LENGUAJES DE PROGRAMACIÓN

Solución al examen de Junio 2014, Segunda Semana

PREGUNTA 1 (3 puntos)

Indique la veracidad o falsedad de cada una de las afirmaciones siguientes, explicando detalladamente en cada caso el motivo de su respuesta.

- **A.** (0.5 puntos) En la máquina de Von Neumann la unidad aritmética recibe las señales de control de la unidad de entrada/salida.
- **B.** (0.5 puntos) Desde el punto de vista de los valores finalmente almacenados en las variables \times e i, ejecutar la sentencia:

```
x = ++i;
```

es equivalente a ejecutar las dos sentencias siguientes:

```
x = i;

i = i+1;
```

C. (0.5 puntos) Para concatenar literales *string* en C++ puede emplearse el operador +. Por ejemplo, la siguiente sentencia es correcta:

```
std::string ab = "a"+"b";
```

- **D.** (0.5 puntos) Fortran 90 tiene un bucle lógico postcondición **repeat-until**.
- **E.** (0.5 puntos) Cada elemento de una lista doblemente enlazada tiene un único puntero.

F. (0.5 puntos) El algoritmo de la STL

```
replace_copy(pBegin, pEnd, pResultBegin, val, val1)
```

copia la secuencia origen en la secuencia destino, eliminando de la copia los elementos cuyo valor sea val o vall.

Solución a la Pregunta 1

- A Falsa Véase la página 36 del texto base.
- **B** Falsa Véase la página 175 del texto base.
- C Falsa Véase la página 211 del texto base.
- D Falsa Véase la página 277 del texto base.
- E Falsa Véase la página 430 del texto base.
- F Falsa Véase la página 528 del texto base.

PREGUNTA 2 (1 punto)

Escriba la salida por consola producida al ejecutar el programa en C++ escrito a continuación.

```
#include <iostream>
#include <iomanip>
int main () {
 double* p;
 double a[2];
 double x, y, z;
 a[0] = 0.123456;
 a[1] = 8.6789;
 x = 1;
 y = 2;
 z = 3;
 p = a;
  x = p[1];
 std::cout << std::scientific << std::setprecision(2) << x <<std::endl;</pre>
 std::cout << y << std::endl;</pre>
 std::cout << z << std::endl;</pre>
 double x = 40;
 a[1] = x;
 y = x;
 z += y;
 std::cout << p[1] << std::endl;
 std::cout << std::setprecision(3) << a[1] <<std::endl;</pre>
 std::cout << x << std::endl;</pre>
 std::cout << y << std::endl;</pre>
 std::cout << z << std::endl;</pre>
 p = p + 1;
 std::cout << p[0] << std::endl;
 std::cout << a[0] << std::endl;
 return 0;
```

Solución a la Pregunta 2

```
8.68e+000
2.00e+000
3.00e+000
4.00e+001
4.000e+001
8.679e+000
4.000e+001
4.300e+001
4.000e+001
1.235e-001
```

PREGUNTA 3 (1 punto)

Escriba la salida por consola producida al ejecutar el programa en C++ escrito a continuación.

```
#include <iostream>
#include <map>
#include <string>
int main()
  std::map<std::string, int> mapa;
  mapa["A"] = 10;
  mapa["B"] = 20;
  mapa["C"] = 30;
  mapa["D"] = 40;
  std::cout << mapa.count("A") << std::endl;</pre>
  std::cout << mapa.count("AB") << std::endl;</pre>
  std::map<std::string, int>::iterator p = mapa.find("B");
  while ( p!=mapa.end() ) {
 std::cout << (*p).first << " " << (*p).second << std::endl;
 }
  mapa.erase("B");
  p = mapa.begin();
  while(p!=mapa.end()){
 std::cout << (*p).first << " " << (*p).second << std::endl;
 p++;
 }
  return 0;
```

Solución a la Pregunta 3

```
1
0
B 20
C 30
D 40
A 10
C 30
D 40
```

PREGUNTA 4 (2 puntos)

Se desea introducir en un sintetizador musical la secuencia de frecuencias correspondiente a una obra musical. Como ayuda para ello, se propone realizar un programa que traduzca una obra musical escrita en la notación clásica a la secuencia equivalente de frecuencias.

