
 if (N>= 0)
 printf(" Es positivo");
 else
 printf("Es negativo");
 getch();
}
```

- 5) Desarrolle un algoritmo que permita leer un valor N y escribir si dicho valor es par o impar.

```
#include<stdio.h>
#include<conio.h>
float N;
void main ()
{
 clrscr();
 printf ("ingrese numero");
 scanf ("%f", & N);
 if (N%2 = 0)
 printf(" Es par");
 else
 printf("Es impar");
 getch();
}
```

- 6) Desarrolle un algoritmo que permita leer dos valores (A y B) y que escriba cual de los dos es el mayor

```
#include<stdio.h>
#include<conio.h>
int A,B;

void main()
{
 clrscr() ;
 printf ( "ingrese un numero\n")
 scanf("%f",&A)
 printf ( "ingrese un numero\n")
 scanf("%f",&B)
 if (A>B)
 printf("El mayor es %f", A);
 else
 printf("El mayor es %f", B);
 getch();
}
```

7) Desarrolle un algoritmo que permita leer tres valores (A, B y C) y que indique cual es el mayor

```
#include<stdio.h>
#include<conio.h>
int A,B,C;

void main()
{
 clrscr() ;
 printf ( "ingrese un numero\n")
 scanf("%f",&A)
 printf ( "ingrese un numero\n")
 scanf("%f",&B)
 printf ( "ingrese un numero\n")
 scanf("%f",&C)
 if ((A>B) && (A>C))
 printf("El mayor es %f", A);
 else
 if ((B>A) && (B>C))
 printf("El mayor es %f", B);
 else
 printf("El mayor es %f", C);
 getch();
}
```

8) Desarrolle un algoritmo que permita leer tres valores (A, B y C) y que indique cual es el valor que esta en medio.

```
#include<stdio.h>
#include<conio.h>
int A,B,C;

void main()
{
 clrscr() ;
 printf ( "ingrese un numero\n")
 scanf("%f",&A)
 printf ( "ingrese un numero\n")
 scanf("%f",&B)
 printf ( "ingrese un numero\n")
 scanf("%f",&C)
 if (((A>B) && (A<C)) || ((A<B) && (A>C)))
 printf("El central es %f", A);
 else
 if (((B>A) && (B<C)) || ((B<A) && (B>C)))
 printf("El central es %f", B);
 else
 printf("El central es %f", C);
 getch();
}
```

Ejercicios aplicando estructuras cíclicas.

9) Desarrollar un programa que sume 5 números.

```
#include<stdio.h>
#include<conio.h>
int cont = 0;

float N , suma ;
void main()
{
 clrscr() ;
 for ( cont=1; cont <= 5; cont++)
 {
 printf ( "ingrese numero\n");
 scanf("%f",&N);
 suma = suma + N;
 }
 printf("suma: %f ", suma );
 getch();
}
```

10) Desarrollar un programa que sume números mientras sean positivos.

```
#include <stdio.h>
#include<conio.h>

float  N,suma;
void main()
{
 printf ("Ingrese un número\n");
 scanf ("%f",&N);
 while (N > 0)
 {
 suma=suma+N;
 printf ("Ingrese un número\n");
 scanf ("%f",&N);
 }
 printf("Suma: %f", suma);
 getch();
}
```

11) Desarrollar un programa que sume números hasta que se ingrese un cero.

```
#include <stdio.h>
#include<conio.h>

float  N,suma;
void main()
{
 printf ("Ingrese un número\n");
 scanf ("%f",&N);
 while (N != 0)
 {
 suma=suma+N;
 printf ("Ingrese un número\n");
 scanf ("%f",&N);
 }
 printf("Suma: %f", suma);
 getch();
}
```

- 12) Desarrolle un programa que permite leer valores y calcular su promedio. Finaliza el ingreso con 0.

```
#include <stdio.h>
#include <conio.h>

float  N,suma,promedio;
int cont;
void main()
{
 printf ("Ingrese un número\n");
 scanf ("%f",&N);
 while (N != 0)
 {
 suma=suma+N;
 cont++;
 printf ("Ingrese un número\n");
 scanf ("%f",&N);
 }
 promedio=suma/cont;
 printf("Promedio: %f", promedio);
 getch();
}
```

Ejercicios aplicando estructuras de decisión múltiple.

- 13) Elabore un programa que imprima si una persona es Niño, Adolescente, Joven o Mayor. Para ello considere que Niño será hasta la edad de 14 años, Adolescente de 15 a los 20, joven de los 21 hasta los 40 y mayor en adelante.

```
#include <stdio.h>
#include <conio.h>

float  edad;
void main()
{
 printf ("Ingrese la edad\n");
 scanf ("%f",&edad);
 if (edad < 14)
 printf ("Niño");
 else if ( (edad >= 14) && (edad < 21) )
 printf("Adolescente");
 else if (edad < 40)
 printf("Joven");
 else
 printf("Mayor");
 getch();
}
```

- 14) Elabore un programa que lea un caracter e imprima si es vocal, consonante o numérico.

```
#include <stdio.h>
#include <conio.h>

int c;
void main()
{
 printf ("Ingrese un caracter\n");
 scanf ("%c",&c);
 c=tolower(c);
 if ((c>='a')&&(c<='z'))
 if ( (c== 'a')|| (c== 'e')|| (c== 'i')|| (c== 'o')|| (c== 'u'))
 printf("Es vocal");
 else
 printf("Es consonante");
 else
 if((c>='0') && (c<='9'))
 printf("Es numérico");
 else
 printf("Otro caracter");

 getch();
}
```

- 15) Programa que pide un número del 1 al 7 y devuelve qué día de la semana es.

```
#include <stdio.h>
#include <conio.h>

int dia;
void main()
{
 printf("Ingrese numero");
 scanf("%i",&dia);
 switch(dia)
 {
 case 1: printf("Lunes");
 break;
 case 2: printf("Martes");
 break;
 case 3: printf("Miercoles");
 break;
 case 4: printf("Jueves");
 break;
 case 5: printf("Viernes");
 break;
 case 6: printf("Sabado");
 break;
 case 7: printf("Domingo");
 break;
 default: printf("Valor incorrecto");
 }
 getch();
}
```

- 16) Programa que muestra en pantalla una serie de opciones a elegir e imprime el costo del producto elegido.

```
#include <stdio.h>
#include <conio.h>

int opcion;
float pr, total;
void main ()
{
 while(1)
 {
 clrscr();
 printf ("elija una opcion");
 printf ("\n\n 1_Hamburguesa sola\n");
 printf ("\n\n 2_Hamburguesa completa\n");
 printf ("\n\n 3_Pancho\n");
 printf ("\n\n 4_Gaseosa\n");
 printf ("\n\n 5_Papas fritas\n");
 printf ("\n\n 6_Salir\n");
 scanf ("%i", &opcion);
 switch (opcion)
 {
 case 1: printf ("Precio: 1.80\n");
 pr = 1.80;
 break;
 case 2: printf ("Precio: 2.50\n");
 pr = 2.50;
 break;
 case 3: printf ("Precio: 1.50\n");
 pr = 1.50;
 break;
 case 4: printf ("Precio: 2.50\n");
 pr = 2.50;
 break;
 case 5: printf ("Precio: 2.50\n");
 pr = 2.50;
 break;
 case 6: return;
 break;
 default: printf ("\Codigo invalido \n");
 pr = 0;
 }
 total = total + pr;
 printf ("total: %i", total);
 getch();
 }
}
```