

Práctico 3 - Selección

Programación 1 InCo - Facultad de Ingeniería, Udelar

1. (a) Indique cuáles de las siguientes expresiones booleanas son verdaderas

- | | |
|---------------------------------------|--|
| <input type="checkbox"/> $0 > 1$ | <input type="checkbox"/> ('b' < 'd') and (0 < 1) |
| <input type="checkbox"/> 'A' < 'Z' | <input type="checkbox"/> (5 < 1) or (0 > -1) |
| <input type="checkbox"/> TRUE < FALSE | |

(b) Suponiendo que $p = \text{TRUE}$, $q = \text{FALSE}$ y $r = \text{TRUE}$ indique cuáles de las siguientes expresiones booleanas son verdaderas.

- | | |
|--|---|
| <input type="checkbox"/> not p or q and r | <input type="checkbox"/> p and q and (3 < 5) |
| <input type="checkbox"/> q and p or not r | <input type="checkbox"/> not (p and r) or (p and r) |
| <input type="checkbox"/> not (p and q and r) | |

2. Indique el valor de cada una de las siguientes expresiones para $x = 0$, según el tipo de evaluación utilizado. Indique true, false o error según corresponda.

Circuito corto	Circuito completo	Expresión
		(x <> 0) and (abs(x)/x <> 1)
		(x = 0) and (abs(x)/x <> 1)
		(abs(x)/x <> 1) and (x <> 0)
		(x <> 0) or (abs(x)/x <> 1)
		(x = 0) or (abs(x)/x <> 1)
		(abs(x)/x <> 1) or (x <> 0)

3. Considere la siguiente instrucción:

```
if (calif >= 90) or (calif < 60) then
  write ('Extrema')
else
  write ('Media')
```

Indique qué valor se exhibe al ejecutarla, según el valor de calif

calif	Resultado
90	
60	
0	
70	
-90	

4. Suponga que a y b son variables enteras. Considere las siguientes instrucciones if anidadas:

```

if a > b then
  if a > c then
 write ('a es el grande')

```

Escriba una sola instrucción if que sea equivalente a esta pero que no contenga otra instrucción if anidada.

5. Considere el siguiente fragmento de programa :

```

x := 7;
y := 8;
if x > y then
  x := x + 1
else
  y := y + 1

```

Determine el valor que queda en las variables **x** e **y** tras su ejecución.

6. Considere el siguiente programa:

```

program Pr3Ej6;
var x, y, z : Integer;
begin
  x := 10;
  y := 11;
  z := 12;
  if (x > y) or (z > y) then
 if x > z then
 if y > z then
 writeln ('Termine.')
 else writeln ('No termino aun.')
 else writeln ('Nunca llega aqui.')
end.

```

- (a) Indique qué se exhibirá en la salida estándar al ejecutarlo. Después, ejecútelo en máquina y compare lo que esperaba con la salida que se exhibe.
- (b) Reescriba el programa anterior con una indentación adecuada.
- (c) Asumiendo que las expresiones booleanas se evalúan por circuito corto, diga si la expresión $z > y$ es evaluada.
7. Indique qué es lo que se exhibirá en la salida estándar al ejecutar el siguiente fragmento de programa:

```

var letra : Char;
...
letra := 'E';
case letra of
  'A': writeln ('El valor es 1. ');
  'E': writeln ('El valor es 5. ');
  'I': writeln ('El valor es 9. ');
  'O': writeln ('El valor es 15. ');
  'U': writeln ('El valor es 21. ');
end

```

8. (a) Escriba una instrucción case que sea equivalente a las siguientes instrucciones if anidadas. Suponga que todas las variables son de tipo integer.

```
if k = 0 then
  r := r + 1
else
  if k = 1 then
 s := s + 1
  else
 if (k = 2) or (k = 3) or (k = 4) then
 t := t + 2
```

- (b) Escriba una instrucción case que sea equivalente a las siguientes instrucciones if anidadas. Suponga que la variable calif es de tipo char.

```
if (calif = 'D') or (calif = 'F') then
  writeln ('Trabajo deficiente.')
else
  if (calif = 'C') or (calif = 'B') then
 writeln ('Buen trabajo.')
  else
 if calif = 'A' then
 writeln ('Trabajo excelente.')
```

- (c) Sea el siguiente fragmento de programa:

```
val := 3;
case val of
  1: writeln ('uno');
  2: writeln ('dos')
end;
writeln ('Despues del case');
```

¿Qué sucede en Free Pascal cuando se ejecuta dicho fragmento de programa? Suponga que la variable val es de tipo integer.

