Carrera: E. T. S. I. I. Fecha: 7 de Septiembre de 2000 Asignatura: Informática I Hora: 11:30 h. Material auxiliar: Ninguno Duración: 2 horas

RELLENE EN <u>ESTA HOJA</u> Y EN LA <u>HOJA DE LECTURA ÓPTICA</u> LOS SIGUIENTES DATOS:					
Apellidos:			Tlfno.:		
Nombre:			D.N.I.:		
Código Carrera:	1 0	Código Asignatura:	206	Convocatoria: Semana:	-
		Tipo de Examen:	\mathbf{A}		

- 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: 1punto; respuesta incorrecta o en blanco: 0 puntos) Dado el siguiente fragmento de código: Dado el siguiente fragmento de código: CASE j OF TYPE t1=RECORD c1, c2:REAL; END; enero..junio:INC(j); t2=POINTER TO REAL; t3=POINTER TO t1: diciembre..julio:DEC(j); ELSE VAR a:t1: b:t2: c:t3: END; A.- la variable j tiene que ser de tipo ordinal para ser correcto NEW(b); NEW(c); B.- es necesaria alguna sentencia tras ELSE La asignación correcta es: C.- la sentencia ELSE no se puede usar dentro de una instrucción CASE A.- c^.c1:=a.c2; D.- los rangos establecidos son incorrectos B.- b:= c^{c} .c1;

Para que en Modula-2, la siguiente definición de tipo sea la de una tabla: TYPE TipVect= ARRAY TipInd OF TipElem

A.- TipInd debe ser un tipo ordinal definido por el usuario y TipElem de cualquier tipo

B.- TipInd debe ser cualquier tipo predefinido y TipElem RECORD C.- TipInd debe ser cualquier tipo ordinal y TipElem RECORD

D.- TipInd debe ser RECORD y TipElem de cualquier tipo

Dado el siguiente procedimiento:

 $PROCEDURE\ proc(a,b:INTEGER);$

VAR aux:INTEGER;

BEGIN

aux:=a+b+c; c:=aux;

END proc;

Para que fuese puro:

A.- Todas las variables, incluida aux, deben pasarse por referencia

B.- Es ya un procedimiento puro

C.- bastaría con pasar las variables a y b por referencia

D.- la variable c se debería pasar por referencia

Sabiendo que en Modula-2 existe el tipo predefinido BOOLEAN:

TYPE BOOLEAN=(FALSE, TRUE)

Se puede afirmar:

A.- ORD(FALSE)=0

B.- ORD(FALSE)=1

C .- El tipo BOOLEAN no es un tipo ordinal

D.- Con los tipos predefinidos no se puede utilizar la ORD

La compilación segura:

A.- Mejora la reutilización

B.- Produce un programa objeto más eficiente

C.- Tiene como objetivo comprobar la compatibilidad de tipos

D.- Necesita un modulo de definición

C.- a:=c; D.- c.c1:=a.c2:

Dado la siguiente declaración de variables:

VAR c1:T1; c2:T2;

Después de eiecutar

Leer(c1); Leer(c2);

las variables c1 y c2 toman los valores "esto" y "aquello" respectivamente.

A la vista del resultado, el procedimiento Leer tendrá como argumento:

A.- (VAR a: ARRAY OF CHAR)

B.- (a:T1,T2) C.- (VAR a:T1.T2)

D.- (a: ARRAY OF CHAR)

Después de ejecutar el siguiente fragmento de código:

VAR pt1, pt2, pt3: POINTER TO REAL;

 $NEW(pt1); pt1^{:}{=}3.0; pt2{:}{=}pt1; pt3{:}{=}pt2;\\$

DISPOSE(pt2);

A.- Sólo se libera pt3

B.- Se liberan los punteros pt1, pt2 y pt3

C.- Sólo se libera pt3 y pt2

D.- Se produce un error, y no se libera la memoria

La definición completa de un tipo opaco que se declara en un módulo de

A.- La declaración también se hace en el módulo de implementación

B.- El módulo principal del programa

C.- El propio módulo de definición

D.- El módulo de implementación correspondiente

10. Dado el siguiente procedimiento:

PROCEDURE

Calcular (VAR A: INTEGER; B: INTEGER): INTEGER;

BEGIN

A := B MOD 2; B := A * A + 3 * B - 6; RETURN A+B

END Calcular;

El valor de X tras ejecutar X:=4; X:=Calcular(X,X); será:

A.- 4

B.- 0

C.- 6

D.- 12

EJERCICIO DE PROGRAMACIÓN (10 puntos)

Construir un dato encapsulado que sea una tabla de 50 elementos, en la que se almacenan los datos de una persona: nombre, apellido1, apellido2, dirección y teléfono. Las operaciones serán añadir un elemento, eliminar un elemento y un procedimiento de búsqueda selectiva por nombre o por número de teléfono. Si se encuentra la persona en la tabla se devolverá cierto y se mostrará toda la información disponible de esa persona y si no se devolverá falso.