

APRENDERAPROGRAMAR.COM

EJERCICIOS RESUELTOS DE
PROGRAMACIÓN EN C.
CREAR ALEATORIOS EN
INTERVALOS O RANGOS.
(CU00526F)

Sección: Cursos

Categoría: Curso básico de programación en lenguaje C desde cero

Fecha revisión: 2031

Resumen: Entrega nº26 del curso básico "Programación C desde cero".

Autor: Mario Rodríguez Rancel

EJERCICIOS RESUELTOS SOBRE GENERACIÓN DE ALEATORIOS EN C

En la anterior entrega del curso hemos visto cómo generar números aleatorios en C. A continuación presentamos ejercicios resueltos de ejemplo. La generación de números aleatorios adquiere gran relevancia para un programador.

EJERCICIO RESUELTO N°1: ENUNCIADO

Crea el código de un programa bajo estas premisas. Declara tres variables tipo double A, B y C. Asígnales un valor aleatorio, que debe estar comprendido entre cero y 10, excluido el diez. Muestra el valor de las variables por pantalla.

EJERCICIO RESUELTO N°1: SOLUCIÓN

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
// Ejercicio resuelto aprenderaprogramar.com
int main() {
 srand(time(NULL)); //El mayordomo pone a girar la diana
 double test = rand()%100; //Primer disparo del robot
 double A = test/10;
 test = rand()%100; //Segundo disparo del robot
 double B = test/10;
 test = rand()%100; //Tercer disparo del robot
 double C = test/10;
 printf ("El numero A vale %lf\n", A);
 printf ("El numero B vale %lf\n", B);
 printf ("El numero C vale %lf\n", C);
 return 0;
}
```

Con este código estamos obteniendo números pseudoaleatorios entre 0 y 99 y luego generando un valor con un decimal dividiendo dicho número por 10. Por ejemplo si obtenemos 88, 20 y 45 lo transformamos en 8.8, 2.0 y 4.5.

EJERCICIO RESUELTO N°2: ENUNCIADO

Crear el código de un programa que genere tres números enteros aleatorios A, B, C comprendidos entre 65 y 90, ambos inclusive, y los muestre en pantalla.

EJERCICIO RESUELTO N°2: SOLUCIÓN

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>

int main() {
 srand(time(NULL)); //El mayordomo pone a girar la diana
 int A; int B; int C;
 A = rand()%26+65; B = rand()%26+65; C = rand()%26+65;
 printf("El numero A vale %d\n", A);
 printf("El numero B vale %d\n", B);
 printf("El numero C vale %d\n", C);
 return 0; // Ejercicio resuelto aprenderaprogramar.com
}
```

EJERCICIO

Crea un programa donde se genere un número entero aleatorio entre 20 y 30 ambos incluidos que debe almacenarse en una variable denominada alumnos. Crear un número aleatorio entre 5 y 12 incluido el 5 y excluido el 12 que debe almacenarse en una variable denominada afectados. Crea una variable denominada temperatura que almacene un valor aleatorio entre 37 y 40 ambos incluidos. A continuación muestra por pantalla un mensaje como este: "El total de alumnos en el aula es xxx, de ellos están afectados yyy por la enfermedad, y la temperatura que están sufriendo es zzzz grados centígrados", donde xxx, yyy, zzz tomarán el valor definido por las variables aleatorias. Por ejemplo un mensaje que podría mostrar el programa sería el siguiente: "El total de alumnos es 26, de ellos están afectados por la enfermedad 8, y la temperatura que están sufriendo es 39 grados centígrados".

Para comprobar si tus respuestas son correctas puedes consultar en los foros [aprenderaprogramar.com](http://www.aprenderaprogramar.com).

Próxima entrega: CU00527F

Acceso al curso completo en [aprenderaprogramar.com](http://www.aprenderaprogramar.com) --> Cursos, o en la dirección siguiente:
http://www.aprenderaprogramar.com/index.php?option=com_content&view=category&id=82&Itemid=210