

27 de junio de 2003

Alumno/a: \_\_\_\_\_ Grupo: \_\_\_\_\_

A	B

Apartado 1. (1 punto). Dado el siguiente programa, indicar cuál será la salida que produce:

```
#include <stdio.h>

void cambio1(int *, int *);
void cambio2(double *, double *);

void main()
{
 int a, b;
 int *pa, *pb;

 double x, y;
 double *px, *py;

 a=5;
 b=7;

 x=3.141592;
 y=2.718281;

 pa=&a;
 pb=&b;

 px=&x;
 py=&y;

 cambio1(&a, &b);
 printf("\nValores 1: %d %d", a, b);

 cambio2(&x, &y);
 printf("\nValores 2: %f %f", x, y);

 cambio1(pa,pb);
 printf("\nValores 3: %d %d", a, b);

 cambio2(px, py);
 printf("\nValores 4: %f %f", x, y);

 printf("\n\nFin de programa\n\n");
}

void cambio1(int *a, int *b)
{
 int *c;
 c=a;
 a=b;
 b=c;
}

void cambio2(double *x, double *y)
{
 double *z;
 z=x;
 x=y;
 y=z;
}
```

**Nota:** En este examen no se pueden utilizar las sentencias **break**, **continue** y **exit**. En cada función sólo puede haber una sentencia **return** al final de la misma.

Valores 1: 5 7

Valores 2: 3.141592 2.718281

Valores 3: 5 7

Valores 4: 3.141592 2.718281

Fin de programa

Apartado 2. (2 puntos). Codificar una función **Capicua** que reciba un número entero, positivo e inferior a 100000 y devuelva el valor -1 si el número está fuera de rango, 1 si es capicua y 0 si no lo es.

/* Funcion: Capicua
Descripcion: Recibe un entero y devuelve 1 si es capicua, 0 si no lo es y -1 está fuera de rango. */
<b>int Capicua (int n)</b>
{
<b>int unidades, decenas, centenas, unidad_millar, decena_millar;</b>
<b>int valor = 0;</b>
<b>if (n &lt; 0 n &gt; 99999) // Control fuera de rango</b>
<b>valor = -1;</b>
<b>else</b>
{
<b>if (n &lt; 10) // Numero de 1 cifra</b>
<b>valor = 1;</b>
<b>else if (n &lt; 100) // Numero de 2 cifras</b>
{
<b>unidades = n % 10;</b>
<b>decenas = n / 10;</b>
<b>if (unidades == decenas)</b>
<b>valor = 1;</b>
}
<b>else if (n &lt; 1000) // Numero de 3 cifras</b>
{
<b>unidades = n % 10;</b>
<b>centenas = n / 100;</b>
<b>if (unidades == centenas)</b>
<b>valor = 1;</b>
}
<b>else if (n &lt; 10000) // Numero de 4 cifras</b>
{
<b>unidades = n % 10;</b>
<b>decenas = (n / 10) % 10;</b>
<b>centenas = (n / 100) % 10;</b>
<b>unidad_millar = n / 1000;</b>
<b>if (unidades == unidad_millar &amp;&amp; decenas == centenas)</b>
<b>valor = 1;</b>
}
<b>else // Numero de 5 cifras</b>
{
<b>unidades = n % 10;</b>
<b>decenas = (n / 10) % 10;</b>
<b>unidad_millar = (n / 1000) % 10;</b>
<b>decena_millar = n / 10000;</b>
<b>if (unidades == decena_millar &amp;&amp; decenas == unidad_millar)</b>
<b>valor = 1;</b>
}
}
<b>return valor;</b>
}

Apartado 3. (1 punto). Suponiendo que las variables **a** y **c** del siguiente programa están almacenadas respectivamente en las direcciones de memoria **3AF8** y **5A62**, **rellenar la siguiente tabla** indicando los valores que van tomando todas las variables y punteros del programa, después de la ejecución de cada línea.

Las variables que no sean de interés se pueden marcar con guiones (---), y si los valores son desconocidos se pueden marcar con el signo de interrogación (?) (ver ejemplo en línea 0). **Indicar además la salida del programa.**

```
#include <stdio.h>
int Func1(int x, int y);
void Func2(int *m, int *n);

void main(void)
{
 int a;
 int b;
 int c;
 _____ /* (0) */
 a=4; _____ /* (1) */
 b=3; _____ /* (2) */
 c=Func1(a,b); _____ /* (3) */
 Func2(&c,&a); _____ /* (4) */
 printf("%d\n",a); _____ /* (5) */
}

int Func1(int x, int y)
{
 int i; _____ /* (10) */
 for(i=0; i<y; i++)
 { _____ /* (11) */
 x *= y; _____ /* (12) */
 }
 return(x); _____ /* (13) */
}

void Func2(int *m, int *n)
{ _____ /* (20) */
  *n = *m; _____ /* (21) */
}
```

