

FUNDAMENTOS DE COMPUTACIÓN ICM00794

"Impulsando
la sociedad
del
Conocimiento"

[Principal] [Curso] [Material] [Tareas] [Exámenes] [Proyectos] [Políticas] [Soluciones]

Solución a Examen FINAL I Término 2003 02/Septiembre/2003

Colaboración: Ing. Guillermo Gallegos. 2003

TEMA 1:

Inicio	<pre> /* * TEMA 1. Programa que calcula las temperaturas medias de un año * y la diferencia de temperaturas entre el mes m s caluroso y el m s frío */ #include <stdio.h> #include <conio.h> #define NUMERO_MESES 12 /* Prototipos de las funciones */ float promedio(float vector[], int num_elem); float mayor(float vector[], int num_elem); float menor(float vector[], int num_elem); void main(void){ float temperaturasMedias[NUMERO_MESES]; float temperaturaMedia, diferencia; int j; clrscr(); /* Lectura de las temperaturas medias de los 12 meses */ </pre>
Ingreso	<pre> for(j = 0; j < NUMERO_MESES; j++) { printf("Introduzca la temperatura del mes %d: ", j+1); scanf("%f", &temperaturasMedias[j]); } </pre>
Procedimiento	<pre> /* C lculo de la temperatura media del año */ temperaturaMedia = promedio(temperaturasMedias,NUMERO_MESES); /* C lculo de la diferencia de temperaturas entre el mes m s caluroso y el m s frío*/ diferencia = mayor(temperaturasMedias,NUMERO_MESES) - menor(temperaturasMedias,NUMERO_MESES); </pre>
Salida	<pre> /* Mostrar resultados */ printf("La temperatura media del año es %f\n", temperaturaMedia); printf("La diferencia entre el mes m s caluroso y el m s frío es %f",diferencia); </pre>
Fin	<pre> } </pre>

```

/* Función promedio: Esta función recibe como par metros un vector de elementos
 * reales y el número de elementos del vector y devuelve el promedio de
 * los elementos del vector
 */

```

```

float promedio(float vector[], int num_elem){
 float media = 0;
 int j;
 for(j = 0; j < num_elem; j++)
 media = media + vector[j];
}

```

```

media = (media / num_elem);
return (media);
}

/* Función mayor: Esta función recibe como par metros un vector de elementos
 * reales y el número de elementos del vector y devuelve el mayor de
 * los elementos del vector
 */

float mayor(float vector[], int num_elem){
 int indice;
 float may;

 may = vector[0];
 for(indice = 0; indice < num_elem; indice++)
 if(vector[indice] > may)
 may = vector[indice];
 return(may);
}

/* Función menor: Esta función recibe como par metros un vector de elementos
 * reales y el número de elementos del vector y devuelve el menor de
 * los elementos del vector
 */

float menor(float vector[],int num_elem){
 int indice;
 float min;

 min = vector[0];
 for(indice = 0; indice < num_elem; indice++)
 if(vector[indice] < min)
 min = vector[indice];
 return(min);
}

```

TEMA 2:

[\(Volver al Examen\)](#)

```

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

/* Prototipos de las funciones */

float funcion_f(int n);

void main(){
 int i;
 float max;
 clrscr();
 /* Cálculo del mayor valor de f para n = 0, 1, 2, 3, 4, 5,
 * mediante sucesivas llamadas a la función funcion_f
 */
 max = funcion_f(0);
 for (i = 1;i<=5;i++)
 if (funcion_f(i)>max)
 max = funcion_f(i);
 /* Mostrar el mayor valor */
 printf("El valor máximo de f (n = 0,1,2,3,4,5) es %f",max);
}

/* Función recursiva funcion_f, definida tal cual se solicitó
 * Tenga presente que (0 mod 2) es 0, para el tercer if
 */

float funcion_f(int n){
 float ret;
 if ((n==0)|| (n==1))
 ret=(1/2.0);
 if (((n%2)!=0)&&(n>1))
 ret = ((funcion_f(n-1)+funcion_f(n-2))/2.0);
 if (((n%2)==0)&&(n!=0))
 ret = ((funcion_f(n-1)-funcion_f(n-2))/2.0);
 return(ret);
}

```

TEMA 3:**(Volver al Examen)**

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

/* Prototipos de las funciones */

void ingresar(char cad[]);
void encriptar(char cad[]);
void mostrar(char cad[]);
int elemento_tres(char cad[],int pos_ini);

void main(){
 char frase[81];
 ingresar(frase);
 encriptar(frase);
 mostrar(frase);
}

/* Función ingresar. Esta función ingresa un máximo de 80 caracteres
 * en una cadena pasada como par metro
 */

void ingresar(char cad[]){
 char c;
 int cont;
 clrscr();
 printf("Ingrese una frase que contenga un máximo de 80 caracteres:\n");
 cont = 0;
 c = getchar();
 while ((c!='\n')&&(cont<80)){
 cad[cont] = c;
 cont++;
 c = getchar();
 }
 cad[cont] = '\0';
}

