

Diagramas de flujo y estructuras de control condicionales

Fundamentos de Programación
Fundamentos de Programación I

Estructuras de control y DFDs

- El orden de las operaciones dentro de un algoritmo es muy importante.

La especificación del orden = **CONTROL** del programa

Estructuras de **CONTROL** de nuestros programas

Secuenciales: Las instrucciones se ejecutan una detrás de otra

Selección (condicionales): Se toman decisiones dentro del algoritmo (romboide = decisión)

Estructuras de **CONTROL** de nuestros programas

Repetición: Repetir un proceso ... ¿cuantas veces?

... que hace este DFD?

Ejemplo de algoritmo secuencial

Ejercicio 1: Escribir un programa que calcule el área total o parcial (área del sector circular) de una circunferencia,

- Leer el radio del círculo (R)
- Introducir el ángulo en grados del sector (n)
- Realizar el cálculo del área según la expresión
- Mostrar el resultado del área calculada (A)

```
#include <iostream>

using namespace std;

int main()
{
 //Declaracion de variables
 float radio;
 float angulo;
 float Area;
 Const float PI= 3.141516;

 //lectura de datos
 cout << "Introduce el radio del circulo: "<< endl;
 cin >> radio;

 cout << "Introduce el angulo del sector circular:" << endl;
 cin >> angulo;

 //Calculo del resultado

 Area = PI * radio * radio *angulo / 360;

 //Muestro resultados

 cout << " El area del sector circular es:" << Area;

 return 0;
}
```

Condicionales en C++ (I)

```
if (expresió) if (expresió) switch (expresión)
{ { {
 sentencia 1 sentencia; case 1:
 sentencia 2 else sentencia1;
 ... altra_sentencia; sentencia2;
} } break;
else || case 2:
{ switch (expresión) otra_sentencia;
 ... { break;
 sentencia q case 1: default:
 ... sentencia1; otra_mas;
} case 2: };
} break;

```

*Alternativas
simples*

Alternativa multiple

- **Ejercicio 1:** Dados dos números reales intercambiarlos si no están ordenados.

Entradas: dos números reales (a, b)

Salidas: Dos números reales ordenados de forma ascendente

Análisis: Se comparan y si el segundo es menor se intercambian.

¿Cómo se puede intercambiar el valor de dos variables?


```

#include <iostream>

using namespace std;

int main()
{
 //Declaración de variables
 double a, b;
 double aux; //para hacer intercambio

 //Lectura de datos
 cout << "Introduce dos numeros reales: " << endl;
 cin >> a >> b;

 if ( a > b ) //Estan desordenados
 {
 aux = a;
 a = b;
 b = aux;
 }
 // else, no hay nada que hacer
 //Se muestra resultado
 cout << a << " " << b << endl;
 return 0;
}

```

- **Ejercicio 2:** Hacer un programa que indique si un carácter es una letra mayúscula o minúscula.

Entradas: un carácter

Salidas: el tipo (may | min | no_es_caracter)

Análisis: ¿Cómo se si es mayúscula o minúscula? Tabla ASCII


```

#include <iostream.h>

int main()
{
 //Declaración de variables
 char ch;

 cout << "Introduce una letra: " << endl;
 cin >> c;

 if ( c >= 'a' && c <= 'z') //Es minuscula
 cout << "La letra : " << c << " es minuscula\n";

 else if ( c >= 'A' && c <= 'Z') //Es mayuscula
 cout << "La letra : " << c << " es mayuscula\n";
 else
 cout << "El carácter introducido no es una letra del
 alfabeto.";

 return 0;
}

```

- **Ejercicio 3:** Hacer un programa que indique si un carácter es vocal o consonante.

Entradas: un carácter

Salidas: el tipo (vocal| no_vocal)

Análisis: ¿Cómo se si es vocal o no? Tabla ASCII


```

#include <iostream>

using namespace std;

int main()
{
 //Declaración de variables
 char ch;

 //Lectura de datos
 cout << "Introduce una letra: " << endl;
 cin >> ch;

 //Toma de decisiones
 if ( ch == 'a' || ch == 'e' || ch == 'i' || ch == 'o' || ch == 'u' )
 cout << "La letra : " << ch << " es vocal\n";

 else
 cout << "El carácter: " << ch << " no es una vocal\n";

 return 0;
}

```

- **Ejercicio 4:** Realizar un programa que nos diga el porcentaje aplicado a los comerciales de una empresa para obtener las comisiones dependiendo de la categoría profesional:

Categoría	Porcentaje
A	2%
B	8%
C	12%

Entradas: Categoría profesional (cat)

Salidas: el porcentaje que se aplica a sus ventas (porc)

Análisis: ?????

```

#include <iostream>

using namespace std;

int main()
{
 char cat;
 int porc;
 //Lectura de datos
 cout << "Dime la categoría profesional del comercial:"<< endl;

 cin >> cat;
 //Procesamiento con condicionales
 if (cat == 'A')
 porc = 2;
 else if (cat == 'B')
 porc = 8;
 else if (cat == 'C')
 porc = 12;
 //Se muestra resultado
 cout << "El porcentaje para calcular la comision de la categoria " << cat <<
 " es :" << porc;

 return 0;
}