	<b>a</b>	<b>b</b>	<b>c</b>	<b>x</b>	<b>y</b>	<b>i</b>	<b>m</b>	<b>n</b>
0	?	?	?	---	---	---	---	---
1	<b>4</b>	?	?	---	---	---	---	---
2	<b>4</b>	<b>3</b>	?	---	---	---	---	---
3	<b>4</b>	<b>3</b>	<b>108</b>	---	---	---	---	---
4	<b>108</b>	<b>3</b>	<b>108</b>	---	---	---	---	---
5	<b>108</b>	<b>3</b>	<b>108</b>	---	---	---	---	---
10	---	---	---	<b>4</b>	<b>3</b>	<b>?</b>	---	---
11	---	---	---	<b>4</b>	<b>3</b>	<b>0</b>	---	---
12	---	---	---	<b>12</b>	<b>3</b>	<b>0</b>	---	---
11	---	---	---	<b>12</b>	<b>3</b>	<b>1</b>	---	---
12	---	---	---	<b>36</b>	<b>3</b>	<b>1</b>	---	---
<b>11</b>	---	---	---	<b>36</b>	<b>3</b>	<b>2</b>	---	---
<b>12</b>	---	---	---	<b>108</b>	<b>3</b>	<b>2</b>	---	---
<b>13</b>	---	---	---	<b>108</b>	<b>3</b>	<b>3</b>	---	---
20	<b>4</b>	---	<b>108</b>	---	---	---	<b>5A62</b>	<b>3AF8</b>
21	<b>108</b>	---	<b>108</b>	---	---	---	<b>5A62</b>	<b>3AF8</b>

Salida del programa: **108**

Apartado 4. (2 puntos). El siguiente programa carga en memoria una lista simplemente encadenada con información de los cursos de Informática que se realizan en una determinada organización. La información de cada curso se compone de un título del curso, un código numérico entero de 3 cifras y el precio en euros. La parte de carga de datos en la lista y su eliminación ya se encuentran realizadas como puede verse en el siguiente código.

**Se pide:** Realizar el segmento de código que, una vez cargados los datos en la lista, nos permita realizar consultas sucesivas del precio de un curso a través de su código, las consultas pueden terminar al introducir un código 0.

```
/* Gestion de una lista encadenada de
 Cursos con titulo, codigo y precio */

// Directivas del precompilador
#include <conio.h>
#include <stdio.h>
#include <string.h>

// Programa principal
void main()
{
 int i;

 // Estructura de los elementos de la lista
 typedef struct curso
 {
 char titulo[20];
 int codigo;
 float precio;
 struct  curso *siguiente;
 }CURSO;

 CURSO *inicio; // Puntero al comienzo de la lista
 CURSO *actual; // Puntero al elemento actual
 CURSO *aux; // Puntero auxiliar

 char seguir;
 int  xcodigo;

 // Inicializacion de la lista
 inicio = NULL;
 i=0;

 printf("\n\nDesea introducir datos de un curso...(s/n): ");
 scanf("%c",&seguir);

 // Bucle de creacion de los elementos de la lista
 while (seguir=='s' || seguir=='S')
 {
 system("cls");
 // Petición de memoria dinámica para el nuevo curso
 actual = (CURSO *) malloc (sizeof(CURSO));

 if(i==0)
 inicio=actual;
 else
 aux->siguiente=actual;

 // Lectura de los datos de un curso
 i++;
 fflush(stdin);
 printf("\n\nIntroduce el titulo del curso %2d: ", i);
 gets(actual->titulo);
 printf("\nIntroduce el codigo (3 cifras):  ");
 scanf("%d", &actual->codigo);
 printf("\nIntroduce el precio: ");
 scanf("%f", &actual->precio);
 actual->siguiente=NULL;
 aux=actual;

 printf("\n\nDesea introducir datos de algun curso mas...(s/n): ");
 fflush(stdin);
 scanf("%c",&seguir);
 }

 // Consulta de un precio por el codigo del curso
 ...
 ...
 ...
 ...
 ...

 // Eliminacion de los elementos de la lista
 actual=inicio;
 printf("\n\n*** Eliminando elementos de la lista ***\n\n");
 i=0;
 while (actual!=NULL)
 {
 i++;
 aux=actual;
 actual=actual->siguiente;
 free(aux);
 printf("\n\nEliminado elemento %d...", i);
 getch();
 }

 system("cls");
 printf("\n\n *** FIN DEL PROGRAMA ***\n\n");
}
}
```

Este segmento de programa es el que se pide

```

...
// Consulta de un precio por el codigo del curso
printf ("\n\nBusqueda de precios de cursos por su codigo:\n\n\n");

// Lectura del primer codigo a consultar
do
{
 printf ("Introducir el codigo del curso ( 0 para terminar )...");
 scanf ("%d", &xcodigo);
} while (xcodigo < 0 || xcodigo > 999);

// Bucle de repeticion de consultas
while ( xcodigo != 0)
{
 // Busqueda del precio del curso
 actual = inicio;
 while (actual->siguiente != NULL && actual->codigo != xcodigo)
 actual = actual->siguiente;
 if (actual->codigo == xcodigo)
 printf ("\nEl precio del curso es de %.2f euros\n\n", actual->precio);
 else
 printf ("\nEl curso no existe en la lista\n\n");
 // Lectura del segundo y sucesivos codigos a consultar
 do
 {
 printf ("Introducir el codigo del curso ( 0 para terminar )...");
 scanf ("%d", &xcodigo);
 } while (xcodigo < 0 || xcodigo > 999);
}
...

