	[image: image2.png]

	GUÍA DE ACTIVIDADES

[image: image3.wmf]

ESTRUCTURA DEL LENGUAJE DE PROGRAMACIÓN C++ (Nivel 1)
	[image: image2.png]

Programa: Programación Orientada a Objetos con el Lenguaje C++
Curso: Lenguaje de Programación C++ Nivel I
Unidad didáctica: Repeticiones
Nombre de la actividad: Desarrollo de programas en c++, aplicando el concepto de ciclos While, do/while, for y ciclos infinitos
	Objetivo específico de aprendizaje

	Analizar el material de apoyo para entender la estructura, la sintaxis y el funcionamiento de ciclos While, do/while, for y ciclos infinitos.

	Duración de la actividad
	Producto a entregar
	Forma de entrega

	10 horas
	El participante entregará el programa fuente y el programa ejecutable en sus formatos generados, considerando las características de la estructura del programa, el proceso de compilación y el reporte de salida.

Participación en el foro de discusión Estatuto For
El conocimiento y la habilidad lograda le permiten al participante desarrollar programas en lenguaje C++, aplicando el concepto de ciclos repetitivos..
	A través de la plataforma en link para envío de Actividades. Entregará los archivos generados por el compilador:

 Nombre.CPP

 Nombre.EXE

Participación en el foro de discusión de acuerdo a lo siguiente:

· Aportación del participante.
· Complemento a la respuesta de un compañero del grupo.

	Descripción de la actividad

	A continuación se enuncian aplicaciones diferentes para los ciclos repetitivos.
Sé que deben estar un poco ocupados para estas fechas, propongo que verifiquen las aplicaciones que están desarrolladas en ésta guía probadas en DEV C++ y que además están explicadas y comentadas. Realizar únicamente el ejercicio propuesto al final de esta guía denominado “Aplicación Final” (color púrpura), utilizando el estatuto que mejor crean conveniente para cada uno de ustedes. Si les queda tiempo pueden realizar los propuestos y enviarlos (apreciaré el esfuerzo, si los realizan).
Cualquier inquietud no duden en consultarla.
Resuelve los siguientes problemas en C++ aplicando el concepto de estatuto while
Ejemplo 1 – Aplicando el estatuto while

bool, false, true

La palabra-clave bool declara un tipo especial de variable, denominada booleana que solo puede tener dos valores: cierto y falso.

Nota: por razón de los valores que pueden adoptar (cierto/falso), a estas variables también se las denomina variables lógicas.
// Este programa muestra una lista de números,

// indicando para cada uno si es o no múltiplo de 3.

#include <iostream> // librería para uso de cout

using namespace std;

// Prototipos:

bool MultiploDeTres(int n);

int main() // función principal

{

 int i = 1; // variable para bucle

 while(i <= 20) // bucle hasta i igual a 20

 {

 cout << i; // muestra el número

 if(MultiploDeTres(i)) cout << " es múltiplo de 3";

 else cout << " no es múltiplo de 3";

 cout << endl; // cambio de línea

 i++;

 }

 cin.get();

 return 0;

}

// Función que devuelve verdadero si el parámetro 'n' en

// múltiplo de tres y falso si no lo es

bool MultiploDeTres(int n)

{

 if(n % 3) return false; else return true;

}

Comprueba cómo hemos declarado el prototipo de la función "MultiploDeTres". Además, al declarar la variable i le hemos dado un valor inicial 1. Observa que al incluir la función, con el nombre adecuado, el código queda mucho más legible, de hecho prácticamente sobra el comentario. Por último, fíjate en que la definición de la función va precedida de un comentario que explica lo que hace. Esto también es muy recomendable.
Ejercicios Propuestos – Estatuto While
La compañía aseguradora del pacifico paga $5,000 semanales a sus vendedores más una comisión de 9% del total de ventas realizadas. La compañía aseguradora solicita al departamento de sistemas que se le desarrolle un programa en C++ que pida al usuario el monto de ventas y determine el pago que deberá realizarse a cada vendedor. Una vez que ha calculado el pago de cada vendedor la compañía genera un reporte de la cantidad de vendedores cuyo pagó excedió los $8,000.

