

Curso de C++

Guía de Trabajos Prácticos

Unidad 2: Estructuras Condicionales

La presente guía de trabajos prácticos tiene por objetivo introducir a los estudiantes de nivel medio en los Fundamentos de Programación del lenguaje C++ con el fin de facilitar su participación en las instancias de Programación de las Olimpíadas de Informática Argentina.

Las unidades son las siguientes:

1. Entrada y salida de datos. Variables. Operadores aritméticos
2. Estructuras Condicionales
3. Estructuras Repetitivas
4. Vectores
5. Matrices
6. Cadenas y ordenamientos
7. Pilas, Colas y Listas
8. Árboles
9. Ficheros

Estructuras Condicionales

Ejercicio 1

```
/*
 * Ingrese dos números y que el programa determine cual es el mayor
 */
#include <iostream>
using namespace std;
int main()
{
 int num1, num2;
 // Ingresamos los números
 cout<< "Ingrese los dos números (dejando espacio entre ambos): ";

 //Con cin>>xx>> se ingresan directamente
 cin>>num1>>num2;

 //Los comparamos
 if (num1>num2){
 cout<<"El mayor es:" <<num1;
 }
 else{
 if (num2>num1) {
 cout<<"El mayor es:  " <<num2;
 }
 else {
 cout<<"Los números son iguales";
 }
 }
 return 0;
}
```

Ejercicio 2

```
/*
 * Ingrese un número y que el programa emita un mensaje de que si
 * el número es igual o distinto de 7
 */
#include <iostream>
using namespace std;
int main()
{
 int numero;
 // Ingresamos el número
 cout<< "Ingrese un número: ";
 cin>>numero;
```

```

//Lo comparamos con 7
if (numero==7){ //la igualdad es == y distinto es !=
 cout<<"El número ingresado es 7" ;
}
else{
 cout<< "El número ingresado es distinto de 7";
}
return 0;
}

```

Ejercicio 3

```

/*
* Ingrese un número y que el programa emita un mensaje de que si
* el número ingresado se encuentra en rango de 1 a 5
*/

```

```

#include <iostream>
using namespace std;
int main()
{
 int numero;
 // Ingresamos el número
 cout<< "Ingrese un número entre 1 y 5: ";
 cin>>numero;

 //Lo comparamos
 switch (numero){
 case 1:
 cout<< "El número ingresado es 1";
 break;

 case 2:
 cout<< "El número ingresado es 2";
 break;

 case 3:
 cout<< "El número ingresado es 3";
 break;

 case 4:
 cout<< "El número ingresado es 4";
 break;

 case 5:
 cout<< "El número ingresado es 5";
 break;

 // En su defecto si no es ese valor sale por acá
 }
}

```

```

 default:
 cout<<"El número ingresado no se encuentra en el rango de 1
a 5";

 }
 return 0;
}

```

Ejercicio 4

```

/*
* Ingrese un número y que el programa emita un mensaje de que si
* el número es igual o distinto de 7
*/
#include <iostream>
using namespace std;
int main()
{
 int numero;
 // Ingresamos el número
 cout<< "Ingrese un número: ";
 cin>>numero;

 //Lo comparamos con 7
 if (numero==7){ //la igualdad es == y distinto es !=
 cout<<"El número ingresado es 7" ;
 }
 else{
 cout<< "El número ingresado es distinto de 7";
 }
 return 0;
}

```

Ejercicio 5

```

/*
* Ingresar tres números y determinar el mayor de ellos
*/
#include <iostream>
using namespace std;
int main()
{
 int num1, num2, num3;
 // Ingresamos los números
 cout<< "Ingrese los tres números (dejando espacio entre ambos):
";

 //Con cin>>xx>> se ingresan directamente
 cin>>num1>>num2>>num3 ;

 //Los comparamos

```

```

if ((num1>=num2)&&(num1>=num3)){
 cout<<"\nEl número mayor es: "<<num1<<endl;
}
else {
 if ((num2>=num1) && (num2>=num3)){
 cout<<"\n El número mayor es: "<<num2<<endl;
 }
 else {
 cout<<"\n El número mayor es: "<<num3<<endl;
 }
}
return 0;
}

```

Ejercicio 6

```

/*
 * Ingresar un valor entero y determinar si es par o impar
 */
#include <iostream>
using namespace std;
int main()
{
 int num1;
 // Ingresamos los números
 cout<< "Ingrese un número: ";
 cin>>num1;

 //Determinamos si es cero
 if (num1==0){
 cout<<"\nEl número es CERO";
 }
 else {
 //Si el número NO es CERO, determinamos si es par o impar
 if (num1%2==0){
 cout<< "El número es PAR";
 }
 else {
 cout<<"\nEl número es IMPAR";
 }
 }
 return 0;
}

```

Ejercicio 7

```

/*
 * Ingresar un caracter y comprobar si es una vocal minúscula
 */

```

```

#include <iostream>
using namespace std;
int main()
{
 char letra;

 // Ingresamos la letra
 cout<< "Ingrese una letra: ";
 cin>>letra;

 //Determinamos si es una vocal minúscula
 switch (letra){
 case 'a': cout<<"\nLa letra es una vocal minúscula"; break;
 case 'e': cout<<"\nLa letra es una vocal minúscula"; break;
 case 'i': cout<<"\nLa letra es una vocal minúscula"; break;
 case 'o': cout<<"\nLa letra es una vocal minúscula"; break;
 case 'u': cout<<"\nLa letra es una vocal minúscula"; break;
 default : cout<<"\nLa letra ingresada no es una vocal
minúscula"; break;
 }
 return 0;
}