```

Apartado 5. (2 puntos) Una biblioteca tiene un fichero binario con datos de los libros. Cada registro contiene los campos de la siguiente estructura:

```
typedef struct {
 char titulo[N];
 char autores[N];
 unsigned long isbn; /* Código ISBN */
 int num; /* Número de ejemplares en inventario */
 int ndisp; /* Número de ejemplares disponibles */
} LIBRO;
```

Se quiere añadir un nuevo campo a la base de datos, para indicar el año de publicación del libro, por lo tanto la nueva estructura será:

```
typedef struct {
 char titulo[N];
 char autores[N];
 unsigned long isbn; /* Código ISBN */
 int num; /* Número de ejemplares en inventario */
 int ndisp; /* Número de ejemplares disponibles */
 unsigned int editado; /* Año de edición */
} LIBRO2;
```

Para poder actualizar la base de datos actual, se nos pide un programa de conversión. Dicho programa deberá leer todos los datos de los libros uno por uno, mostrará al usuario el título, los autores y el ISBN y preguntará el año de publicación. A continuación guardará todos los datos en el fichero que maneja el nuevo formato.

*Está totalmente prohibido utilizar vectores y asignación dinámica de memoria*, ya que el ejercicio consiste en leer de un fichero y escribir en otro sin ninguna restricción de memoria RAM. Suponiendo que el fichero original se llama **bd\_vieja** y el nuevo **bd\_nueva**, completar el programa de conversión.

#include <stdio.h>
#include <string.h>
#define N 50
typedef struct {
char titulo[N];
char autores[N];
unsigned long isbn; /* Código ISBN */
int num; /* Número de ejemplares en inventario */
int ndisp; /* Número de ejemplares disponibles */
} LIBRO;
typedef struct {
char titulo[N];
char autores[N];
unsigned long isbn; /* Código ISBN */
int num; /* Número de ejemplares en inventario */
int ndisp; /* Número de ejemplares disponibles */
unsigned int editado; /* Año de edición */
} LIBRO2;
void main(void)
{
LIBRO  viejo; /* registro de la base de datos vieja */
LIBRO2 nuevo; /* registro de la base de datos nueva */
FILE  *fp_vieja; /* puntero para la base de datos vieja */
FILE  *fp_nueva; /* puntero para la base de datos nueva */
// Apertura del fichero bd_vieja
fp_vieja = fopen ("c:\\temp\\bd_vieja.dat", "rb");
if (fp_vieja == NULL)
printf ("\nError en la apertura del fichero antiguo\n");
else
{

```

// Apertura del fichero bd_nueva
fp_nueva = fopen ("c:\\temp\\bd_nueva.dat", "wb");
if (fp_vieja == NULL)
 printf ("\nError en la apertura del fichero nuevo\n");
else
{
 // Lectura del primer registro
 fread (viejo, sizeof(LIBRO), 1, fp_vieja);
 while (!feof(fp_vieja))
 {
 // Presentacion de los datos del libro
 printf ("\nTitulo: %s", viejo.titulo);
 printf ("\nAutores: %s", viejo.autores);
 printf ("\nISBN: %lu", viejo.isbn);
 // Lectura del año de publicacion
 printf ("\nIntroducir el año de publicacion: ");
 scanf ("%u", &nuevo.editado);
 // Paso de datos del buffer antiguo al nuevo
 strcpy (nuevo.titulo, viejo.titulo);
 strcpy (nuevo.autores, viejo.autores);
 nuevo.isbn = viejo.isbn;
 nuevo.num = viejo.num;
 nuevo.ndisp = viejo.ndisp;
 // Escribimos el nuevo registro
 fwrite (nuevo, sizeof(LIBRO2), 1, fp_nueva);
 // Lectura del siguiente registro
 fread (viejo, sizeof(LIBRO), 1, fp_vieja);
 }
 fclose (fp_nueva);
}
fclose (fp_vieja);
}
}

```

Apartado 6. (1 punto) Escribe ejemplos de **typedef** y de declaración de las variables **a**, **b** y **c** para que las siguientes operaciones tengan sentido:

```
a[5].longitud = 34.76;
a[2].pala[0] = '\0';
b.balde[5] = 12345;
b.punto.x = 5.34;
c->fecha.dia = 12;
c->nombre[3] = 'c';
```

```
// Declaraciones de tipos
typedef struct
{
 double longitud;
 char pala [10];
} t_a;
typedef struct
{
 double x;
 double y;
} t_coord;
typedef struct
{
 int balde [10];
 t_coord punto;
} t_b;
typedef struct
{
 int dia;
 int mes;
 int anio;
} t_fecha;
typedef struct
{
 t_fecha fecha;
 char nombre [30];
} t_c;
// Declaraciones de variables
t_a a[100];
t_b b;
t_c *c;
```


