

APRENDERAPROGRAMAR.COM

EJERCICIOS DE
PROGRAMACIÓN EN C.
DIBUJAR UN ROMBO O
DIAMANTE. CALCULAR
SUMATORIOS. (CU00542F)

Sección: Cursos

Categoría: Curso básico de programación en lenguaje C desde cero

Fecha revisión: 2031

Resumen: Entrega nº42 del curso básico "Programación C desde cero".

Autor: Mario Rodríguez Rancel

EJERCICIO N°1: ENUNCIADO

Transformar en código el siguiente planteamiento y razonar para comprender su lógica. Se trata de crear un programa que responda a las necesidades de una librería que desea almacenar y consultar información relacionada con sus libros a partir del identificador del libro denominado ISBN.

Descripción del funcionamiento: Una librería dispone de un archivo donde se guarda información relativa a un lote de libros estructurada de la siguiente manera: Dato(1) = [Número de ISBN, 10 dígitos], Dato(2) = [Precio de venta al público, en euros], Dato(3) = [Señalero, -33 Libro de menos de un año de antigüedad -66 Libro de uno a tres años de antigüedad -99 Libro de más de tres años de antigüedad] Dato(4) = [Número de ISBN]...Dato(n - 1) = [Señalero -33, -66, -99], Dato(n) = [Señalero -500, Fin del lote]

Se desea desarrollar un programa que permita bien consultar el precio de un libro dado su ISBN, bien conocer el precio del lote de libros en conjunto. Se ha de tener en cuenta lo siguiente: si el libro tiene menos de un año de antigüedad su precio coincide con el registrado. Si tiene entre uno y tres años deberá aplicarse un descuento del 15%. Si tiene más de tres años deberá aplicarse una rebaja del 25%.

Nota: considerar que el número total de datos es igual o inferior a 50, y que se encuentran en el fichero *libros.dat*, que habremos creado previamente.

EJERCICIO N°1: SOLUCIÓN

En un archivo al que llamaremos *libros.dat* pondremos una simulación de datos como la siguiente:


```
/** Gestión de libros **/  
#include <stdio.h>  
#include <stdlib.h>  
#define NUMELEMENTOS 50  
  
int main() {  
 int i=0;  
 double dato[NUMELEMENTOS];  
 double isbn=0.0; double precio=0.0; double valorLote=0.0;  
 int encontrado = 0; //0 representa no encontrado, 1 sí encontrado  
 int eleccionUsuario=0;  
 printf ("1. Calculo precio un libro\n2. Calculo precio del lote\n\nElija opcion: ");  
 scanf("%d", &eleccionUsuario);  
 //Ejercicios resueltos aprenderaprogramar.com  
 //Cálculo precio de un libro opción 1 del menú  
 if (eleccionUsuario == 1) {  
 printf ("Introduzca el ISBN del libro. ISBN: ");  
 scanf("%lf", &isbn);  
 //Extracción de datos de archivo  
 FILE* fichero;  
 fichero = fopen("libros.dat", "rt");  
 fscanf(fichero, "%lf", &dato[i]); //Obtenemos isbn o final  
 while (dato[i] != -500) {  
 if (dato[i] == isbn) {  
 fscanf(fichero, "%lf", &dato[i+1]);  
 fscanf(fichero, "%lf", &dato[i+2]);  
 precio = dato[i+1];  
 if (dato[i+2] == -66) {precio = 0.85*precio;}  
 if (dato[i+2] == -99) {precio = 0.75*precio;}  
 printf ("El precio del libro con isbn %.0lf es de %.2lf euros ", isbn, precio);  
 encontrado =1;  
 }  
 i = i+3;  
 fscanf(fichero, "%lf", &dato[i]); //Obtenemos isbn o final  
 }  
 fclose(fichero);  
 if (encontrado == 0) {printf ("No se ha encontrado el ISBN deseado");}  
 } //Fin opción 1 del menú  
 /*  
 *****Cálculo precio del lote opción 2 del menú  
 */  
 if (eleccionUsuario == 2) {  
 FILE* fichero;  
 fichero = fopen("libros.dat", "rt");  
 fscanf(fichero, "%lf", &dato[i]); //Obtenemos isbn o final  
 while (dato[i] != -500) {  
 fscanf(fichero, "%lf", &dato[i+1]);  
 fscanf(fichero, "%lf", &dato[i+2]);  
 precio = dato[i+1];  
 if (dato[i+2] == -66) {precio = 0.85*precio;}  
 if (dato[i+2] == -99) {precio = 0.75*precio;}  
 valorLote = valorLote + precio;  
 i = i+3;  
 fscanf(fichero, "%lf", &dato[i]); //Obtenemos isbn o final  
 }  
 fclose(fichero);  
 printf ("El precio del lote es %.2lf euros ", valorLote);  
 }  
 return 0; // Ejercicios resueltos aprenderaprogramar.com  
}
```

