

Condicionales en C++ (I)

```

if ( expresió )
{
 sentencia 1
 sentencia 2
 ...
}
else
{
 ...
 sentencia q
 ...
}
 
```

Alternativas simples

```

switch (expresión)
{
 case 1:
 sentencia1;
 sentencia2;
 break;
 case 2:
 otra_sentencia;
 break;
 default:
 otra_mas;
};
 
```

Alternativa multiple

1

- **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?

2

```

#include <iostream.h>

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

 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
 cout << a << " " << b << endl;
 return 0;
}

```


3

- **Ejercicio 2:** Hacer un programa que indique si un caracter 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

4

```

#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;

}

```

5

- **Ejercicio 3:** 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.

6

```

#include <iostream.h>

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';
  cout << "La calificación obtenida es: " << cal << endl;
  return 0;
}

```

7

- **Ejercicio 4:** 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 cálculo:

```

A= año % 19
B= año % 4
C= año % 7
D= (19*A + 24) %30
E = ( 2*B + 4 * C + 6 *D +5) % 7
N = 22 + D + E

```

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.

8

```

#include <iostream.h>

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;
}

```

9

- **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.

10

```

#include <iostream.h>

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

 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;
}

```

11

- **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 %.

12

- **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)