

```

1  /*****
2  * Programa: Rombos Concéntricos
3  * Autor: Cadtuxjack
4  * Fecha: 14 de noviembre de 2010
5  *
6  * Descripción:
7  * Imprime rombos concéntricos dibujados con los caracteres
8  * '@', 'o', y '.'
9  * El programa solicita como dato de entrada, la longitud
10 * del lado del rombo más externo (es decir, su número de
11 * caracteres)
12 * De fuera hacia dentro, el primer caracter será '@', el
13 * segundo '.', el tercero 'o', el cuarto nuevamente '.', el
14 * quinto '@', el sexto '.', el séptimo 'o', y así sucesivamente.
15 * El tamaño solo podrá estar comprendido entre 1 y 20.
16 *****/
17
18 #include <stdio.h>
19
20 int main()
21 {
22 int lado, resto;
23 int posicion;
24
25 /* Solicitar el dato de entrada */
26 printf("Lado del rombo?");
27 scanf("%d",&lado);
28 printf("\n");
29
30 /* Comprobar condición general e iniciar programa */
31 if ((lado>=1)&&(lado<=20))
32 {
33
34 /* Triangulo superior izquierdo del rombo */
35 for (int altura=1; altura<=lado; altura++)
36 {
37 /* Espacios en blanco parte superior */
38 for (int indice=1; indice<=lado-altura; indice++)
39 {
40 printf(" ");
41 }
42 posicion=4;
43 for (int indice=1; indice<=altura; indice++)
44 {
45 resto=posicion%4;
46 if (resto==0)
47 {
48 printf("@");
49 }
50 else if ((resto==1)|| (resto==3))
51 {
52 printf(".");
53 }
54 else
55 {
56 printf("o");
57 }
58 posicion++;
59 }
60
61 /* Triangulo superior derecho del rombo */
62 posicion=altura;
63 for (int indice=1; indice<=altura-1; indice++)
64 {
65 resto=posicion%4;
66 if (resto==0)

```

```

67 {
68 printf ("o");
69 }
70 else if ((resto==1)|| (resto==3))
71 {
72 printf (".");
73 }
74 else
75 {
76 printf ("@" );
77 }
78 posicion--;
79 }
80 printf("\n");
81 }
82
83 /* Triangulo inferior izquierdo del rombo */
84 for (int altura=lado; altura>=lado-altura-lado; altura--)
85 {
86 /* Espacios en blanco parte inferior */
87 for (int indice=lado-1; indice>=altura-1; indice--)
88 {
89 printf(" ");
90 }
91 posicion=4;
92 for (int indice=1; indice<=altura-1; indice++)
93 {
94 resto=posicion%4;
95 if (resto==0)
96 {
97 printf ("@" );
98 }
99 else if ((resto==1)|| (resto==3))
100 {
101 printf (".");
102 }
103 else
104 {
105 printf ("o");
106 }
107 posicion++;
108 }
109
110 /* Triangulo inferior derecho del rombo */
111 posicion=altura-1;
112 for (int indice=2; indice<=altura-1; indice++)
113 {
114 resto=posicion%4;
115 if (resto==0)
116 {
117 printf ("o");
118 }
119 else if ((resto==1)|| (resto==3))
120 {
121 printf (".");
122 }
123 else
124 {
125 printf ("@" );
126 }
127 posicion--;
128 }
129 printf("\n");
130 }
131 }
132 }

```