/* Función encriptar. Esta función recibe como par metro una cadena
 * de caracteres y la encripta según las reglas especificadas
 */

void encriptar(char cad[]){
 /* Declaración de variables locales
 * terminar: bandera de control del bucle while
 * pos_ini: posición inicial del grupo actual de 3 elementos
 * pos_fin: posición final del grupo actual de 3 elementos
 */
 int terminar, pos_fin, pos_ini;
 char aux;
 /* inicialización de variables */
 terminar = 0;
 pos_fin = -1;
 while (!terminar){
 /* se toma el siguiente grupo de 3 elementos */
 pos_ini = pos_fin + 1;
 /* Si el siguiente elemento es '\0' la cadena termino. Salir */
 if(cad[pos_ini] == '\0')
 terminar = 1;
 /* Si no, buscar si existe otro grupo de 3 elementos */
 else{
 /* Si el grupo existe, intercambiar el primer
 * elemento con el tercero
 */
 if(elemento_tres(cad,pos_ini)){
 pos_fin = pos_ini + 2;
 aux = cad[pos_ini];
 cad[pos_ini] = cad[pos_fin];
 cad[pos_fin] = aux;
 }
 /* Si no (el grupo no existe: hay menos de 3 caracteres) salir.*/
 else
 terminar = 1;
 }
 }
}
```

```

/* Funci3n elemento_tres. Esta funci3n recibe como par metros una cadena
* de caracteres cad y el 3ndice de uno de sus elementos pos_ini.
* Verifica si la cadena contiene un tercer car cter contado a partir
* de pos_ini (en pos_ini + 2). Si la cadena contiene dicho elemento
* se retorna 1, si no se retorna 0
*/

int elemento_tres(char cad[],int pos_ini){
 if ((cad[pos_ini+1]== '\0')||(cad[pos_ini+2]== '\0'))
 return (0);
 else
 return(1);
}

```

```

/* Funci3n mostrar. Esta funci3n muestra por pantalla una cadena
* encriptada
*/

```

```

void mostrar (char cad[]){
 printf("La cadena encriptada es:\n");
 printf("%s",cad);
}

```

TEMA 4:

[\(Volver al Examen\)](#)

```

/*
* TEMA 4 DEL EXAMEN
* LIMITACIONES: no se ha considerado validaci3n de datos
*/
#include <stdio.h>
#include <conio.h>
#include <string.h>

/* N3mero de carros por ser procesados */
#define NUM_CARS 3

/* Prototipos de las funciones */
void ingresar_datos();
void mostrar_datos();

/* Defini3i3n del tipo CARRO */

typedef struct{
 char placa[7];
 int anio;
 char tipo;
 char marca[11];
 char color[11];
 float precio;
}CARRO;

void main(){
 ingresar_datos();
 mostrar_datos();
}

void ingresar_datos(){
 CARRO car;
 FILE * arch;
 int i,cont;
 char c, aux[11];
 clrscr();
 arch = fopen("D:/carros.dat", "wb");
 for (i=1;i<=NUM_CARS;i++){
 /* Ingresar datos del i-,simo carro */
 printf("Carro %d:",i);
 /* Ingresar la placa (de 6 caracteres */
 printf("\n\tPlaca (6 caracteres): ");
 scanf("%s",car.placa);
 while (strlen(car.placa)!=6){
 printf("\r\tPlaca (6 caracteres): \b\b\b\b\b\b\b\b\b\b");
 scanf("%s",car.placa);
 }
 /* Ingresar apo. Ojo. No se verifica que lo que se ingresa es entero*/

```

```

printf("\n\tAño: ");
scanf("%d",&car.ano);
/* Ingresar el tipo de carro. Solamente se acepta 'A' o 'C'*/
printf("\tTipo (A: auto, C: camioneta):  \b\b");
c = getche();
while ((c!='A')&&(c!='C')){
 printf("\r\tTipo (A: auto, C: camioneta): ");
 c = getche();
}
car.tipo = c;
/* Ingresar la marca. Ojo. No se aceptan espacios en blanco*/
printf("\n\tMarca: ");
scanf("%s",car.marca);
/* Ingresar color */
printf("\tColor: ");
scanf("%s",car.color);
/* Ingresar el precio. Ojo. No se verifica que lo que se ingresa es float*/
printf("\tPrecio: ");
scanf("%f",&car.precio);
fwrite(&car,sizeof(car),1,arch);
}
fclose(arch);
}

void mostrar_datos(){
 CARRO car;
 FILE * arch;
 int i, cont= 0;
 arch= fopen("D:/carros.dat", "rb");
 printf("\n\nLOS CARROS BUSCADOS SON:\n");
 for (i=1;i<=NUM_CARS;i++){
 fread(&car,sizeof(car),1,arch);
 /* Ojo en el color del carro solo se considera la cadena "rojo", No "Rojo" por ejemplo */
 if ((car.ano>1995)&&(!strcmp(car.color,"rojo"))&&(car.precio<6000)){
 printf("\nC%d:  %s %d %c %s %s %f",i,car.placa,car.ano,car.tipo,car.marca,car.color,car.precio);
 cont++;
 }
 }
 if (cont == 0)
 printf("\nNo hay carros que cumplan los requisitos solicitados");
 fclose(arch);
}

```