

E s c u e l a P o l i t é c n i c a S u p e r i o r d e E l c h e

FUNDAMENTOS DE INFORMÁTICA
1º Ingeniería Industrial

PRÁCTICA 3:
Funciones

CURSO 2007-2008

División de Ingeniería de Sistemas y Automática

 Escuela Politécnica Superior de Elche

Ingeniería Industrial

Fundamentos de Informática. Práctica 3: Funciones Página 2

Ejemplos resueltos

EJEMPLO 1:

Escribir una función llamada ConvierteMayuscula que reciba como parámetro una letra
minúscula y devuelva la mayúscula correspondiente. Si el parámetro recibido no es una
letra minúscula, la función debe devolver el carácter ‘0’.

A continuación, escribir una función main que vaya pidiendo al usuario letras hasta que
introduzca un cero, pase estas letras a mayúscula (utilizando la función creada) y las
muestre por pantalla.

#include <stdio.h>

char ConvierteMayuscula(char letra);

void main(void)
{
 char x, y;

 // Bucle infinito. Finalizará mediante un break cuando el usuario introduzca el caracter '0'.
 while(1)
 {
 printf("Introduzca letra (0 para acabar): ");
 fflush(stdin); // Necesario cada vez que se lea un char
 scanf("%c", &x);
 if(x == '0')
 break;

 // Se llama a la función ConvierteMayuscula pasando como parametro el carácter
 // introducido por el usuario y se almacena el resultado en la variable y.
 y = ConvierteMayuscula(x);

 // Si la función devuelve el caracter ‘0’, es que no se ha introducido una letra minúscula.
 if(y == ‘0’)
 printf("Letra incorrecta\n\n");
 else
 printf("%c convertida a mayuscula es %c\n\n", x, y);
 }

 system("PAUSE");
}

char ConvierteMayuscula(char letraMin)
{
 // Si el caracter recibido no es una letra minúscula, la función finaliza devolviendo un cero.
 // Si sí que lo es, se le resta 32 a su código ASCII para calcular la máyusc. correspondiente.
 if((letraMin < 'a') || (letraMin > 'z'))
 return(‘0’);
 else
 return(letraMin-32);
}

 Escuela Politécnica Superior de Elche

Ingeniería Industrial

Fundamentos de Informática. Práctica 3: Funciones Página 3

EJEMPLO 2:

Escribir función llamada MediaDe3 que lea tres números enteros y calcule la media de los
tres y la devuelva como resultado en formato float.

Escribir a continuación una función main desde la que se pidan tres números al usuario,
se calcule su media llamando a la función anterior y por último se muestre la media con
tres decimales de precisión.

#include <stdio.h>

float MediaDe3(int a, int b, int c);

void main(void)
{
 int x, y, z;
 float media;

 // Se piden al usuario los tres valores
 printf("Introduzca valor 1: ");
 scanf("%d", &x);
 printf("Introduzca valor 2: ");
 scanf("%d", &y);
 printf("Introduzca valor 3: ");
 scanf("%d", &z);

 // Se calcula la media llamando a la función
 media = MediaDe3(x, y, z);

 // Se muestra la media con tres decimales
 printf("La media es %.3f\n", media);

 system("PAUSE");
}

// La función MediaDe3 recibe como parámetros tres números
// enteros y devuelve su valor medio en formato float
float MediaDe3(int a, int b, int c)
{
 float result;

 // Para que el resultado sea un valor float, es necesario
 // forzar alguna de las variables en la expresión matemática
 result = (float)(a + b + c) / 3;

 return(result);
}

 Escuela Politécnica Superior de Elche

Ingeniería Industrial

Fundamentos de Informática. Práctica 3: Funciones Página 4

EJEMPLO 3:

Escribir una función llamada LeerNumeroPositivo que se encargue de pedir un número
entero al usuario. En caso de que el número introducido sea cero o negativo debe volver
a pedirlo, las veces que sean necesarias, hasta que el usuario introduzca un número po-
sitivo. Al final, la función devuelve el número positivo introducido.

Escribir a continuación una función llamada MuestraDivisores que reciba como parámetro
un número entero y que calcule y muestre por pantalla los divisores de dicho número.

Por último, escribir una función main que pregunte al usuario cuantos números quiere pe-
dir. A continuación, debe ir pidiendo números (haciendo uso de la primera función) y mos-
trando por pantalla sus divisores (haciendo uso de la segunda función) hasta que la can-
tidad de números introducida alcance el número deseado por el usuario.