1. En una empresa comercializadora, se tienen las compras del día de varios clientes, y por cada cliente los datos, nombre del cliente y cada cliente cantidad de artículos comprados con su precio unitario. Desarrollar un programa en C++ que obtenga al final del día un reporte de ventas por cliente (Nombre del cliente, Cantidad de artículos comprados y el total a pagar) y el total general de las ventas del día, donde se lea los datos de cada uno de los clientes y por cada cliente, los datos de cada uno artículos que compró
Resuelve los siguientes problemas en C++, aplicando el concepto de estatuto do/while
Ejemplo 2– Aplicando el estatuto do/while

Escribir un programa que muestre una salida con la siguiente secuencia numérica:

1, 5, 3, 7, 5, 9, 7, ..., 23

La secuencia debe detenerse al llegar al 23.

El enunciado es rebuscado, pero ilustra el uso de los bucles "do...while".

La secuencia se obtiene partiendo de 1 y sumando y restando 4 y 2, alternativamente. Veamos cómo resolverlo:
// Programa que genera la secuencia:

// 1, 5, 3, 7, 5, 9, 7, ..., 23

#include <iostream> // librería para uso de cout

using namespace std;

int main() // función principal

{

 int i = 1; // variable para bucles

 bool sumar = true; // Siguiente operación es suma o resta

 bool terminado = false; // Condición de fin

 do { // Hacer

 cout << i; // muestra el valor en pantalla

 terminado = (i == 23); // Actualiza condición de fin

 // Puntuación, separadores

 if(terminado) cout << "."; else cout << ", ";

 // Calcula siguiente elemento

 if(sumar) i += 4; else i -= 2;

 sumar = !sumar; // Cambia la siguiente operación

 } while(!terminado); // ... mientras no se termine

 cout << endl; // Cambio de línea

 cin.get();

 return 0;

}

Ejercicios Propuestos – Estatuto do/while
1. Un alumno de la clase de lógica matemática desea desarrollar un programa en el cual introduzca un número entero positivo e invierta los dígitos del número. Mostrar en pantalla el número invertido.

2. El maestro del grupo 01 del primer semestre de la preparatoria Bosco desea obtener un reporte final de los alumnos de su grupo, que obtuvieron un promedio por encima del promedio general del grupo con el fin de tomar en cuenta el número de alumnos que estuvieron por encima del promedio general del grupo par formar los grupos para el siguiente semestre. Desarrollar un programa en C++ que pida al usuario los n promedios de los alumnos y calcule el número de alumnos que estuvieron por encima del promedio general y el total de reprobados. Mostrar en pantalla el promedio general del grupo, el total de alumnos que estuvieron por encima del promedio general y el total de alumnos reprobados.

Resuelve los siguientes problemas en C++ aplicando el concepto de estatuto for ejemplo
Ejemplo 3– Aplicando el estatuto for

// Este programa muestra una lista de números,

// indicando para cada uno si es o no múltiplo de 3.

#include <iostream> // librería para uso de cout

using namespace std;

int main() // función principal

{

 int i; // variable para bucle

 for(i = 1; i <= 20; i++) // bucle for de 1 a 20

 {

 cout << i; // muestra el número

 if(i % 3 == 0) cout << " es múltiplo de 3"; // resto==0

 else cout << " no es múltiplo de 3"; // resto != 0

 cout << endl; // cambio de línea

 }

 cin.get();

 return 0;

}

El enunciado es el típico de un problema que puede ser solucionado con un bucle "for". Observa el uso de los comentarios, y acostúmbrate a incluirlos en todos tus programas. Acostúmbrate también a escribir el código al mismo tiempo que los comentarios. Si lo dejas para cuando has terminado el código, probablemente sea demasiado tarde, y la mayoría de las veces no lo harás. ;-)

También es una buena costumbre incluir al principio del programa un comentario extenso que incluya el enunciado del problema, añadiendo también el nombre del autor y la fecha en que se escribió. Además, cuando hagas revisiones, actualizaciones o correcciones deberías incluir una explicación de cada una de ellas y la fecha en que se hicieron.