```

- **Ejercicio 5:** La empresa anterior nos propone una ampliación para que, en función de la categoría y las unidades vendidas, calcule las comisiones a sus vendedores. Estos cálculos los realiza utilizando la siguiente tabla comparativa:

Categoría	comision
Menos de 100	$Ventas \cdot 100 \cdot porc_cat \cdot 2$
Entre 100 y 199	$Ventas \cdot 100 \cdot porc_ca \cdot 3$
Mas de 199	$Ventas \cdot 100 \cdot porc_cat \cdot 4$


```

#include <iostream>
using namespace std;

int main()
{
 char cat;
 int porc;

 cout << "Dime la categoría profesional del comercial:" << endl;
 cin >> cat;

 if (cat == 'A')
 porc = 2;
 else if (cat == 'B')
 porc = 8;
 else if (cat == 'C')
 porc = 12;
 cout << "Dime el numero de ventas realizadas:" << endl;
 cin >> n_ventas;

 if (n_ventas < 100)
 comision = n_ventas * 100 * porc * 2;
 else if (n_ventas < 199)
 comision = n_ventas * 100 * porc * 3;
 else
 comision = n_ventas * 100 * porc * 4;
 cout << "La comision para el numero de ventas es: " << comision << endl;
 return 0;
}

```

- **Ejercicio 6:** Escribir un programa que calcule las medias de las puntuaciones (4 enteros) obtenidas por los alumnos y visualice una calificación de acuerdo a la siguiente tabla:

Media	Calificación
90-100	A
80-89	B
70-79	C
60-69	D
0-59	E

Entradas: 4 enteros (a, b, c, d)

Salidas: La calificación obtenida (cal)

Análisis: Tendremos que calcular la media de 4 valores (media) y obtener la calificación acorde a la media anterior.

```

#include <iostream>

int main()
{ //Declaración de variables
  int n1, n2, n3, n4, media;
  char cal;

  cout << "Introduce las 4 notas: " << endl;
  cin >> n1 >> n2 >> n3 >> n4;

  //Calculo la media
  media = (n1 + n2 + n3 + n4) / 4;
  if (media >= 90) //Es A
 cal = 'A';
  else if ( media >= 80 ) // Es B
 cal = 'B';
  else if ( media >= 70 ) // Es C
 cal = 'C';
  else if (media >= 60) // Es D
 cal = 'D';
  else
 cal = 'E';
  // Imprimo resultado
  cout << "La calificación obtenida es: " << cal << endl;
  return 0;
}

```

- **Ejercicio 7:** El domingo de Pascua es el primer domingo después de la primera luna llena posterior al equinoccio de primavera, y se determina mediante el siguiente algoritmo:

$$\begin{aligned}
 A &= \text{año} \% 19 \\
 B &= \text{año} \% 4 \\
 C &= \text{año} \% 7 \\
 D &= (19 * A + 24) \% 30 \\
 E &= (2 * B + 4 * C + 6 * D + 5) \% 7 \\
 N &= 22 + D + E
 \end{aligned}$$

donde N es el día del mes
(si es mayor que 31 es el mes
de abril)

Entradas: El año (a)

Salidas: Día (N) y mes (mes) del domingo de pascua

Análisis: Obtener el valor de N y calcular a partir de él, el día y mes de acuerdo a lo indicado.

```

#include <iostream>
using namespace std;

int main()
{
 int anyo, mes; //Declaración de variables
 int A, B, C, D, E, N;

 cout << "Introduce el año actual: " << endl;
 cin >> anyo;
 //Calculos realizados
 A = anyo % 19;
 B = anyo % 4;
 C = anyo % 7;
 D = (19*A + 24) % 30;
 E = ( 2* B + 4 * C + 6 *D +5) % 7;
 N = 22 + D + E;
 //Analizo N
 if ( N <= 31) // El mes es marzo
 mes = 3;
 else
 {
 N = N % 31;
 mes = 4;
 }
 cout << "El domingo de pascua es: " << N << "-" << mes << "-" << anyo;
 return 0;
}

```

- **Ejercicio 5:** En la nueva normativa de tráfico una velocidad superior al 50% a la permitida, siempre que el exceso sea mayor a 30 km /h, supone la retirada del carnet de conducir. Escribir un programa que dada la velocidad máxima permitida y la velocidad de circulación muestre si se debe retirar el carnet.