#include <stdio.h>

int LeerNumeroPositivo(void);
void MostrarDivisores(int a);

void main(void)
{
 int n, x, i;

 // Se pide al usuario que introduzca la cantidad de numeros
 printf("Cuantos numeros? ");
 scanf("%d", &n);

 // Se crea un bucle que vaya pidiendo los números y mostrando los divisores.
 for(i=0; i<n; i++)
 {
 x = LeerNumeroPositivo();
 MostrarDivisores(x);
 }

 system("PAUSE");
}

// La función LeerNumeroPositivo no recibe ningún parámetro.Se encarga de pedir un número
// al usuario, comprobar si es positivo y devolverlo como resultado. Si el número es
// negativo, lo vuelve a pedir al usuario
int LeerNumeroPositivo(void)
{
 int num;

 printf("Introduzca valor: ");
 scanf("%d", &num);
 while(num <= 0)
 {
 printf("Valor incorrecto\n");
 printf("Introduzca valor: ");
 scanf("%d", &num);
 }
 return(num);
}

 Escuela Politécnica Superior de Elche

Ingeniería Industrial

Fundamentos de Informática. Práctica 3: Funciones Página 5

// La función MostrarDivisores recibe un número entero y se encarga de mostrar por pantalla los
// divisores del mismo. No devuelve ningún resultado.
void MostrarDivisores(int a)
{
 int i;
 printf("Los divisores de %d son: ", a);
 for(i=1; i<=a; i++)
 {
 if(a%i == 0)
 {
 printf("%d, ", i);
 }
 }

 // La siguiente línea sirve para borrar la coma que aparece en pantalla tras el último divisor
 // (se hace retroceder 2 veces el cursor para borrar el ultimo espacio y la coma y se escribe
 // un espacio en blanco encima de la coma), e inserta un salto de linea.
 printf("\b\b \n");
 return;
}

 Escuela Politécnica Superior de Elche

Ingeniería Industrial

Fundamentos de Informática. Práctica 3: Funciones Página 6

EJEMPLO 4:

Escribir un programa que pida un número entero y muestre por pantalla todos los núme-
ros primos menores o iguales a dicho número. Para ello, se debe programar una función
llamada EsPrimo, que reciba como parámetro un número entero y que devuelva 0 si di-
cho número no es primo y 1 si sí que lo es.

#include <stdio.h>

short EsPrimo(int x);

void main(void)
{
 int n, i;
 short primo;

 // Se pide al usuario que introduzca un número.
 printf("Introduzca numero: ");
 scanf("%d", &n);

 printf("Los numeros primos menores o iguales a %d son:\n", n);

 // El siguiente bucle saca por pantalla los números primos menores o iguales a n.
 // Para comprobar si estos números son primos, se usa la función EsPrimo.
 for(i=1; i<=n; i++)
 {
 primo = EsPrimo(i);
 if(primo == 1)
 printf("%d, ", i);
 }
 printf("\b\b \n");

 system("PAUSE");
}

// La función EsPrimo comprueba si el número que se le pasa como parámetro es primo.
// Si sí que lo es, devuelve resultado 1, y si no lo es, devuelve 0.
short EsPrimo(int x)
{
 int i;

 for(i=2; i<x; i++)
 {
 if(x % i == 0)
 {
 // Si x es divisible por algún número comprendido entre 2 y x-1, entonces x no es primo.
 return(0);
 }
 }
 // Si la función ha llegado a este punto es porque no ha existido ningún
 // divisor, por tanto el número es primo.
 return(1);
}

 Escuela Politécnica Superior de Elche

Ingeniería Industrial

Fundamentos de Informática. Práctica 3: Funciones Página 7

Ejercicios Propuestos.

EJERCICIO 1: Escribir una función en C llamada CalculaSueldo, que calcule la nómi-
na de un trabajador. La función recibe dos parámetros enteros llamados ord (número
de horas ordinarias trabajadas) y extra (número de horas extra trabajadas). Con esta
información, la función debe devolver un entero igual a la nómina del trabajador te-
niendo en cuenta las siguientes consideraciones:
 1.- Las 30 primeras horas ordinarias se pagan a 10 €/hora
 2.- Las siguientes 10 horas ordinarias se pagan a 15 €/hora
 3.- Las restantes horas ordinarias se pagan a 20 €/hora
 4.- Las horas extra se pagan a 30 €/hora
 5.- Sobre el sueldo resultante se aplican los siguientes impuestos:
 5.1.- Hasta los primeros 500 €. un 10%
 5.2.- Al resto del sueldo un 15%

EJERCICIO 2: Escribir una función llamada NumDigitos, que tome como parámetro un
número entero llamado n y devuelva como resultado otro entero tipo short igual al nú-
mero de dígitos de n.