La notación clásica está compuesta por 12 notas, que en orden creciente de frecuencia son:

La relación entre la frecuencia de una nota y la frecuencia de la nota consecutiva en la escala es $\sqrt[12]{2}$. Es decir:

$$f(N_{i+1}) = \sqrt[12]{2} \cdot f(N_i)$$

donde N_{i+1} representa la nota consecutiva a la nota N_i , y $f(N_{i+1})$ y $f(N_i)$ representan las frecuencias de dichas notas.

La frecuencia de la nota A es f(A) = 440Hz.

Escriba un programa en C++ que realice las acciones siguientes:

- 1. Solicitar por consola al usuario que éste introduzca por consola la secuencia de caracteres correspondiente a la serie de notas musicales de la obra en la notación clásica. Almacenar dicha secuencia en un *string* llamado *obra*.
- 2. Calcular la equivalencia entre las 12 notas musicales de la escala y sus frecuencias, almacenando dichas frecuencias en un array llamado *notas*.
- 3. Empleando sentencias **for** y **switch**, ir asignando a cada nota de la obra su frecuencia correspondiente, almacenando consecutivamente las frecuencias de la obra en un vector de **double** llamado *freqs*.
- 4. Mostrar en consola la secuencia de frecuencias de la obra que se encuentran almacenadas en el vector *freqs*.
- 5. Finalizar.

Solución a la Pregunta 4

Véase el código mostrado en la página siguiente.

```
#include <iostream>
#include <string>
#include < vector >
#include < cmath>
int main () {
// Introducción por la consola de la obra
std::cout << "Escriba la obra musical:"<< std::endl;</pre>
std::cout <<
 "(Notas posibles C,Cs,D,Ds,E,F,Fs,G,Gs,A,As,B)"<<
 std::endl;
std::string obra;
std::cin >> obra;
// Frecuencia de cada nota
double nota[12];
for (int i=0; i<12; i++)
 nota[i]=440*pow(2,(i-9.0)/12.0);
//Frecuencias de las notas de la obra
std::vector<double> freqs;
for (int i=0; i < obra.size(); i++) {</pre>
 switch (obra[i]) {
 case 'C':
 if (obra[i+1]=='s') freqs.push_back(nota[1]);
 else freqs.push_back(nota[0]);
 break;
 case 'D':
 if (obra[i+1]=='s') freqs.push back(nota[3]);
 else freqs.push_back(nota[2]);
 break:
 case 'E':
 freqs.push_back(nota[4]);
 break:
 case 'F':
 if (obra[i+1]=='s') freqs.push_back(nota[6]);
 else freqs.push_back(nota[5]);
 break;
 case 'G':
 if (obra[i+1]=='s') freqs.push_back(nota[8]);
 else freqs.push_back(nota[7]);
 break;
 case 'A':
 if (obra[i+1]=='s') freqs.push_back(nota[10]);
 else freqs.push_back(nota[9]);
 break;
 case 'B':
 freqs.push back(nota[11]);
 break;
 }
//Salida por consola de las frecuencias de la obra
std::cout << "Frecuencias de la obra:"<< std::endl;</pre>
for (int i=0;i!=freqs.size();i++)
 std::cout<<freqs.at(i)<<'-';
std::cout << std::endl;</pre>
return 0;
```

PREGUNTA 5 (3 puntos)

Escriba en C++ una función que calcule el número de elementos de un vector que se encuentran dentro de un cierto intervalo, y un programa que lea números reales de un fichero de texto y muestre en la consola cuántos de estos datos están contenidos en un cierto intervalo, valiéndose para ello de la función anteriormente definida. A continuación se explica todo ello con detalle.

