

aprenderaprogramar.com

Ejercicios resueltos con pseudocódigo y diagramas de flujo. Bucles for-next y while-do. (CU00161A)

Sección: Cursos

Categoría: Curso Bases de la programación Nivel I

Fecha revisión: 2024

Autor: Mario R. Rancel

Resumen: Entrega nº 60 del Curso Bases de la programación Nivel I

24

EJERCICIO

Una ONG tiene puntos de reparto de vacunas que se pretende funcionen de la siguiente manera. Cada día, empezar con 1000 vacunas disponibles y a través de un programa que controla las entregas avisar si el inventario baja de 200 unidades. Desarrollar pseudocódigo y diagrama de flujo.

SOLUCIÓN

Pseudocódigo:

Comentarios: La variable *Existencias* funciona como un acumulador que parte de un valor inicial y cuyo valor tras un movimiento depende de su contenido precedente.

Diagrama de flujo:

EJERCICIO

Un vivero forestal actualiza cada seis meses los precios de la planta que vende en función de los valores oficiales de inflación mensual. Desean desarrollar un programa que proporcione el precio actualizado a partir del precio anterior y los valores de inflación.

SOLUCIÓN

Consideramos que una vez transcurre el mes el nuevo precio es:

$$\text{Precio} = \text{Precio} \times \frac{\text{inflación mes}}{100} + \text{Precio} = \text{Precio} \times \left(1 + \frac{\text{inflación mes}}{100} \right)$$

El siguiente mes el precio a aplicar ya no es el inicial, sino el precio afectado por la inflación.

Pseudocódigo:

1. Inicio [Actualización Precios de Plantas aprenderaprogramar.com]

2. Mostrar "Introduzca el precio actual"

3. Pedir Actual

4. Nuevo = Actual

5. **Desde i = 1 hasta 6 Hacer**

Mostrar "Introduzca la inflación del mes", i

Pedir inf(i)

Nuevo = Nuevo * (1 + inf(i) / 100)

Siguiente

6. Mostrar "El precio nuevo del producto debe ser", Nuevo

7. Fin

Diagrama de flujo:**EJERCICIO**

Desarrollar el pseudocódigo y diagrama de flujo para un algoritmo que calcule la superficie de un terreno que le corresponde a un heredero después de n generaciones, partiendo de una superficie inicial en la generación cero. Se supone que hay división a partes iguales entre herederos.

SOLUCIÓN**Organización previa de variables:**

Variable	Descripción - Uso
n	Almacena el número de generaciones
Hgen(1), Hgen(2), ..., Hgen(n)	Array de las variables que almacenan el número de herederos
Supin	Superficie inicial (generación 0)
Toca	Superficie que toca al heredero actualmente considerado

Pseudocódigo y diagrama de flujo

1. Inicio [Superficie herederos aprenderaprogramar.com]
2. Mostrar “¿Cuál es el número de generaciones?” : Pedir n
3. Mostrar “¿Cuál es la superficie inicial?” : Pedir Supin
4. Toca = Supin
5. Desde i = 1 hasta n Hacer
 - Mostrar “¿Cuál es el número de herederos de la generación”, i, “?”
 - Pedir Hgen(i)
 - Toca = Toca / Hgen(i)
- Siguiente
6. Mostrar “Al heredero actual le corresponde una superficie de”, Toca
7. Fin

Comentarios: Nótese cómo es habitual darle valores a los contadores o acumuladores antes de entrar en los bucles. El diagrama de flujo es abreviado. Otra cuestión interesante es cómo el número de iteraciones del bucle es variable en función del valor de n , que es un dato externo al programa. Podríamos decir que n es una variable controladora del bucle (y del programa).

Próxima entrega: CU00162A

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=28&Itemid=59