EJERCICIOS DE REPASO

Nombre: ___________________ Fecha entrega:

1.- Indicar cual sería la salida del siguiente programa, si introducimos :

 A) letra <= 'A' y Num <= 1.

 C) letra <= 'F' y Num <= 3.

 B) letra <= ' r' y Num <= 2.

#include <stdio.h>

main ()

{

int Num;

int i;

char letra;

letra = getchar();

Num = scanf ("%d", & Num);

for (i = 1; i <= Num ; i ++)

{

if (letra == 'F')

{

break;

}

switch (letra)

{

case 'A':

case 'a': puts ("Amarillo");

 break;

case 'R': puts("Rojo Fuerte");

case 'r': puts("Rojo flojo");

 break;

case 'v': puts("Verde claro");

 break;

case 'x': puts("Negro");

 puts("Blanco");

 break;

default : puts("Sin color");

}

if ((letra == 'A') ||(letra == 'a'))

{

letra = 'x';

}

else

{

letra = 'k';

}

}

printf("El valor final de letra es %c \n\n", letra);

}

	Solución:

2.- Elaborar un programa completo que dibuje una cruz de asteriscos en la pantalla en la posición central (x=40, y=12) del tamaño que indique el usuario.

	Solución:

3.- Indicar cual sería el contenido final binario de la variable short num (16 bits), despues de ejecutar estas instrucciones, indicar los valores que toma paso a paso.

num = 16;

num -= 2;

num = num ^ 0x0FF0;

num = num << 2;

num = num |(SYMBOL 126 \f "Symbol"0xFF0F);

	Solución:

4.- Realizar el seguimiento del valor que toman las variables enteras: num, seguir y dato, a lo largo de este grupo de instrucciones, indicar cuales serían los valores intermedios y finales de las tres variables.

num = 10;

seguir = 1;

veces = 0;

while ((num > 0) && seguir)

{

veces ++;

num -= veces;

if ((num % 4) == 0)

{

seguir = 0;

}

}

	Solución:

5.- Cual sería el valor de la variable tint y pint en cada uno de los puntos señalados:

int tint[5];

int * pint;

for (i=0;i<5;i++)

 {

 tint[i] = 10 * (i+1);

 }

pint = tint;

*pint = 0;

 1SYMBOL 222 \f "Symbol"

pint = &tint[1];

*pint = 0;

pint ++;

 2SYMBOL 222 \f "Symbol"

*pint = tint[4];

*tint = pint;

 3SYMBOL 222 \f "Symbol"
	Solución:

6.- Dada la definición de variables, indicar si las instrucciones siguientes son correctas, en caso contrario indicar cual es el error y la posible instrucción corregida.

typedef struct

{

int codigo;

char nombre[20];

int existencias;

float precio;

} TArticulo;

TArticulo Almacen[100];

TArticulo Producto1, *Producto2 ;

int indice;

char texto[20];

1)articulo.texto = "Martillo";

2)strcpy(Almacen[indice].codigo,"Tornillo");

3)Producto1 = Almacen[10].indice;

4)fprintf(stdin,"%d",Almacen.existencias);

5)Almacen[2].precio += 10.23;

6)Almacen.codigo[3] = 15;

7)indice = Producto2->precio;

8)Producto2 = & Almacen[3];

9)Producto1.codigo = Producto2->codigo + Almacen[100].codigo;

10)indice = codigo;

	Solución:

7.-Dada la definición de variables :

typedef struct

{

long numcuenta;

short sucursal;

char nomcliente[20];

float saldo;

} TipoCuenta;

TipoCuenta TablaC[10];

TipoCuenta C1,*pC;

Suponemos que la tabla TablaC almacena una serie de cuentas bancarias, realizar las siguientes operaciones:

A) Rellenar la variable C1 con los datos de cuenta de la tabla TablaC que tiene un saldo mas grande.

B) Hacer que pC señale a la cuenta con saldo más pequeño.

