

Fundamentos de Informática 1ºIIND

Examen Teoría Septiembre 2005

Nombre	Apellidos:
Grupo: <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	

Preguntas Cortas	Programar código			Nota final
Preguntas cortas (5 puntos)	Prob.1 (2 punto)	Prob.2 (1,5 puntos)	Prob.3 (1,5 puntos)	

Advertencias:

- Duración del examen 2 horas y media .
- No se puede desgrapar el cuadernillo del examen.
- Se puede utilizar lápiz.
- Las preguntas cortas mal contestadas no descuentan.
- Las funciones sólo pueden tener un return
- No se puede utilizar break ni conti nue
- No se aconseja utilizar exit, sólo se admite en casos de errores excepcionales
- No se pueden utilizar variables globales

Primera Parte: Preguntas Cortas

Página en blanco

1.4 Funciones

Escribir el prototipo y la llamada a la función Datos que inicializa los datos de una persona:

```
typedef struct{
 char nombre[30];
 int telefono ;
}t_persona ;
...../*prototipo función Datos()*/
int main(void)
{
 t_persona p;

 ...../*llamada a función Datos()*/
 ...
}

...../*cabecera función Datos()*/
{
 strcpy(p->nombre, "Alberto");
 p->telefono =91101010;
}
}
```

1.5 Vectores y Matrices

Un programa utiliza una función llamada LeerDatos() para leer de teclado los datos de **una** película (Título, Tiempo en minutos y Código de referencia). Completa el prototipo y el código de la función LeerDatos():

```
#define N 100
typedef struct {
 char Titulo[80];
 float Tiempo;
 intCodigo;
}t_pelicula;

...../*prototipo*/

int main(void)
{
 t_pelicula movie[N];

 ...
 LeerDatos(movie, 25); /* Lee la película 25 */
 ...
}
}
```

..... /*código de LeerDatos()*/

{

}

1.6 Archivos

Escribe una función de tipo `t_persona` `Fi chero(char nom[])` que reciba el nombre de un cliente y abra el archivo binario `cl i entes. dat`, para buscar los datos de una persona identificada por dicho nombre. La función devolverá la estructura correspondiente a la persona. Cada estructura contiene el campo nombre del cliente y otros campos con el resto de los datos.

ADVERTENCIAS:

- La función no puede utilizar `exit` y sólo puede tener un `return`.
- La función no debe utilizar `printf` salvo para mostrar mensajes de error

1.7 Archivos

Indica los datos que resultan en arch2.txt suponiendo que el archivo arch1.txt contiene los valores indicados:

```
void main( )
{
 FILE *archivo1;
 FILE *archivo2;
 int dato ;
 int n;

 archivo1 = fopen("arch1.txt", "r");
 archivo2 = fopen("arch2.txt", "w");

 ...
 n=fscanf(archivo1, "%d", &dato);
 while (n==1) {
 if(dato%2==0) {
 dato = dato * 3;
 }
 fprintf(archivo2, "%d\n", dato);
 n=fscanf(archivo1, "%d", &dato);
 }
 fclose(archivo1) ;
 fclose(archivo2) ;
}
```

arch1.txt

1
8
3
6
5
10

arch2.txt

1.8 Punteros y Funciones

¿Qué resultado mostrará el siguiente programa por pantalla.?

```
void incrementa(int *x);
void decrementa(int x);

int main(void )
{
 int x = 12 ;
 incrementa(&x);
 decrementa(x);
 printf("%d", x);
}

void incrementa(int *x)
{
 (*x)++ ;
 return ;
}

void decrementa(int x)
{
 --x ;
 return ;
}
```

La salida por pantalla del código es:

1.9 Funciones

Escribir el **prototipo** y la **llamada** a la función `Funcion1()` que recibe como argumento un vector de discos y el nombre de un cantante y obtiene el primer disco encontrado de ese cantante y el número de discos totales de ese cantante.

```
/* Prototipo */
.....

int main(void)
{
 t_disco *vec_discos;
 int ntd; /* número total de discos */
 char cantante[N]; /* nombre del cantante */
 t_disco pdc; /* primer disco encontrado del cantante */
 int ndc; /* número de discos del cantante */

 /*Asignación dinámica e Inicialización del vector*/
 ...

 /* Llamada a la función */
 .....

}
```

1.10 Bucles

Indicar las líneas que faltan para programar la suma de una serie cuyo término general es $n/n!$

```
#include <stdio.h>
int main(void)
{
 int i, j, n, num, suma, fact;

 n=5;
 .....
 for (i=1; i<=n; i++){
 num=i;
 .....
 for(j=1; j<=n; j++)
 {
 .....
 }
 suma=suma+num/fact;
 }
}
```

1.11 Bucles

¿Cuál es la salida del siguiente código?

```
int main( )
{
 int i, j, x;

 i=1;
 j=0;
 x=0;
 while( i < 5 || j > i+1)
 {
 switch(i + j - 2){
 case 0 :
 x += 3;
 break;
 case 1 :
 x += 4;
 break;
 default :
 x++;
 break;
 }
 printf("%d", x);
 ++i;
 ++j;
 }
}
```

Salida.....

1.12 Punteros

Considerando las siguientes declaraciones, escribir el valor de cada asignación:

...

char u, v;

char *pu, *pv;

...

v = 'n';

pv = &v;

*pv = v + 3;

u = *pv + 5;

pu = &u;

...

Respuesta: u =, v =, *pu =, *pv =

La estructura t_persona está declarada de la siguiente manera:

```
typedef struct persona {
 char nombre[25];
 char apellidos[50];
 int edad;
 struct persona *siguiente;
} t_persona;
```

Suponer que los datos de la lista son:

Antonio, López, 23 → Juan, García, 9 → Andrés Aguilera, 5 → Antonio Sánchez, 10 → NULL

Salida de la función Mostrar:

1.17 Punteros

¿Cuál es la salida del siguiente código?

```
#include <stdio.h>
char func ( char *c1 , char *c2 )

int main( )
{
 char a = 's' , b = 'n' , c ;
 c = func( &a , &b ) ;
 printf("%c , %c , %c" , a , b , c ) ;
}

char func ( char *c1 , char *c2 )
{
 char c='z' ;
 *c1 = 'p' ;
 *c2 = 'q' ;
 if (*c1==*c2) {
 c=*c1;
 }
 return c;
}
```

Salida:

1.18 Vectores y Matrices

¿Cuál es la salida del siguiente código?

```
int main(void)
{
 int z[3][4] = {{1, 2, 3, 4}, {5, 6, 7, 8}, {9, 10, 11, 12}};
 int c;

 c=calculo(z);
 printf("%d", c);
}

int calculo(int x[][4])
{
 int i, j, res;
 for(j = 0; j<4; ++j) {
 res = j;
 for(i = 0; i<3; ++i) {
 if(x[i][j] > res) res = x[i][j];
 }
 }
 return res;
}
```

Salida:

1.19 Cadenas de caracteres

Indicar la salida por pantalla del siguiente código:

```
...
int j=0 ;
char cad[15];
strcpy(cad, "meteorologia");
while(j<7){
 if(*(cad+j)>'m' && *(cad+j)<'s')
 putchar(cad[j]);
 ++j;
}
...
```

Salida

1.20 Punteros

Indicar la salida por pantalla del siguiente código:

```
int main()
{
 char cadena[] = "programa en C";
 char *pc;
 int i;
 for(i=0; i<8; ++i) {
 putchar(cadena[i]);
 }
 i=i+4;
 pc=cadena+i;
 puts(pc);
 return 0;
}
```

Salida:.....