Una buena documentación te ahorrará mucho tiempo y te evitará muchos dolores de cabeza.
Ejercicios Propuestos – Estatuto for
1. El maestro de Matemáticas necesita desarrollar un programa en C++ que le permita obtener los resultados correspondientes al cálculo del mínimo común múltiplo para poder avanzar más rápido al revisar y comprobar los resultados que los alumnos le dan como respuesta en su examen, el maestro ingresará los dos números enteros positivos que les pide a sus alumnos para dicho cálculo. El programa mostrará en pantalla el mínimo común múltiplo.
2. 2. Cada equipo de fútbol de la liga Independiente del pacífico tiene registrados ante la
federación a 30 jugadores, la federación necesita un reporte de cada equipo sobre el peso promedio y la edad promedio, para esto, la federación desarrolla un programa en C++ donde captura la información que le manda cada equipo, correspondiente a los datos de cada jugador: el nombre del jugador, el peso y la edad y genera el reporte de los n equipos de la liga independiente que mostrará en pantalla, numero de equipo, peso promedio y edad promedio; además mostrará el promedio general del peso y el promedio general de la edad.
Desarrollo de programa en C++, aplicando el concepto de ciclos infinitos.
Ejemplo 3– Aplicando el concepto de ciclos infinitos

Escribir un programa que muestre una salida de 20 líneas de este tipo:

1

1 2

1 2 3

1 2 3 4

...

// Este programa muestra una lista de números

// de este tipo:

// 1

// 1 2

// 1 2 3

// ...

#include <iostream> // librería para uso de cout

using namespace std;

int main() // función principal

{

 int i, j; // variables para bucles

 for(i = 1; i <= 20; i++) // bucle hasta i igual a 20

 {

 for(j = 1; j <= i; j++) // bucle desde 1 a i

 cout << j << " "; // muestra el número

 cout << endl; // cambio de línea

 }

 cin.get();

 return 0;

}

Este ejemplo ilustra el uso de bucles anidados. El bucle interior, que usa "j" como variable toma valores entre 1 e "i". El bucle exterior incluye, además del bucle interior, la orden de cambio de línea, de no ser así, la salida no tendría la forma deseada. Además, después de cada número se imprime un espacio en blanco, de otro modo los números aparecerían amontonados.
Escribir un programa que pida varios números, hasta que el usuario quiera terminar, y los descomponga en factores primos.

No seremos especialmente espléndidos en la optimización, por ejemplo, no es probable que valga la pena probar únicamente con números primos para los divisores, podemos probar con algunos que no lo sean, al menos en este ejercicio no será una gran diferencia.

Piensa un momento en cómo resolverlo e inténtalo, después puedes continuar leyendo.

Lo primero que se nos ocurre, al menos a mi, cuando nos dicen que el programa debe ejecutarse mientras el usuario quiera, es implementar un bucle "do..while", la condición de salida será que usuario responda de un modo determinado a cierta pregunta.

En cada iteración del bucle pediremos el número a descomponer y comprobaremos si es divisible entre los números entre 2 y el propio número.

No podemos empezar 1, ya que sabemos que todos los números son divisibles entre 1 infinitas veces, por eso empezamos por el 2.

Pero si probamos con todos los números, estaremos intentando dividir por todos los pares entre 2 y el número, y sabremos de antemano que ninguno de ellos es un factor, ya que sólo el 2 es primo y par a la vez, por lo tanto, podemos probar con 2, 3 y a partir de ahí incrementar los factores de dos e dos.

Por otra parte, tampoco necesitamos llegar hasta el factor igual al número, en realidad sólo necesitamos alcanzar la raíz cuadrada del número, ya que ninguno de los números primos entre ese valor y número puede ser un factor de número.

