LENGUAJES DE PROGRAMACIÓN

Solución al examen de Septiembre 2016

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) Las instrucciones de la máquina de Von Neumann soportan sólo los dos siguientes tipos de operaciones: operaciones aritméticas y operaciones de movimiento de datos.
- **B.** (0.5 puntos) En Pascal los bloques de código se delimitan por las palabras reservadas **begin** y **end**.
- **C.** (0.5 puntos) En Java y Fortran 90 el programador puede especificar completamente el rango de índices del array.
- **D.** (0.5 puntos) La variable paco declarada en la sentencia

```
std::list<int>::iterator paco;
```

es una lista doblemente enlazada.

- **E.** (0.5 puntos) El algoritmo transformaplica una función especificada a cada uno de los elementos de la secuencia origen, almacenando el resultado en la misma secuencia origen.
- **F.** (0.5 puntos) La función *f*, definida a continuación, tiene recursividad de cola.

```
int f (int n) {
 if (n > 1) {
 return n*f(n-1);
 } else {
 return 1;
 }
}
```

Solución a la Pregunta 1

Falso	Véanse las páginas 37 y 38 del texto base.
Verdadero	Véase la página 114 del texto base.
Falso	Véase la página 121 del texto base.
Falso	Véase la página 458 del texto base.
Falso	Véase la página 534 del texto base.
Falso	Véase la página 355 del texto base.
	Verdadero Falso Falso Falso

PREGUNTA 2 (1 punto)

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

```
#include <iostream>
enum color {blanco, azul, rojo, amarillo=8};
void f(int x) {
 if (x == 1)
 throw x;
 else
 std::cout << amarillo << std::endl;</pre>
}
int main() {
 try {
 f(2);
 f(1);
 std::cout << blanco << "B" << rojo << std::endl;</pre>
 } catch (int ex) {
 std::cout << azul << "A" << rojo << std::endl;
  std::cout << "C" << blanco << std::endl;</pre>
 return 0;
}
```

Solución a la Pregunta 2

```
8
1A2
C0
```

PREGUNTA 3 (1 punto)

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

```
#include <iostream>
void suma10 (int a, int *p) {
 *p = a + 10;
int main () {
  int i, j, *p, *q;
  int x = 2, y = 6;
 p = \&i;
 q = &j;
 *p = 5;
 *q = *p + i;
 std::cout << i << " " << j << std::endl;
 std::cout << *p << " " << *q << std::endl;
  suma10 (x, &x);
 std::cout << x << " " << y << std::endl;
 suma10 (x, &y);
 std::cout << x << " " << y << std::endl;
 i = 23;
 j = 72;
 *p = *q;
 std::cout << i << " " << j << std::endl;
 return 0;
}
```

Solución a la Pregunta 3

```
5 10
5 10
12 6
12 22
72 72
```

PREGUNTA 4 (5 puntos)

La constante de Kaprekar es el número 6174. Este número es el resultado de la aplicación del Algoritmo de Kaprekar, que consiste en:

- Paso 1. Escoger 4 dígitos que no sean todos iguales.
- Paso 2. Obtener el número entero mayor y el número entero menor que se puedan construir con los cuatro dígitos.
- Paso 3. Restar estos dos números enteros (el mayor menos el menor).
 - a) Si el resultado de la resta es distinto de 6174, ir al Paso2. Los cuatro nuevos dígitos a emplear son los del número entero resultado de la resta, añadiendo a la izquierda ceros si fuera necesario.
 - b) Si el resultado de la resta es 6174, terminar.

Este algoritmo converge a la constante de Kaprekar después de menos de 8 iteraciones. A continuación se muestra un ejemplo:

```
(Paso 1) - Elección inicial: 7467

(Paso 2) - Valor superior 7764, Valor inferior 4677

(Paso 3) - Resta 3087

(Paso 2) - Valor superior 8730, Valor inferior 0378

(Paso 3) - Resta 8352

(Paso 2) - Valor superior 8532, Valor inferior 2358

(Paso 3) - Resta 6174

FIN
```

Escriba el código C++ indicado a continuación.

4.1 (1.5 puntos) Escriba una función cuya declaración sea:

```
void ordenaCreciente (std::list<int> &nums);
```

que, aplicando el *método de la burbuja*, ordene crecientemente los componentes de la lista pasada por referencia.

4.2 (1 punto) Escriba una función cuya declaración sea

```
std::list<int> int2list(unsigned int num);
```

que devuelva una lista cuyos componentes sean los dígitos del número entero pasado como argumento.

4.3 (1.5 puntos) Escriba una función cuya declaración sea:

y que realice las acciones siguientes:

- 1. Comprobar que el argumento es un valor inicial válido para el Algoritmo de Kaprekar. Si no lo es, lanzar una excepción.
- 2. Declarar un vector de **int** llamado restas y añadir al mismo el valor inicial.
- 3. Aplicar el Algoritmo de Kaprekar, empleando las funciones definidas al contestar a las Preguntas 4.1 y 4.2. En cada iteración del algoritmo, debe añadirse al final del vector el número obtenido como resultado de la resta en el Paso 3 del algoritmo.
- 4. Devolver el vector.
- **4.4** (1 punto) Escriba un programa principal que invoque repetidamente la función fKaprekar de la Pregunta 4.3, pasando sucesivamente como valor inicial para el algoritmo los valores 1, . . . , 9998.
 - Si la llamada a la función genera una excepción, no se realiza ninguna acción más para ese valor inicial y se continúa con el siguiente.
 - Si la llamada a la función no genera una excepción, el programa debe escribir en un fichero de texto llamado *Kaprekar.txt* los componentes del vector, separados por un espacio en blanco, finalizando con un salto de línea.

Solución a la Pregunta 4

```
#include <iostream>
#include <string>
#include <list>
#include <vector>
#include <stdexcept>
#include <sstream>
#include <fstream>
void ordenaCreciente (std::list<int> &nums) {
 if (nums.size() < 2)
 return;
 std::list<int>::iterator pi = nums.begin();
 while (pi != nums.end()) {
 std::list<int>::iterator pj
 = nums.end();
 std::list<int>::iterator pj_m1 = pj;
 while (pj != pi) {
 pj_m1--;
 if(*pj < *pj_m1){</pre>
 int aux = *pj_m1;
 *pj_m1 = *pj;
 *pj = aux;
 рj--;
 }
 pi++;
 return;
}
std::list<int> int2list(unsigned int num) {
 std::stringstream ss;
 ss << num;
 std::string sNum = ss.str();
 std::list<int> lnum;
 for (unsigned int i=0; i<sNum.size(); i++)</pre>
 lnum.push_back(sNum[i]-'0');
 return lnum;
}
```

```
std::vector<int>fKaprekar (int valorInicial)
 throw (std::invalid_argument){
 const int NUM_KAPREKAR = 6174;
 // Comprueba que el argumento sea un valor inicial válido
 if (valorInicial < 1 | valorInicial > 9998 | valorInicial %
1111 == 0){
 std::stringstream ss;
 ss << "Valor inicial no valido: " << valorInicial;
 throw std::invalid argument (ss.str());
 std::vector<int> restas;
 restas.push_back(valorInicial);
 // Algoritmo
 unsigned int num = valorInicial;
 while ( num != NUM_KAPREKAR ) {
 std::list<int>digitos = int2list(num);
 while (digitos.size() < 4 ){
 digitos.push_back(0);
 ordenaCreciente (digitos);
 std::list<int>::iterator p = digitos.begin();
 int menor = (*p)*1000 + *(++p)*100 + *(++p)*10 + *(++p);
 p = digitos.begin();
 int mayor = (*p) + *(++p)*10 + *(++p)*100 + *(++p)*1000;
 num = mayor - menor;
 restas.push back(num);
 return restas;
}
int main() {
 const char nombreFich[] = "Kaprekar.txt";
 std::ofstream fileOut(nombreFich, std::ios::out | std::ios::trunc);
 if(!fileOut){
 std::cout << "Error al abrir fichero" << std::endl;</pre>
 return 1;
 for (unsigned int valInicial = 1; valInicial < 9999; valInicial++){</pre>
 try {
 std::vector<int>li = fKaprekar (valInicial);
 for (unsigned int i=0; i < li.size(); i++)</pre>
 fileOut << li[i] << " ";
 fileOut << std::endl;
 } catch (std::exception exc) {
 fileOut.close();
 return 0;
}
```