

Examen convocatoria de Junio de 2001

Nombre: _____

1. (2.5 puntos) Marca la respuesta verdadera de los conceptos que se señalan (Nota: los fallos descuentan puntos)

El paso de parámetros por referencia a un subprograma

- Es muy eficiente en C y en otros lenguajes (es decir consume poco tiempo) ya que únicamente hay que copiar la referencia (dirección) de la variable que pasamos.
- No es muy eficiente puesto que, hace una copia del parámetro real y luego pasa a la función la dirección de esa copia, con lo que hace más tarea que pasando por valor.
- No es posible aplicarlo a los tipos compuestos de datos, ya que su constructor de tipos no permite la operación "obtención de dirección" (&)
- Se limita únicamente a los vectores matrices y cadenas de caracteres, en C

Un algoritmo

- No tiene por qué ser un proceso mecánico ya que por ejemplo Euclides no empleó ninguna máquina para definir su célebre algoritmo del máximo común divisor.
- No siempre es computable
- Es un proceso finito en extensión y en tiempo de ejecución, bien definido y efectivo
- Un conjunto de instrucciones entendibles por la máquina que se ejecutan sistemáticamente tomando información adicional de unos datos

Una sentencia de control de tipo condicional múltiple (tipo switch en C)

- Es equivalente a un conjunto de condicionales simples anidadas de la forma `if...else if...else if...`
- Es equivalente a un conjunto de condicionales simples anidadas de la forma `if if if ...else else else`
- Es equivalente a una condicional simple `if...else` dentro de un bucle `do...while`
- Es una estructura de control fundamental que no es sustituible por ninguna combinación de otras estructuras de control.

La programación estructurada

- Genera programas modulares gracias al uso de la metodología de diseño descendente
- Genera programas donde el control del flujo de la información está regulado por sentencias de tipo condicional y de tipo secuencial
- Permite la ejecución secuencial de sentencias pertenecientes a distintos módulos (funciones) mediante el uso de saltos incondicionales de un módulo a otro.
- No permite llamar a un módulo (función) dentro de otro módulo (función) ya que rompe la estructura del programa y hace a éste más complicado de entender

Con los ficheros...

- ...Es posible trabajar a nivel lógico y a nivel físico en programas codificados en lenguajes como C, prefiriendo el nivel lógico por ser más cómodo.
- ...binarios, debemos conocer el tipo de datos que contienen, antes de leerlos, pues no hay medio de saberlo a través de la lectura del fichero.
- ...de tipo texto, no podemos leerlos con un editor de textos porque cada uno tiene su formato propio

El ámbito de una variable

- indica única y exclusivamente el espacio de memoria que ocupa una variable
- es la parte del código de un programa para la que dicha variable existe
- es el lugar donde se declaran las variables
- Comienza con la declaración de la variable y puede ser ampliado o restringido a la voluntad del programador

Los computadores basados en el Modelo de Von Neumann

- pueden direccionar tantas celdas de memoria como número de canales (1 canal = 1 bit) tenga el bus de direcciones.
- son la implementación física y fiel de la Máquina de Turing
- juntan las instrucciones entendibles por la CPU y los datos que manejan estas intrucciones en la memoria RAM, constituyendo un programa
- Usan un conjunto muy grande de instrucciones entendibles por la CPU porque están diseñadas para abordar problemas de muchos tipos diferentes

Dos bytes empleados en codificar números enteros generan un rango de valores :

- De -65536 a $+65536$ (de -2^{16} a 2^{16})
- De -32768 a 32767 (de -2^{15} a $2^{15} - 1$)
- De 0 a 32768
- De -2^{32} a 2^{32}

Una buena costumbre de programación es:

- Declarar las variables con un ámbito global ya que así las podemos definir todas en un solo lugar del programa (la cabecera)
- Intentar que las funciones y procedimientos no tengan parámetros, sustituyéndolos a éstos por variables locales.
- Evitar pasar variables por valor, aunque se pueda hacer, ya que así ahorramos espacio de Memoria
- Tomar por bueno el siguiente lema: "si dos tareas son independientes, deben implementarse como dos funciones diferentes.

Las variables declaradas en C y otros lenguajes imperativos dentro de un subprograma F()

- Son locales al código del subprograma (es decir sólo pueden ser usadas por el código de la función)
- No pueden emplearse como parámetros reales de un subprograma que es llamado dentro del subprograma F()
- Sólo pueden usarse por las instrucciones de código que han sido escritas detrás del código de dicha función, nunca por las que han sido escritas antes
- Se emplean generalmente para recoger los valores de los parámetros reales del subprograma y hacerlos accesibles a las instrucciones del código del subprograma

2. (2.5puntos) Encuentra los errores semánticos (de concepto, de uso, de ver si hace algo útil) en los siguientes códigos en C. Señálalos con un número y pon en la hoja de respuestas el número y la explicación.

Puede haber más de un error en alguno.

```
#define FACTOR 50
int *calculo(int *N){
int aux=0;
int i;
for(i=0;i<FACTOR;i++){
*N = (*N) + i;
aux = aux+ (*N);
}
return(&aux);
}
void main(){
int *p, n=30;
p=calculo(&n);
printf("%d", *p);
}
```

```
int cuenta_char(char cadena[ ]){
int num, i;
while(cadena[i] < '\\0')
num++;
printf("El numero de letras es:
%d", num);

return(num);
}
```

```
void cargar(char *nombre){
FILE *fp;
char letra;
do{
fp= fopen(nombre, "r");
fread(&letra, sizeof(char),5,fp);
//se leen 5 caracteres
printf("%c\\n", letra);
}
while(!feof(fp));
fclose();
}
```

```
void rellena_frase(char frase[ ]){
printf("Escribe la frase: ");
scanf("%s", frase);
}
main(){
mifrase[50];
int i=0;

rellena_frase(mifrase);
/*Imprimo solo la frase introducida*/
while((mifrase[i]!='\\0') || (i<50)){
printf("%c", mifrase[i]);
i++;
}
}
```

