

aprenderaprogramar.com

Ejercicios resueltos. Tiempo de caída libre de un cuerpo.

Pseudocódigo y diagramas de flujo. (CU00251A)

Sección: Cursos

Categoría: Curso Bases de la programación Nivel II

Fecha revisión: 2024

Autor: Mario R. Rancel

Resumen: Entrega nº 50 del Curso Bases de la programación Nivel II

24

EJERCICIOS DE APLICACIÓN

Durante el desarrollo del curso hemos ido proponiendo, resolviendo y comentando distintos ejercicios cuya realización y lectura consideramos casi imprescindibles pues contienen información relevante para la comprensión y seguimiento de la materia. Hacemos un paréntesis en esa dinámica para proponer una serie de ejercicios con los que el lector puede practicar los conocimientos adquiridos hasta el momento. Los podemos calificar como ejercicios de realización y lectura opcional.¹

La organización propuesta coincide con la planteada para la clasificación de problemas según su método o esquema de resolución. No vamos a introducir gestión de errores porque a este nivel puede resultar repetitivo. Si se hiciera el desarrollo en código sí sería conveniente introducir gestión de errores.

PROBLEMAS CON RESOLUCIÓN DIRECTA

TIEMPO DE CAÍDA

EJERCICIO

Un ingeniero industrial diseña máquinas y con frecuencia hace estimaciones sobre el tiempo de caída libre de un cuerpo. Crear un pequeño programa que proporcione el tiempo de caída en segundos en función de la altura inicial en centímetros. La velocidad inicial es nula.

SOLUCIÓN

```
PROGRAMA CAÍDA01 [Pseudocódigo aprenderaprogramar.com]  
  
Variables  
  Enteras: E  
  Reales: Datocm  
  
1. Inicio  
  2. Mientras E <> 2 Hacer  
 Mostrar "1. Calcular t  2. Salir"  
 Pedir E  
 Si E = 1 Entonces  
 Llamar Pedirdato  
 Llamar Calculart(Datocm) PorValor  
 FinSi  
  Repetir  
3. Fin
```


¹ Si vamos a explicar nuevos contenidos en los ejercicios relacionados con las tablas de decisión, donde explicaremos cómo transformar una tabla de decisión en diagramas de flujo y pseudocódigo..


```

Módulo Pedirdato
1. Datocm = 0
2. Mientras Datocm <= 0 Hacer
 Mostrar "Introduzca un dato de altura inicial en cm"
 Pedir Datocm
 Si Datocm > 0 Entonces
 "La altura inicial en cm es", Datocm
 SiNo
 Mostrar "No es admisible una altura nula o negativa"
 FinSi
Repetir
Fin Módulo

Módulo Calculart(Numero: Reales)
Variables
 Reales: t, g
1. g = 9,81 [gravedad en m/s2]
2. Numero = Numero / 100 [paso de datos en cm a metros]
3. t = SQR(2 * Numero / g)
4. Mostrar "El tiempo estimado de caída es", t, "segundos"
FinMódulo
 
```

Diagrama de flujo:

Comentarios: Programa similar a otros que hemos planteado. Al ser *Datocm* una variable global debemos establecerla a cero al entrar al módulo *Pedirdato*, ya que en caso contrario no accedemos al bucle. Puede ser preferible declarar *g* como una variable global para evitar una asignación innecesaria cada vez que se realiza un cálculo.

Próxima entrega: CU00252A

Acceso al curso completo en [aprenderaprogramar.com](http://www.aprenderaprogramar.com) --> Cursos, o en la dirección siguiente:
http://www.aprenderaprogramar.com/index.php?option=com_content&view=category&id=36&Itemid=60