Supongamos que tenemos en número 'n', y que la raíz cuadrada de 'n' es 'r'. Si existe un número 'x' mayor que 'r' que es un factor primo de 'n', por fuerza debe existir un número 'h', menor que 'r', que multiplicado por 'x' sea 'n'. Pero ya hemos probado todos los números por debajo de 'r', de modo que si existe ese número 'h' ya lo hemos extraído como factor de 'n', y si hemos llegado a 'r' sin encontrarlo, es que tampoco existe 'x'.

Por ejemplo, el número 257. Su raíz cuadrada es (aproximada), 16. Es decir, deberíamos probar con 2, 3, 5, 7, 11 y 13 (nuestro programa probará con 2, 3, 5, 7, 9, 11, 13 y 15, pero bueno). Ninguno de esos valores es un factor de 257. El siguiente valor primo a probar sería 17, pero sabemos que el resultado de dividir 257 por 17 es menor que 17, puesto que la raíz cuadrada de 257 es 16.031. Sin embargo ya hemos probado con todos los primos menores de 17, con resultado negativo, así que podemos decir que 17 no es factor de 257, ni tampoco, por la misma razón, ningún número mayor que él.

Ya tenemos dos buenas optimizaciones, veamos cómo queda el programa:
// Programa que descompone números en factores primos

#include <iostream> // librería para uso de cout

using namespace std;

int main()

{

 int numero;

 int factor;

 char resp[12];

 do {

 cout << "Introduce un número entero: ";

 cin >> numero;

 factor = 2;

 while(numero >= factor*factor) {

 if(!(numero % factor)) {

 cout << factor << " * ";

 numero = numero / factor;

 continue;

 }

 if(factor == 2) factor++;

 else factor += 2;

 }

 cout << numero << endl;

 cout << "Descomponer otro número?: ";

 cin >> resp;

 } while(resp[0] == 's' || resp[0] == 'S');

 return 0;

}

Vemos claramente el bucle "do..while", que termina leyendo una cadena y repitiendo el bucle si empieza por 's' o 'S'.

En cada iteración se lee un numero, y se empieza con el factor 2. Ahora entramos en otro bucle, este "while", que se repite mientras el factor sea menor que la raíz cuadrada de numero (o mientras numero sea mayor o igual al factor al cuadrado).

Dentro de ese bucle, si numero es divisible entre factor, mostramos el factor, actualizamos el valor de numero, dividiéndolo por factor, y repetimos el bucle. Debemos probar de nuevo con factor, ya que puede ser factor primo varias veces. Para salir del bucle sin ejecutar el resto de las sentencias usamos la sentencia "continue".

Si factor no es un factor primo de número, calculamos el siguiente valor de factor, que será 3 si factor es 2, y factor + 2 en otro caso.

Cuando hemos acabado el bucle "while", el valor de numero será el del último factor.
Ejercicios Propuestos – ciclos infinitos
Desarrollar un programa que use un ciclo for infinito y un estatuto break, para el cual se desea calcular los gastos diarios de la caja chica de un bufete de consultoría en sistemas. Mostrar en pantalla el gasto total. Los gastos pueden ser diversos como papelería, lápices, copias, etc. Recuerde que el ciclo infinito no termina, por lo tanto el uso del estatuto break es para romper el ciclo infinito, por lo tanto tendrá que validar para romper el ciclo infinito y salir.
Aplicación Final:
1. El departamento de recursos humanos de la fábrica de papel Combustible desea obtener la edad de sus empleados de manera automatizada, para ello se va a tener como entrada dos fechas en el formato día (1 a 31), mes (1 a 12) y año (entero de cuatro dígitos), correspondientes a la fecha de nacimiento la cual la tomara de las correspondientes actas de nacimiento de cada empleado y la fecha actual. Desarrolle un programa en C++, que calcule y visualice en pantalla la edad de cada empleado, la edad se debe mostrar en años.

	

[image: image1]
Ing. Magnolia Cardozo Hernández
Contact Center - Ibagué

[image: image4.jpg]

[image: image5.wmf]

_1306566082

_1050472270.doc