```

Ejercicio 8

/* Un programa que simule un cajero automático con un saldo inicial de \$1000 con opciones de menú de depósitos, extracciones y salida */

```

#include <iostream>
using namespace std;

int main()
{
 int saldoinicial=1000, opcion;
 float deposito, saldo=0, retiro;

 //Ingresamos el número entero
 cout<<"\tBienvenido a su cajero automático virtual "<<endl;
 //\tdeja espacios en blanco

 cout<<"1-Depósitos"<<endl;
 cout<<"2-Extracciones"<<endl;
 cout<<"3-Salir"<<endl;
 cout<<"\nOpción: ";
 cin>>opcion;

 switch(opcion) {

```

```

 case 1: //Ingresar dinero en la cuenta
 cout<<"Ingrese el dinero a depositar: ";
 cin>>deposito;
 saldo=saldoinicial+deposito;
 cout<<"Saldo en la cuenta: "<<saldo;break;

 case 2: //Retiramos dinero de la cuenta
 cout<<"Ingrese el monto a retirar: ";
 cin>>retiro;

 if (retiro>saldoinicial) {
 cout<<"Usted no tiene saldo suficiente en la
cuenta ";
 }
 else {
 saldo=saldoinicial-retiro;
 cout<< "El saldo en la cuenta es: "
<<saldo;break;
 }
 case 3: break;
 }
 return 0;
 }
}

```

Ejercicio 9

```

/*
 * Ingresar un valor entero y determinar si es positivo o negativo
 */
#include <iostream>
using namespace std;

int main()
{
 int num;
 // Ingresamos el número
 cout<< "Ingrese un número: ";
 cin>>num;

 //Determinamos si es cero
 if (num==0){
 cout<<"\nEl número es CERO";
 }
 else {
 //Si el número NO es CERO, determinamos si es positivo o
negativo
 if (num>0){
 cout<< "El número es POSITIVO";
 }
 }
}

```

```

 else {
 cout<<"\nEl número es NEGATIVO";
 }
 }
 return 0;
}

```

Ejercicio 10

/* Escribir un programa que lea 3 números, después debe leer un cuarto número, y decir si el mismo coincide con alguno de los tres números ingresados con anterioridad */

```

#include <iostream>
using namespace std;
int main()
{
 int num1, num2, num3, num4;

 // Ingresamos los números
 cout<<"Ingrese los 3 números (separados por espacios): ";
 cin>>num1>>num2>>num3;

 //Ingresamos el cuarto número a programar
 cout<<"\nIngrese el número a comparar con los anteriores: ";
 cin>>num4;

 //Realizamos la comparación &&=and ||=or
 if ((num1==num4) || (num2==num4) || (num3==num4)){
 cout<<"\nEn cuarto número COINCIDE con alguno de los 3
anteriores"<<endl;
 }
 else {
 cout<<"\nEl cuarto número NO COINCIDE con alguno de los 3
anteriores"<<endl;
 }
 return 0;
}

```

Ejercicio 11

**/*
 * Escribir un programa que solicite una edad (entero), y que la salida
 * del mismo sea si esa edad está en el rango de [16-25]
 */**

```

#include <iostream>

using namespace std;

```

```

int main()
{
 int edad;
 // Ingresamos la edad
 cout<<"Ingrese la edad: ";
 cin>>edad;

 //Determinamos si la edad se encuentra en el rango
 if ((edad>=16)&&(edad<=25)){
 cout<<"\nLa edad ingresada se encuentra en el rango
[16-25]";}
 else {
 cout<<"\nLa edad ingresada no está en le rango [16-25]";
 }
 return 0;
}

```

Ejercicio 12

/* Realizar un menú que contemple las siguientes opciones

*** caso 1: cubo de un número**

*** caso 2: si el número es par o impar**

*** caso 3: salir**

***/**

```
#include <iostream>
```

```
#include <math.h>
```

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

```
using namespace std;
```

```
int main()
```

```
{
```

```
 int opcion, num;
```

```
 float numero, cubo;
```

```
 //Definimos el menú
```

```
 cout<<"1-Calcula el cubo del número"<<endl;
```

```
 cout<<"2-Determina si el número es par o impar"<<endl;
```

```
 cout<<"3-Salir"<<endl;
```

```
 cout<<"\nOpción: ";
```

```
 cin>>opcion;
```

```
 //Ingresamos el número entero
```

```
 switch(opcion) {
```

```
 case 1: //realiza el cubo del número
```

```
 cout<<"\nIngrese un número: ";
```

```

 cin>>numero;

 cubo = pow(numero,3); //la función POW eleva el
número a la potencia que se indique
 cout<<"\nEl cubo del número es: "<<cubo<<endl;
 break; //lo pongo para que salga del ciclo

 case 2: //determinamos si el número es par o impar
 cout<<"\nIngrese un número: ";
 cin>>num;

 if (num%2==0){ //Tiene que ser una variable entera la
utilizada en la función resto
 cout<<"\nEl número es par"<<endl;
 break;
 }
 else {
 cout<<"\nEl número es impar"<<endl;
 break;
 }
 case 3: //Sale del ciclo
 break;
 }
 return 0;
}

```