5.a (1.5 puntos) Defina una función en C++ que acepte tres parámetros: una referencia a un vector de elementos **double** y dos variables **double**. Se muestra a continuación el prototipo de la función, la cual puede lanzar fuera de sí una excepción:

La función, que devuelve un valor **int**, debe realizar las acciones siguientes:

- 1. Comprobar que el intervalo esté bien definido. Los dos argumentos **double** son el extremo inferior y superior del intervalo, respectivamente. Debe satisfacerse que el extremo inferior sea menor o igual al extremo superior. Si no se satisface esta condición, la función debe lanzar una excepción.
- 2. Contar los elementos del vector que están en el intervalo. Para ello, debe examinar uno a uno los elementos del vector referenciado. Un elemento está dentro del intervalo si su valor es mayor o igual al extremo inferior del intervalo y además es menor o igual al extremo superior del intervalo.
- 3. Devolver el resultado de la cuenta anterior.
- **5.b** (1.5 puntos) Escriba un programa en C++ que realice las acciones siguientes.
 - 1. Apertura para lectura de un fichero de texto. El nombre del fichero de texto en el cual se encuentran los datos debe almacenarse en una constante global del tipo std::string, llamada nombreFich, cuyo valor debe ser "datos.txt". El programa debe abrir el fichero de texto para lectura. Si se produce error, debe mostrar un mensaje en la consola indicándolo y terminar.
 - 2. Declarar un vector de elementos double llamado vectorDatos.

- 3. Lectura del fichero de texto y escritura en el vector. El fichero de texto contiene datos, que son números reales. El programa debe ir leyéndolos y añadiéndolos al final del vector vectorDatos.
- 4. Entrada por consola de los extremos del intervalo. El programa debe solicitar al usuario que éste introduzca por consola los extremos inferior y superior del intervalo. Ambos valores deben almacenarse en variables double llamadas intervalo y intervalo, respectivamente.
- 5. Debe invocar la función anteriormente definida, pasando como argumento la referencia al vector y los valores de los extremos del intervalo, y debe escribir en la consola el valor devuelto por la función.
 El programa debe estar preparado para capturar y tratar la excepción que puede ser lanzada por la función. Si se captura una excepción, el programa debe mostrar un mensaje en la consola indicándolo.
- 6. Terminar.

Solución a la Pregunta 5

Véase el código mostrado en la página siguiente.

```
#include <iostream>
#include <fstream>
#include <vector>
#include <string>
#include <stdexcept>
const std::string nombreFich = "datos.txt";
int numDatosEnIntervalo(std::vector<double>&, double, double)
 throw (std::invalid_argument);
int main() {
 // Apertura del fichero para lectura
 std::ifstream file in(nombreFich.c str(),std::ios::in);
 std::cout << "No se puede abrir el fichero"</pre>
 << std::endl;
 return 0;
 // Lectura de los datos y carga en el vector
 std::vector<double> vectorDatos;
 while (!file_in.eof()) {
 double d;
 file_in >> d;
 // Si fin de fichero, entonces salir del bucle while
 if (file_in.eof()) break;
 vectorDatos.push_back(d);
 }
 file in.close();
 // Introducir por consola los extremos del intervalo
 double intervL, intervH;
 std::cout << "Extremo inferior:"<< std::endl;</pre>
 std::cin >> intervL;
 std::cout << "Extremo superior:"<< std::endl;</pre>
 std::cin >> intervH;
 // Invoca la función, trata la excepción y muestra en la consola
 try {
 std::cout << "Numero de datos: "
 << numDatosEnIntervalo(vectorDatos, intervL, intervH)</pre>
 << std::endl;
 } catch (std::invalid_argument exc) {
 std::cout << exc.what() << std::endl;</pre>
 return 0;
}
int numDatosEnIntervalo(std::vector<double>&vectorDatos, double intervL,
 double intervH) throw (std::invalid argument){
 // Comprueba que el intervalo esté bien definido
 if(intervL > intervH)
 throw std::invalid_argument("Intervalo mal definido");
 // Calcula el número de datos en el intervalo
 int num = 0;
 for (int i=0; i<vectorDatos.size(); i++)</pre>
 if (vectorDatos[i]>=intervL && vectorDatos[i]<=intervH)</pre>
 num++;
 return num;
}
```