Entradas: La velocidad máxima (vmax) y velocidad (v)

Salidas: Indicar si se retira el carnet

Análisis: Se comprueba si la velocidad actual es superior a la máxima, si es así, se calcula esta diferencia y si es superior a la mitad de la máxima y superior que 30 km/h se debe retirar el carnet. En caso contrario no.

```

#include <iostream>

int main()
{
 int v, vmax;//Declaración de variables
 int A, B, C, D, E, N;
 float tantopor;

 cout << "Introduce la velocidad de circulación y la
maxima: ";
 cin >> v >> vmax;
 if (v > vmax)
 {
 dif = v - vmax;
 tantopor = vmax / 2;
 if (dif > tantopor && dif > 30 )
 cout << "Se debe retirar el carnet\n";
 }
 else
 cout << "No se debe retirar el carnet\n";
 return 0;
}

```

¿Podemos sumar dos caracteres?

```

C:\Documents and Settings\likos\Escritorio\Clases\
Dona'm 2 caracteres: + +
+
+-----
U
Presione una tecla para continuar . . . .

#include <iostream>
int main(int argc, char *argv[])
{
 char a, b, res;

 cout << "Dona'm 2 caracteres: ";
 cin >> a >> b;

 res = a + b;

 cout << a << endl;
 cout << b << endl;
 cout << "----" << endl;
 cout << res << endl;
 system("pause");

 return 0;
}

```

ASCII	Hex	Símbolo	ASCII	Hex	Símbolo	ASCII	Hex	Símbolo	ASCII	Hex	Símbolo
0	0	NUL	16	10	DLE	32	20	(espacio)	48	30	0
1	1	SOH	17	11	DC1	33	21	!	49	31	1
2	2	STX	18	12	DC2	34	22	*	50	32	2
3	3	ETX	19	13	DC3	35	23	#	51	33	3
4	4	EOT	20	14	DC4	36	24	\$	52	34	4
5	5	ENQ	21	15	NAK	37	25	%	53	35	5
6	6	ACK	22	16	SYN	38	26	&	54	36	6
7	7	DEL	23	17	ETB	39	27	'	55	37	7
8	8	BS	24	18	CAN	40	28	(56	38	8
9	9	TAB	25	19	EM	41	29)	57	39	9
10	A	LF	26	1A	SUB	42	2A	*	58	3A	:
11	B	VT	27	1B	ESC	43	2B	+	59	3B	;
12	C	FF	28	1C	FS	44	2C	,	60	3C	<
13	D	CR	29	1D	GS	45	2D	.	61	3D	=
14	E	SO	30	1E	RS	46	2E	/	62	3E	>
15	F	SI	31	1F	US	47	2F	/	63	3F	?

ASCII	Hex	Símbolo	ASCII	Hex	Símbolo	ASCII	Hex	Símbolo	ASCII	Hex	Símbolo
64	40	@	80	50	P	96	60	`	112	70	p
65	41	A	81	51	Q	97	61	a	113	71	q
66	42	B	82	52	R	98	62	b	114	72	r
67	43	C	83	53	S	99	63	c	115	73	s
68	44	D	84	54	T	100	64	d	116	74	t
69	45	E	85	55	U	101	65	e	117	75	u
70	46	F	86	56	V	102	66	f	118	76	v
71	47	G	87	57	W	103	67	g	119	77	w
72	48	H	88	58	X	104	68	h	120	78	x
73	49	I	89	59	Y	105	69	i	121	79	y
74	4A	J	90	5A	Z	106	6A	j	122	7A	z
75	4B	K	91	5B	[107	6B	k	123	7B	{
76	4C	L	92	5C	\	108	6C	l	124	7C	
77	4D	M	93	5D]	109	6D	m	125	7D	}
78	4E	N	94	5E	^	110	6E	n	126	7E	~
79	4F	O	95	5F	_	111	6F	o	127	7F	o

Tabla de códigos ASCII - Formato de caracteres estándares

Ejemplo de algoritmo secuencial

- Escribir un programa en C++ que pida dos fechas y calcule la diferencia en segundos entre ellas.

Entradas: dos fechas ¿Cómo representamos dos fechas?

Salidas: La cantidad de segundos de diferencia entre las fechas

Análisis: ¿Cómo se puede calcular la diferencia entre dos fechas?

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

int main()
{
 //Declaracion de variables
 int dd_i, mm_i, aa_i;
 int dd_f, mm_f, aa_f;
 int num_segundos;

 cout << "Introducir fecha inicial(dd mm aa): " ;
 cin >> dd_i >> mm_i >> aa_i;

 cout << endl << "Introducir fecha final (dd mm aa): " ;
 cin >> dd_f >> mm_f >> aa_f;

 //Calculo del total en segundos
 num_segundos = ((aa_f - aa_i)*365*24*60*60) + ((mm_f - mm_i)*31*24*60*60) +
 ((dd_f - dd_i)*24*60*60);
 // Salida ...

 cout << endl << "\t Transcurridos " << num_segundos << " segundos" << endl;
 return 0;
}
```

Año = 365 días

Mes = 30 días

Día = 24 horas

- **Ejercicio 5:** Escribir un programa simule el comportamiento de una calculadora simple. Debe permitir sobre dos números enteros realizar las siguientes operaciones: suma +, resta -, multiplicación *, división /, y resto %.

- **Ejercicio 6:** Escribe un programa que determine el menor número de billetes y monedas de curso legal (euros) equivalente a cierta cantidad de dinero (1, 2, 5, 10, 20,50, 100, 500 euros)