RELLENE EN <u>ESTA HOJA</u> Y EN LA <u>HOJA DE LECTURA ÓPTICA</u> LOS SIGUIENTES DATOS: Apellidos: Tlfno: Convocatoria: Febrero 1ªPP Semana: 1^a Tipo de Examen: \mathbf{I} 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 30% de la nota final. Son necesarias 8 respuestas correctas (6 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.- En Modula-2, Array: 6.- La siguiente declaración en Modula-2 A. Es una palabra reservada TYPE indice = [0..MAX]; B. Es una función estándar A. No es correcta nunca C. Es un procedimiento estándar B. Es correcta si MAX es una variable de tipo D. Es un identificador válido subrango. 2.- Que código hace exactamente lo mismo que el C. Es correcta si MAX es una constante tipo entero. siguiente: D. No se puede utilizar MAX como limite de un **REPEAT** subrango. 7.- A que equivale el siguiente código: WriteSring("Hola"); UNTIL $(A \leq B)$ INC(INC(X));A. WHILE NOT (A <= B) DO WriteSring("Hola"); ... A. X := X + X; B. X := X + 2; B. WriteSring("Hola"); C. X + X; WHILE (A > B) DO WriteSring("Hola"); END D. Es incorrecto. 8.- Dada las declaraciones: C. WriteSring("Hola"); WHILE (A <= B) DO WriteSring("Hola"); TYPE Frutas=(Pera, Manzana, Limon); VAR tufruta, mifruta: Frutas; D. WHILE ($A \ge B$) DO WriteSring("Hola"); La sentencia correcta es: A. mifruta := VAL(ORD(Frutas,1)); **END** 3.- Dada la declaración B. INC(VAL(Frutas,2)); C. mifruta := VAL(tufruta,2); TYPE TipoPunto = D. mifruta := VAL(Frutas,1); **RECORD** x, y: REAL; 9.- Del modulo de definición: END; TipoVector = ARRAY[1..5] OF TipoPunto; **DEFINITION MODULE Simple:** La expresión que selecciona el campo y del tercer PROCEDURE Uno; elemento de una variable var de TipoVector es: PROCEDURE Dos; A. TipoVector[3].y B. var[y].3 END Simple. C. var.3[y] D. var[3].y 4.- La palabra clave RETURN Se puede afirmar que es un: A. provoca la finalización inmediata de la ejecución de A. Dato encapsulado B. Tipo opaco una función B. sólo se puede utilizar una vez en la parte ejecutable C. Tipo abstracto D. Modulo robusto de una función C. provoca la finalización del programa D. devuelve el resultado de la expresión aritmética que 10.- La visibilidad por bloques depende de: A. Los argumentos la precede 5.- Dentro de un subprograma, un argumento: B. El anidamiento A. No puede cambiar de valor C. La complejidad B. Puede cambiar de tipo si se pasa por referencia D. Los módulos C. No puede cambiar de tipo

Modulo de un número complejo Z1: $|z1| = \sqrt{(x1*x1 + x2*x2)}$

procedimientos para la suma de dos números complejos y el cálculo del módulo de un número complejo.

Sumar dos números complejos Z1 + Z2: Z1 (x1, x2) + Z2 (x2, y2) = (x1+x2, y1+y2)

(Nota: la raíz cuadrada se debe importar de un modulo llamado OperMatemáticas)

D. Puede cambiar de tipo se pasa por valor EJERCICIO DE PROGRAMACIÓN

Realice un tipo abstracto de datos para que un programa sea capaz de trabajar con números complejos. El módulo tendrá