- Aborta.
- Da un mensaje de error.
- Despliega el mensaje 'Despues del case'.
- Sucede otra cosa.

9. Escriba un programa en Pascal que ingrese de la entrada estándar un entero de hasta cuatro cifras y lo despliegue en la salida estándar con un punto de la siguiente manera: separando la cifra de los millares (si la hay) de la cifra de las centenas. Su programa no necesita controlar que el entero ingresado tenga hasta cuatro cifras (asuma que así será).

Ejemplos
Ingrese un número decimal de a lo sumo 4 cifras: 1234 1.234
Ingrese un número decimal de a lo sumo 4 cifras: 3004 3.004
Ingrese un número decimal de a lo sumo 4 cifras: 7084 7.084
Ingrese un número decimal de a lo sumo 4 cifras: 567 567
Ingrese un número decimal de a lo sumo 4 cifras: 23 23

10. El costo de enviar por correo un paquete es

- \$77 para paquetes que pesan hasta un kilogramo (inclusive)
- \$77 más \$56 por kilogramo adicional o fracción para paquetes que pesan más de un kilogramo.

Escriba un programa en Pascal que, dado el peso de un paquete como un número real de kilogramos (leído de la entrada estándar), exhiba en la salida estándar el peso junto al costo de enviar el mismo, según se muestra en los siguientes ejemplos. Incluya mensajes de salida con etiquetas descriptivas para los valores exhibidos.

Ejemplos
<pre>Ingrese peso del paquete: 0.50 Peso Costo 0.50 \$77</pre>
<pre>Ingrese peso del paquete: 1.00 Peso Costo 1.00 \$77</pre>
<pre>Ingrese peso del paquete: 1.01 Peso Costo 1.01 \$133</pre>
<pre>Ingrese peso del paquete: 3.00 Peso Costo 3.00 \$189</pre>
<pre>Ingrese peso del paquete: 3.40 Peso Costo 3.40 \$245</pre>

11. Escriba un programa en Pascal que lea de la entrada estándar un entero positivo **n** de exactamente cuatro dígitos y otro entero positivo **d** de exactamente 1 dígito. Si **d** aparece en la representación decimal de **n**, entonces exhiba en la salida estándar el número **n** con un signo de suma (+) debajo de cada aparición de **d**. En caso contrario, exhiba el mensaje 'd no aparece en n'. Su programa no necesita controlar que los enteros ingresados tengan cada uno la cantidad de cifras indicada (asuma que así será). Incluya mensajes de salida con etiquetas descriptivas para solicitar los valores para **n** y **d**.

Ejemplos
<pre>Ingrese un entero de 4 digitos: 1100 Ingrese un entero de 1 digito: 0 1100 ++</pre>
<pre>Ingrese un entero de 4 dígitos: 1100 Ingrese un entero de 1 dígito: 5 5 no aparece en 1100</pre>

12. Escriba un programa en Pascal que encuentre las raíces de la ecuación cuadrática $ax^2 + bx + c = 0$ donde a , b , y c son valores reales leídos de la entrada estándar. El programa deberá imprimir en la salida estándar uno de los siguientes mensajes, según corresponda (Incluya mensajes de salida con etiquetas descriptivas para los valores exhibidos)

Dos raices reales diferentes: xxx.xx y xxx.xx
Dos raices reales iguales: xxx.xx
Dos raices complejas diferentes: xxx.xx (+/-) i xxx.xx

Ejemplo

```
Ingrese coeficientes de la ecuación: 2.0 3.0 1.0  
Dos raices reales diferentes: -1.00 y -0.50
```

13. Escriba un programa en Pascal que convierta un número positivo hexadecimal (de tres dígitos) tomado de la entrada estándar en su equivalente en base 10. Un dígito hexadecimal es uno de los dígitos 0 a 9 o A(10), B(11), C(12), D(13), E(14), o F(15). El equivalente decimal de un número hexadecimal de la forma abc se calcula como: $a \times 16^2 + b \times 16 + c$. Su programa deberá leer por la entrada estándar el número hexadecimal y realizar las operaciones aritméticas necesarias para calcular el número equivalente en base 10. Como resultado, exhiba por la salida estándar el valor hexadecimal ingresado junto con el número equivalente en base 10. Incluya mensajes de salida con etiquetas descriptivas para los valores exhibidos.

Para este ejercicio se recomienda estudiar el uso de la función `ord` para caracteres en el capítulo 8 del libro, página 334 (`ord` y `chr`).

Ejemplo

```
Ingrese numero positivo hexedecimal de 3 cifras: 7EB  
Hexadecimal 7EB = Decimal 2027
```