INSTRUCCIONES:

- 1. Resuelva este ejercicio en las mismas condiciones en que realizará el examen: dos horas de tiempo y sin emplear ningún material.
- 2. Revise sus contestaciones, empleando para ello el texto y el IDE de C++ que esté usando para estudiar la asignatura.
- 3. Compare sus respuestas revisadas con la solución.

Pregunta 1 (1 punto)

Señale razonadamente la veracidad o falsedad de las afirmaciones siguientes:

- **A.** En el contador de programa de la máquina de von Neumann se almacena el siguiente dato con el que va a operar la unidad aritmética.
- **B.** ALGOL 60 introdujo el concepto de bloque de código.
- **C.** El programa que enlaza el código objeto con los programas del sistema operativo y con otro código objeto se denomina intérprete.
- **D.** El preprocesador se encarga de procesar un programa inmediatamente antes de que éste sea compilado.

Pregunta 2 (1 punto)

Señale razonadamente la veracidad o falsedad de las afirmaciones siguientes:

- **A.** En el lenguaje C++, si el programador no inicializa una variable o un array de un tipo básico, la implementación siempre la inicializa a su valor por defecto.
- **B.** El operador **delete** de C++ sólo puede ser aplicado a un puntero que apunta a una variable en memoria dinámica.
- C. La sentencia x = i++; es equivalente a estas dos sentencias x = i; i = i + 1;
- **D.** Los operadores relacionales siempre tienen menor precedencia que los aritméticos.

Pregunta 3 (1 punto)

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

```
#include <iostream>
int main()
 std::cout << "\tValor" << std::endl;</pre>
 int *p1, *p2;
 p1 = new int;
 *p1 = 5;
 std::cout << "\t*p1: " << *p1 << std::endl;
 p2 = p1;
 std::cout << "\t*p1: " << *p1 << std::endl;
 std::cout << "\t*p2: " << *p2 << std::endl;
 *p2 = 2;
 std::cout << "\t*p1: " << *p1 << std::endl;
 std::cout << "\t*p2: " << *p2 << std::endl;
 p2 = new int;
 std::cout << "\t*p1: " << *p1 << std::endl;
 std::cout << "\t*p2: " << *p2 << std::endl;
 *p1 = 8;
 std::cout << "\t*p1: " << *p1 << std::endl;
 std::cout << "\t*p2: " << *p2 << std::endl;
 return 0;
}
```

Pregunta 4 (1 punto)

Señale razonadamente la veracidad o falsedad de las afirmaciones siguientes:

- A. En FORTRAN 90 no existen bucles controlados mediante expresión Booleana.
- **B.** La sentencia **continue** de Java hace que finalice la ejecución del bucle, pasando el control a la sentencia siguiente al bucle.
- C. Los lenguajes C y FORTRAN no facilitan la gestión de las excepciones.
- **D.** El tipo de la excepción en C++ puede ser un tipo básico del lenguaje, uno de los tipos declarados en la librería estándar de C++ o un tipo definido por el usuario.

Pregunta 5 (1 punto)

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

```
#include <iostream>
#include <list>
#include <iterator>
#include <sstream>
#include <algorithm>
std::string listaInt2string(std::list<int> &lst) {
 std::stringstream ss;
 if (lst.empty()) {
 ss << "(lista vacia)";
 } else {
 std::list<int>::iterator p = lst.begin();
 ss << "("<< lst.size() << " elementos):\t";</pre>
 while (p!=lst.end()) {
 ss << *p << " ";
 p++;
 }//FIN WHILE
 } //FIN IF
 return ss.str();
}
int main()
 std::list<int> lista1, lista2;
 for (int i=0; i<6; ++i) {
 listal.push_back(i);
 lista2.push_front(i);
 std::cout << "listal -1 "<< listaInt2string(listal) << std::endl;</pre>
 std::cout << "lista2 -1 "<< listaInt2string(lista2) << std::endl;</pre>
 lista2.splice(find(lista2.begin(), lista2.end(), 3), lista1);
 std::cout << "listal -2 "<< listaInt2string(listal) << std::endl;</pre>
 std::cout << "lista2 -2 "<< listaInt2string(lista2) << std::endl;</pre>
 lista2.splice(lista2.end(), lista2, lista2.begin());
 std::cout << "listal -3 "<< listaInt2string(listal) << std::endl;</pre>
 std::cout << "lista2 -3 "<< listaInt2string(lista2) << std::endl;</pre>
 lista2.sort();
 lista1 = lista2;
 std::cout << "listal -4 "<< listaInt2string(listal) << std::endl;</pre>
 std::cout << "lista2 -4 "<< listaInt2string(lista2) << std::endl;</pre>
 lista1.merge(lista2);
 std::cout << "listal -5 "<< listaInt2string(listal) << std::endl;</pre>
 std::cout << "lista2 -5 "<< listaInt2string(lista2) << std::endl;</pre>
}
```

Pregunta 6 (2 puntos)

Programe una función recursiva, denominada mod, con dos argumentos enteros y que devuelva un valor entero: el máximo común divisor de los dos argumentos. La declaración de la función es:

El cálculo debe realizarse aplicando el algoritmo de Euclides, que se describe a continuación.

Supongamos que se desea calcular el máximo común divisor de dos números enteros, a los que llamaremos a y b, satisfaciéndose que $a \ge b$ y $b \ne 0$. Es posible demostrar que:

$$mcd(a,b) = mcd(b, a \mod b)$$

donde $a \mod b$ es el resto de la división entera de a por b.

Asimismo, debe tenerse en cuenta que:

$$mcd(a,0) = a$$

Por ejemplo:

$$mcd(30, 12) = mcd(12, 6) = mcd(6, 0) = 6$$

Pregunta 7 (3 puntos)

Programe una función llamada montecarlo que calcule, aplicando el método de Monte Carlo, la integral definida de cualquier función de una variable y el error en la estimación de la integral. La declaración de la función es:

donde f es la función a integrar, a y b son, respectivamente, los límites inferior y superior del intervalo de integración, N es la cantidad de números aleatorios usados en el cálculo de la integral y errest es el error en la estimación de la integral.

El método que debe emplearse para estimar el valor de la integral y el error cometido es el siguiente. Supongamos que se generan N observaciones independientes, x_1, \ldots, x_N , de una variable aleatoria que está uniformemente distribuida en el intervalo [a,b]. Puede estimarse el valor de la integral de la función f(x) en el intervalo [a,b] de la forma siguiente:

$$\int_{a}^{b} f(x) \, dx = (b - a) \cdot |f|$$

donde

$$|f| = \frac{1}{N} \cdot \sum_{i=1}^{N} f(x_i)$$

El error en la estimación de la integral se calcula de la expresión siguiente:

$$errest = (b-a) \cdot \sqrt{\frac{|f^2| - |f|^2}{N}}$$

donde

$$\left| f^2 \right| = \frac{1}{N} \cdot \sum_{i=1}^{N} f^2(x_i)$$