	Solución:

8.- Realizar las siguientes funciones:

A) void Insertar (char *destino, char *origen, int posicion, char *cadena_ins)

 Función que copia en destino la cadena origen, insertando en la posición que se indique la cadena_ins.

Ej - Insertar(cadena," Buenos días pepe", 14, "Don ");

 cadena SYMBOL 174 \f "Symbol" " Buenos días Don pepe "

 Insertar(texto, "Sr. que desea", 3, "López ");

 texto SYMBOL 174 \f "Symbol" "Sr. López que desea"

	Solución:

B) void OcultaVocales (char *destino, char * origen)

 Función que copia en destino la cadena origen sustituyendo las vocales por un asterisco

Ej - OcultaVocales(cadena,"Que calor");

 cadena SYMBOL 174 \f "Symbol" "Qu* c*l*r"

	Solución:

C)
int HayUnomasGrande (int ptabla[], int valor, int numele)

Descripción de parámetros de la función:

ptabla : Puntero al primer elemento de la tabla

valor : Valor a comparar con elementos de la tabla

numele : Número de elementos de la tabla.

Función que devuelve un 1 si existe un número en la tabla mayor que el parámetro valor, en otro caso devuelve un 0.

Ejemplos -

Si ptabla

 SYMBOL 230 \f "Wingdings"

HayUnomasGrande (ptabla, 50, 5) --> 0 , No hay un número mayor que 50

HayUnomasGrande (ptabla, 4, 5) --> 1 , Si hay números mayores que 4

	Solución:

D) void CortarCadena (char *destino, char *origen, int posini, int posfin)

 Función que copia en destino la cadena origen, suprimiendo los caracteres que se encuentren entre la posición posini y la posición posfin.

Ej - CortarCadena(cadena,"El examen no parece dificil", 9,10);

 cadena SYMBOL 174 \f "Symbol" "El examen parece dificil"

 CortarCadena(texto, "abcdefghijklm", 3, 8);

 texto SYMBOL 174 \f "Symbol" "abcjklm"

	Solución:

E) void VerCadenaSecreta (char *cadena, char *listaletras)

Muestra por pantalla las letras de cadena que se encuentran almacenadas en

listaletras y los espacios en blanco que existen en cadena o un guión en las letras que no están en listaletras.

Ej-

 VerCadenaSecreta("Tierra y Libertad","aert");

 Mostraria : "--erra - ---erta-"

 VerCadenaSecreta("La estrategia del caracol","aeic");

 Mostraria : "-a e---a-e-ia -e- ca-ac--"

	Solución:

E) int Capicua (char *cadena)

Devuelve un 1 si cadena es capicua o 0 en caso contrario.

Ej -

 Capicua ("HolaaloH") SYMBOL 174 \f "Symbol" 1

 Capicua ("Begoña") SYMBOL 174 \f "Symbol" 0

 Capicua ("AE959EA") SYMBOL 174 \f "Symbol" 1

	Solución:

9 - Realizar un programa completo dibuje un número variable de líneas de asteriscos en función de los argumentos que recibe desde el sistema operativo.

Ej-

C:\>Pinta 10 2

**

C:\>Pinta 3 5 12

	Solución:

10.- Elaborar un comando que muestre el contenido de las líneas de un fichero donde aparece una determinada cadena. El nombre del fichero y de la cadena a buscar son parámetros rellenados por el sistema operativo.

Ej.-

C:>mostrarcad while programa.c

Mostraría por pantalla las líneas del fichero programa.c donde aparece la palabra while

	Solución:

11 .- Elaborar un programa que genere a partir del fichero ALUMNOS.DAT, usado en los ejemplos de clase, dos ficheros APROBADOS.DAT y SUSPENDOS.DAT, con los alumnos aprobados (con notas >= 5) y con los alumnos suspensos.

	Solución:

12.- Elaborar un programa que elimine del fichero ALUMNOS.DAT los alumnos con curso = 3 y con nota >= 5. Utilizar un fichero auxiliar.

	Solución:

19 - Mayo

PAGE
5

