Carrera: I.T.I. de Gestión/Sistemas (Plan viejo/nuevo) Fecha: 9 de febrero del 2004

Asignatura: Programación I Hora: 11:30
Material auxiliar: Ninguno Duración: 2 horas

RELLENE EN F	ESTA HOJA Y E	N LA HOJA DF	LECTURA OP	TICA LOS SIC	GUIENTES DATOS:
		I DIE HOUIT DE			

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

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

Código Carrera: 40 (Sistemas plan antiguo) Código Asignatura: 103 Convocatoria: Febrero 1ªPP

41(Gestión plan antiguo) Semana: 2ª

53(Sistemas plan nuevo) Código Asignatura: **103**

54(Gestión plan nuevo)
Tipo de Examen: OTROS-EXTRANJEROS

- 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 (5 con las prácticas aprobadas) 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)

1.- La declaración del tipo:

TYPE doblep = POINTER TO POINTER TO INTEGER;

Es:

- a) correcta siempre
- b) incorrecta siempre
- c) correcta sólo si se importa el módulo Storage
- d) es una lista de enteros
- 6.- La búsqueda por dicotomía requiere ...
- a) Tres variables del tipo índice auxiliares
- b) Una variable centinela del tipo del elemento buscado
- c) Una variable BOOLEAN para saber el final de la inserción
- d) Dos variables del tipo índice para el recorrido

¿ Ha codificado en la hoja de lectura óptica el campo convocatoria Febrero-2ªsemana?

3.- ¿Cuál de los siguientes valores reales es válido?

- a) 5.
- b) .234
- c) 4,78
- d) 13.7F56
- 4.- Un tipo enumerado
- a) pertenece a la clase de tipos ordinales
- b) es un subconjunto de un tipo predefinido del lenguaje
- c) se define a partir de otro tipo ordinal ya definido
- d) es un tipo estructurado de datos
- 5.- De la siguiente expresión condicional

 $MAX(INTEGER) < valor_inicial + incremento$

Se puede afirma que:

- a) puede ser no evaluable
- b) es evaluable siempre
- c) es falsa siempre
- d) es verdadera siempre

- 6. La sentencia de iteración WHILE
- a) puede no ejecutar la acción indicada ni siquiera una vez
- b) ejecuta la acción indicada al menos una vez
- ejecuta una determinada acción tantas veces como indica el contador
- d) evalúa la condición de terminación después de cada repetición
- 7.- En la declaración:

TYPE TipoVector = ARRAY TipoIndice OF TipoElemento

- a) TipoElemento puede ser de cualquier tipo
- b) TipoIndice y TipoElemento pueden ser de cualquier tipo
- c) TipoVector puede ser de cualquier tipo
- d) TipoIndice puede ser de cualquier tipo
- 8.- La sentencia RETURN
- a) Es obligatoria en las funciones
- b) Es obligatoria en funciones y procedimientos
- c) Es opcional en las funciones y procedimientos
- d) Es opcional en las funciones

9 En la sentencia FOR el incremento del elemento BY debe ser:

- a) una expresión constante
- b) un valor constante
- c) una sentencia de asignación
- d) una variable de tipo entero

Antes de contestar a esta pregunta, asegúrese de haber completado sus datos personales en esta hoja.

10.- La sentencia LOOP

- a) Se puede sustituir por un WHILE
- b) Se puede sustituir por un FOR
- c) No se puede sustituir por un REPEAT
- d) Necesita dentro siempre otra sentencia EXIT

EJERCICIO DE PROGRAMACIÓN

Realice un TAD (Tipo Abstracto de Datos) capaz de almacenar el título, autor, estilo musical (sólo rock, jazz o clásico) y año de publicación de 100 CDs. El TAD dispondrá de 3 operaciones:

- Insertar: añade un CD al almacén.
- Estilo y Desde: respectivamente, muestran los CDs almacenados que pertenecen al estilo especificado o que se publicaron desde el año solicitado (sólo alumnos del plan viejo).