En varias ejecuciones del programa podríamos obtener los siguientes resultados:

```

1. Calculo precio un libro 2. Calculo precio del lote
Elija opcion: 1
Introduzca el ISBN del libro. ISBN: 55
El precio del libro con isbn 55 es de 7.50 euros
Introduzca el ISBN del libro. ISBN: 35
El precio del libro con isbn 35 es de 5.95 euros
Introduzca el ISBN del libro. ISBN: 88
El precio del libro con isbn 88 es de 12.00 euros
Introduzca el ISBN del libro. ISBN: 33
No se ha encontrado el ISBN deseado
Elija opcion: 2
El precio del lote es 25.45 euros

```

Para limitar el número de decimales mostrado hemos introducido `.n` (por ejemplo `.2`) después del símbolo `%` para indicar que se muestren `n` decimales:

```
printf("El precio del libro con isbn %.0lf es de %.2lf euros ", isbn, precio);
```

El enunciado indicaba que el número de ISBN debía constar de 10 dígitos. En los datos de ejemplo no hemos cumplido esta premisa para simplificar.

Nota: también hubiera sido válido considerar que el ISBN no es un dato numérico y haberlo tratado como una cadena de texto.

EJERCICIO N°2: ENUNCIADO

Transformar en código el siguiente pseudocódigo y razonar para comprender su lógica. Se trata de crear un programa que calcule el sumatorio de los 10 primeros números enteros positivos y según decida el usuario calcule o no la suma de los `20, 30, 40...`, `n - 10`, `n` enteros positivos.

Pseudocódigo:

```

1. Inicio
  2. j = 1
  3. Respuesta = "s"
  4. Mientras Respuesta = "s" ó Respuesta = "S" Hacer
 4.1 Desde i = j hasta j + 9 Hacer
 Suma = Suma + i
 Siguiete
 4.2 j = j + 10
 4.3 Mostrar "La suma de los", j - 1, "primeros números da", Suma
 4.4 Mostrar "¿Quiere continuar? (S/N)"
 4.5 Pedir Respuesta
  Repetir
5. Fin [Pseudocódigo aprenderaprogramar.com]

```

EJERCICIO N°2: SOLUCIÓN

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 int i=0; int suma=0; int j=1;
 char respuesta = 's';
 while (respuesta=='s' || respuesta=='S') {
 for(i=j; i<=j+9; i++) { suma = suma + i; }
 j = j + 10;
 printf("La suma de los %d primeros numeros da: %d\n", j-1, suma);
 printf("Continuar para obtener suma hasta %d primeros numeros (S/N): ", j+9);
 scanf("%c%c", &respuesta); //"%c%c" hace que el carácter oculto nueva línea no sea tenido en cuenta
 }
 return 0; // Ejercicios resueltos aprenderaprogramar.com
}
```

Tener en cuenta que hemos usado `scanf("%c%c", &respuesta)`; porque la función `scanf` con texto consume la entrada pero deja pendiente (en el buffer) el carácter oculto de nueva línea para la siguiente entrada. Al escribir `%c%c` estamos indicando que se almacene el carácter de entrada del usuario y que sea desechado el carácter que venga a continuación (en nuestro caso el carácter de nueva línea no se dejará pendiente). Si no usamos esto el carácter de nueva línea se consume en la siguiente pasada del bucle y se produce la terminación del programa sin esperar a que el usuario introduzca su respuesta.

Un resultado de ejecución podría ser el siguiente:

```
La suma de los 10 primeros numeros da: 55
Continuar para obtener suma hasta 11 primeros numeros (S/N): s
La suma de los 20 primeros numeros da: 210
Continuar para obtener suma hasta 30 primeros numeros (S/N): s
La suma de los 30 primeros numeros da: 465
Continuar para obtener suma hasta 40 primeros numeros (S/N): s
La suma de los 40 primeros numeros da: 820
Continuar para obtener suma hasta 50 primeros numeros (S/N): s
La suma de los 50 primeros numeros da: 1275
Continuar para obtener suma hasta 60 primeros numeros (S/N): s
La suma de los 60 primeros numeros da: 1830
Continuar para obtener suma hasta 70 primeros numeros (S/N): s
La suma de los 70 primeros numeros da: 2485
Continuar para obtener suma hasta 80 primeros numeros (S/N): s
La suma de los 80 primeros numeros da: 3240
Continuar para obtener suma hasta 90 primeros numeros (S/N): n
Process returned 0 (0x0)  execution time : 25.490 s
Press any key to continue.
```

EJERCICIO

Crear un programa que muestre en pantalla un diamante formado por asteriscos, dado un valor de número de asteriscos máximo en el punto central del diamante o rombo. Ejemplo: si el valor en el punto central es 5 el rombo sería:

Ejemplo:

```
  *
 * *
* * *
* * * *
* * * * *
* * * *
* * *
 * *
  *
```

Nota: antes de crear el código hay que estudiar la lógica para proceder a crear el rombo, teniendo en cuenta que para poder mostrarlo habremos de dejar espacios en blanco a la derecha e izquierda de todas las líneas excepto la central.

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

Próxima entrega: CU00543F

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