

RELLENE EN ESTA HOJA Y EN LA HOJA DE LECTURA ÓPTICA LOS SIGUIENTES DATOS:

Apellidos:..... Tlfno.:.....

Nombre:..... D.N.I.:.....

Código Carrera: **40 (Sist.)** Código Asignatura: **103** Convocatoria: **Febrero 1ªPP**
41(Gest.) Semana: **1ª**Tipo de Examen: **C**

- El test debe ser contestado en la hoja de lectura óptica. Sólo una de las cuatro respuestas posibles de cada pregunta es correcta.
- El test es eliminatorio y aporta un 40% de la nota final. Son necesarias 7 respuestas correctas para que se corrija el ejercicio.
- La solución del ejercicio se realizará en el reverso de esta hoja. **No se corregirán hojas auxiliares.**

ENTREGUE ÚNICAMENTE ESTA HOJA Y LA HOJA DE LECTURA ÓPTICA sin grapar**TEST** (cada respuesta correcta: 1 punto; respuesta incorrecta o en blanco: 0 puntos)

1. De la sentencia
A := Tpalabra {Ordenar(dato)};
podemos decir
- A. Es una sentencia de asignación correcta**
B. Ordenar devuelve un conjunto
C. dato debe ser del tipo referencial
D. Es incorrecta la invocación
2. Dado el siguiente código
DEFINITION MODULE Primero;
TYPE TipoDato; END Primero.
IMPLEMENTATION MODULE Primero;
..
PROCEDURE Magico(dato:TipoDato);.....
END Primero.
- A. Magico es de tipo anónimo
B. Magico es de tipo opaco
C. Nadie podrá utilizar Magico
D. No tiene sentido definir Magico
3. Antes de contestar a esta pregunta asegúrese de haber rellenado sus datos personales en esta hoja.
Dada la siguiente declaración:
CONST V1= 3,0;
VAR V3:INTEGER;
VAR V2:CHAR;
Y la siguiente invocación:
Param(V1,V2,V3);
La cabecera correcta del subprograma Param es:
- A. PROCEDURE Param(VAR v1:REAL; VAR v2:CHAR; VAR v3:INTEGER);
B. PROCEDURE Param(v1: REAL; VAR v2: CHAR; VAR v3: INTEGER);
C. PROCEDURE Param(VAR v1:REAL; v2:CHAR; VAR v3:INTEGER);
D. PROCEDURE Param(VAR v1:REAL; VAR v2:CHAR; v3:INTEGER);
4. La definición de un conjunto siempre está basada en un referencial de tipo:
- A. Enumerado o subrango**
B. Enumerado, subrango u otro conjunto
C. Enumerado u otro conjunto
D. Enumerado, subrango o escalar predefinido
5. Un interprete....
- A. Simula una maquina virtual**
B. Traduce de un lenguaje fuente a un lenguaje objeto
C. Analiza la red de operadores
D. Mejora la eficiencia de un programa
6. El siguiente fragmento
FOR c1:= 1 TO 4 DO NEW(puntero); puntero^:= c1
END;
FOR c1:= 1 TO 4 DO WriteInt(puntero^,3);
END;
Imprime por pantalla
- A. 3 3 3 3
B. 4 4 4 4
C. 1 2 3 4
D. 4
7. Una de las siguientes reglas en B.N.F. genera la producción ab
- A. {a} | {b}
B. [a] | [b]
C. {b} {a}
D. {a b}
8. Dado el siguiente módulo de definición:
DEFINITION MODULE Ajedrez;
VAR cuadro: (caballo, torre, alfil);
PROCEDURE Jugar();
END Ajedrez.
Identificar la sentencia correcta que se debe emplear en el módulo principal, supuesta la importación *IMPORT Ajedrez;*
- A. DEC(torre);
B. Ajedrez.Jugar;
C. INC(cuadro);
D. Ajedrez.cuadro:= torre;
9. Dada la siguiente declaración
TYPE
subletras= ["A".."C"];
Conjsubletras= SET OF subletras;
Tconj= POINTER TO Conjsubletras;
VAR a:Tconj;
La instrucción correcta es:
- A. a^:= Conjsubletras{"C"};**
B. a:= Conjsubletras{"C"};
C. a^:= subletras{"C"};
D. a:= subletras{"C"};
10. Dado el siguiente fragmento de código
DEFINITION MODULE Juegos;
TYPE TipoDato;
..
END Juegos.
- A. TipoDato es un dato opaco**
B. Nadie podrá declarar variables del tipo TipoDato
C. La asignación entre variables del tipo TipoDato no está permitida
D. La definición de TipoDato es incorrecta

EJERCICIO DE PROGRAMACIÓN (10 puntos)

Desarrollar en MODULA 2 un tipo de dato que represente la velocidad, altura y rumbo: Norte, Sur, Este y Oeste, que lleva un avión. Con las operaciones: LeerRumbo, LeerAltura, LeerVelocidad. Sólo se pide el modulo de definición. Úsese el dato definido para crear en un módulo principal un subprograma que imprima por pantalla los datos de 20 aviones.

RECUERDE: La solución del ejercicio se realizará en el reverso de esta hoja. **NO se corregirá lo que exceda de este espacio.**