EJERCICIO 3: Se puede calcular el seno de x en puntos cercanos a 0 de forma
aproximada, sumando los n primeros términos de la serie infinita siguiente:

K+−+−+−=
!11!9!7!5!3!1

119753 xxxxxxsenx

Se pide escribir una función llamada CalculaSeno que tome como parámetros el valor
de x (double) y de n (entero) y devuelva como resultado la aproximación del seno de x,
siendo n el exponente del numerador del último término que se debe sumar. El resul-
tado se debe devolver en formato double.

Nota. Además de la función CalculaSeno, se debe escribir una función llamada Calcu-
laPotencia, que reciba un double x y un float n (base y exponente) y devuelva el resul-
tado xy, en formato double y otra función llamada CalculaFactorial, que reciba un ente-
ro (n) y devuelva n! en formato long. La función CalculaSeno debe hacer uso de estas
dos funciones para calcular las potencias y factoriales que le sean necesarios.

EJERCICIO 4: Escribir una función llamada ConvierteBase10 que reciba como pará-
metro un número n (long int) expresado en base 2 y devuelva su correspondiente en
base 10. El resultado debe ser un entero. Si el número introducido es incorrecto (con-
tiene algún dígito diferente de 0 o 1), la función debe devolver un valor -1 (ese valor
indicará que se ha producido un error).

EJERCICIO 5: Escribir una función llamada CalculaArea que permita calcular el área
bajo una curva de la forma a·x2 +b·x +c utilizando la regla del trapecio. El programa
debe tomar como parámetros las cantidades a, b y c (tipo float), el número de puntos
que se toma para calcular el área, n (tipo int), y los dos puntos entre los cuales se cal-
cula el área x1, x2 (tipo float). El resultado debe estar en formato double.

 Escuela Politécnica Superior de Elche

Ingeniería Industrial

Fundamentos de Informática. Práctica 3: Funciones Página 8

EJERCICIO 6: Escribir un programa que imprima el siguiente menú:

de tal forma que el usuario introduzca una opción (1 a 6) y se ejecute la función co-
rrespondiente de los ejercicios anteriores (1, 2, 3, 4, 5). La opción 6 se utilizará para
salir del programa. Se debe utilizar una sentencia switch.

• Si el usuario selecciona la opción 1, en primer lugar debe pedirse al usua-
rio que introduzca número de horas ordinarias y extraordinarias, leerlas y
llamar a la función CalculaSueldo con estos datos. Por último, se debe
sacar por pantalla el resultado de la función.

• Si el usuario selecciona la opción 2, en primer lugar debe pedirse al usua-

rio que introduzca un número entero, debe leerse y a continuación debe
llamarse a la función NumDigitos. Por último, se debe sacar por pantalla
el resultado devuelto por la función.

• Si el usuario selecciona la opción 3, primero deben pedirse al usuario los

parámetros de la misma (cantidad de la que quiere calcularse el seno y
exponente máximo de la aproximación). Después de la llamada a la fun-
ción se imprimirá la aproximación de sen(x), que es el valor devuelto por
la función.

• Si el usuario selecciona la opción 4, debe pedirse primero un número al

usuario y a continuación debe llamarse a la función ConvierteBase10 pa-
sando como parámetro ese número. Por ultimo debe mostrarse el resul-
tado de la función. Si el usuario ha introducido un número incorrecto, de-
be mostrarse un mensaje de error.

• Si el usuario selecciona la opción 5, deben pedirse primero todos los da-

tos necesarios (coeficientes de la función, punto inicial y final del intervalo
y número de puntos). A continuación, debe llamarse a la función Calcu-
laArea. Por ultimo debe mostrarse el resultado de esta función.

Una vez realizados los cálculos correspondientes y mostrados los resultados, debe
volver a aparecer el menú inicial y se debe repetir esta secuencia hasta que se intro-
duzca la opción 6.

1.- Calcular sueldo
2.- Calcular numero de digitos
3.- Calcular seno
4.- Convertir a base 10
5.- Calcular area bajo una curva
6.- Salir
Elegir opcion:

