LENGUAJES DE PROGRAMACIÓN

INSTRUCCIONES

Por favor, entregue esta primera hoja de enunciado junto con el examen.

Dispone de 2 horas para realizar el examen.

MATERIAL PERMITIDO: Ninguno.

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) Pascal no permite inicializar una variable al declararla.
- **B.** (0.5 puntos) Java soporta sólo un tipo de dato entero, que tiene 128 bits.
- C. (0.5 puntos) Para poder acceder a todos los elementos de un array los compiladores han de almacenar la dirección de memoria de cada uno de sus elementos.
- **D.** (0.5 puntos) La recursividad de cola es un tipo de recursividad lineal.
- **E.** (0.5 puntos) En C y C++ la expresión de control del bucle **for** es opcional.
- **F.** (0.5 puntos) El algoritmo transform aplica una función especificada a cada uno de los elementos de la secuencia origen, almacenando el resultado en la misma secuencia origen.

Pregunta 2 (1 punto)

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

```
#include <iostream>
int main() {
 int *p1, *p2;
 int j = 7;
 int k = 21;
 p1 = new int;
 *p1 = j;
 std::cout << *p1 << std::endl;</pre>
 p2 = p1;
 std::cout << *p1 << std::endl;
 std::cout << *p2 << std::endl;</pre>
 *p2 = k;
 std::cout << *p1 << std::endl;</pre>
 std::cout << *p2 << std::endl;</pre>
 p1 = new int;
 std::cout << *p2 << std::endl;</pre>
 *p1 = 8;
 std::cout << *p1 << std::endl;</pre>
 std::cout << *p2 << std::endl;</pre>
 return 0;
}
```

Pregunta 3 (1 punto)

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

```
#include <iostream>
#include <vector>
#include <algorithm>
int main()
  std::vector<int> vec(4,2);
 vec.push_back(0); vec.push_back(1); vec.push_back(0);
  vec.push_back(-5); vec.push_back(-4); vec.push_back(-6);
  for (unsigned int i=0; i<vec.size(); i++)</pre>
 std::cout << vec.at(i) << " ";
  std::cout<<std::endl;</pre>
  for (int val=0; val<3; val++)</pre>
 std::cout <<
 count(vec.begin(),vec.end(),val) << std::endl;</pre>
  std::cout << "\n";</pre>
  for (int val=0; val<3; val++)</pre>
 std::cout <<
 count(vec.begin()+2,vec.end()-1,val) << std::endl;</pre>
  return 0;
```

Pregunta 4 (2.5 puntos)

La sucesión de Thue-Morse es una sucesión de números binarios que comienza siempre con el primer valor 0. La sucesión puede obtenerse de manera iterativa, comenzando por el valor cero y concatenando el complemento Booleano de la sucesión existente hasta el momento. A continuación se muestra la sucesión s_4 , obtenida mediante 4 iteraciones del método anteriormente descrito, donde C(s) representa el complemento Booleano de s y el operador + representa concatenación.

$$s_1 = 0$$

 $s_2 = s_1 + C(s_1) = 01$
 $s_3 = s_2 + C(s_2) = 0110$
 $s_4 = s_3 + C(s_3) = 01101001$

4.1 (1.5 puntos) Escriba una función en C++ cuyo prototipo sea:

La funcionalidad debe ser la siguiente:

- Si N es menor que uno, la función lanza una excepción.
- En caso contrario, aplica el método anteriormente descrito para obtener la sucesión s_N y la devuelve como un vector de componentes Booleanos.
- **4.2** (1 punto) Escriba en C++ un programa principal que realice las acciones siguientes:
 - 1. Escriba un mensaje en la consola solicitando al usuario que éste introduzca por consola el valor de *N*.
 - 2. El valor introducido por el usuario debe almacenarse en una variable entera llamada N.
 - 3. Invocar la función sucThueMorse definida anteriormente, pasándole N como argumento.
 - 4. Si la función lanza una excepción, mostrar un mensaje en la consola indicándolo. En caso contrario, escribir en la consola el contenido del vector devuelto por la función.
 - 5. Terminar.

Pregunta 5 (2.5 puntos)

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

- 1. Abrir para lectura un fichero de texto llamado "datos.txt". Si se produce error, terminar.
- 2. Leer palabra a palabra el fichero.
- 3. Calcular el número de palabras que son iguales a cada una de las palabras siguientes: 0, 01, 0110, 01101001.

La estructura de datos que debe emplearse para ello es un mapa. La clave debe ser el número de caracteres de la palabra: 1, 2, 4 u 8. El valor para la clave 1, 2, 4 y 8 debe ser el número de palabras leídas del fichero iguales a 0, 01, 0110 y 01101001, respectivamente.

- 4. Mostrar en la consola el contenido del mapa.
- 5. Terminar.

A continuación se muestra un ejemplo. Supongamos que el contenido del fichero es:

1 01 0 01101001 01100110 01 01

El mensaje escrito en consola por el programa debería ser:

1, 3, 0, 1

indicando que en el fichero aparece la palabra 0 una vez, tres veces la palabra 01, ninguna vez la palabra 0110 y una vez la palabra 01101001.