

Examen convocatoria de Junio de 2000

NO	mbre:
1.	(2.5 puntos) Dí si son verdaderas o falsas (V o F) cada una de las afirmaciones siguientes acerca de los conceptos que se señalan con un punto (Nota: los fallos descuentan puntos)
	Examinando el MAR (Registro de Direcciones de la CPU), vemos que tiene 20 bits. Esto nos indica que la RAM tendrá exactamente una extensión de 2 ²⁰ bytes (ni más ni menos).
	Los modelos de computación describen procesos mecánicos para tratar la información
	Un programa tiene dos partes bien diferenciadas, el algoritmo y el proceso mecánico que se ejecuta.
	El uso adecuado del diseño descendente o 'Top-Down' en programación estructurada, genera programas que son directamente modularizables.
	Un programa que no tenga sentencias iterativas ejecutará cada una de sus sentencias como máximo una vez.
	Unicamente la función main () en C tiene la autorización para acceder a variables locales de otras funciones en el programa
	Si en un compilador el tipo de dato int usa 16 bits, se producirá un desbordamiento de una variable de este tipo si intento asignarle un valor entero mayor que $(2^{16})/2$
	Los parámetros formales de una función deben de pasarse por valor mientras que los parámetros reales se deben pasar por referencia
dic	El encapsulamiento de los datos en un subprograma significa que las variables locales de ho subprograma tienen como ámbito el propio subprograma.
	El error en ejecución conocido como "desbordamiento de Pila" se produce en la fase de plegado de funciones recursivas mal diseñadas.
	El tipo de una variable indica exclusivamente el espacio en memoria que ocupa esa variable
	Al decir que C favorece la programación modular, nos referimos a que el programa en memoria tiene 4 módulos (Segmento de código, Seg. de datos, Pila y Montículo)
	Si tenemos que pasar como argumento a un subprograma una estructura de datos de gran tamaño, es mejor hacerlo por valor, pues sólo pasamos los valores y no por referencia donde copiamos, además de los valores, información adicional.
	El acceso a un elemento de una matriz es secuencial. Por ello, para acceder a un elemento suele utilizarse un doble bucle for anidado
	No es posible acceder de manera directa a los datos de un fichero cuyo soporte es una cinta magnética y el lector es una única cabeza que discurre sobre la cinta.

Introducción a la Programación ITTSE

UNIVERSITAT DE VALÈNCIA Dto. Informàtica

- 2. (1.5 puntos) Relaciona los conceptos de la columna izquierda con los de la derecha **y explica el porqué** de la relación
 - A- Diseño por refinamiento sucesivo (Top-Down)
 - B- Uso de un conjunto pequeño de sentencias de control
 - C- Concepto de ámbito de las variables
 - D- Recursividad

m a

E- Uso de parámetros en los subprogramas

- 1. Interface
- 2. Encapsulamiento de datos
- 3. Modularización de los programas
- 4. Uso de la pila del programa
- 5. Programas comprensibles

Empieza cada contestación de esta forma: Relaciono ?? con ?? porque...

3. (2.5 puntos) Escribe una función en C que compruebe si una cadena de caracteres está contenida en otra cadena de caracteres. Por ejemplo, la cadena

	m	a	r	\0			
Esta contenida en la cadena							

La función tendrá como argumentos la cadena que tengo que buscar (llámala "patron") y la cadena donde busco a la anterior llámala "fuente". Debe distinguir (para mayor facilidad vuestra) entre mayúsculas y minúsculas (es decir "mar" es distinto de "Mar")

y debe devolver un valor entero que será

1 si la cadena patrón se encuentra dentro de la cadena fuente

0 si no es así

Α

- 4. (2 puntos) Un agente secreto tiene un medio de pasar mensajes cifrados que es el siguiente. El receptor del mensaje posee un enorme fichero texto "sopa.txt" que contiene letras sin ningún orden aparente. El agente pasa al receptor un vector de, como máximo, 200 enteros largos (long) en este vector estan almacenadas las posiciones donde se encuentran en sopa.txt las letras que forman el mensaje. El primer número del vector es la posición donde se encuentra la primera letra a partir del comienzo del fichero El resto (que pueden ser números negativos o positivos) muestran la posición de la siguiente letra desde la posición donde actualmente se encuentra el cursor, hasta que se encuentra un 0, que indica el final de la serie de números que codifica el mensaje. Implementa una función que pasándole como argumento un vector de 200 long, abra el fichero "sopa.txt" e imprima por pantalla, letra a letra, el mensaje.
- 5. (1.5 puntos). Indica los errores **semánticos y de uso** (no sintácticos) de estos códigos en C

```
//programa que invierte la secuencia de
//letras introducidas por teclado hasta
//que se pulsa el carácter '@'
void palindroma(void){
 char a;
 a= getch();
 printf("%c\n", a);
 if a!='@'
 palindroma();
}
```

```
void leer(char * nombrefich) {
FILE * fp;
char a;
do {
 fp= fopen(nombrefich, "r");
 fread(&a, sizeof(char),5,fp); //leo 5 caracteres
 printf("%c\n", a);
 }
while(!feof(fp);
fclose();
}
```

```
char linea[30]; // suponer que el vector esta //correctamente inicializado char a; int i=0; for(i=0;i<30;i++) printf("%c",linea[i]; i=0; while((linea[i]!='z') || (linea[i]!='\0')){ printf("%c", linea[i]); i++; }
```


Examen convocatoria de Junio de 2000

Opcional:

1) (0.3 puntos)

El tipo de dato short ocupa en una arquitectura concreta 1 byte

Indica el valor en base 10 de las siguientes representaciones en base 2. Nota: los valores negativos estan en complemento a 2

- a) 00110110
- b) 10000001
- 2) (0.3 puntos)Pasa a base 10 los siguientes números en diferentes bases:
 - a) 055 (octal)
 - b) 0x1A97 (hexadecimal)

Pasa a binario los siguientes números:

- a) $3456)_{10}$
- b) 0xFA67 (hexadecimal)

3)(0.4 puntos) Tenemos una matriz M de dimensión nXn de enteros ya inicializada y una variable int num tambien inicializada. Los siguientes algoritmos buscan a num en M y devuelven 1 si lo encuentran y

0 si <u>no está</u>

```
int i,j;
int encontrado=0;
for(i=0;i<n;i++)
  for(j=0;j<n;j++)
 if M[i][j] == n u m
 encontrado=1;
return(encontrado)</pre>
```

- a) Si nos situamos en el peor caso (num no está en M) ¿Cuál sería el coste de cada algoritmo?
- b) Si nos encontramos en el mejor caso (num esta en M[0][0])) ¿Cuál sería el coste de cada algoritmo?