

Nombre y Apellidos:
Especialidad y Grupo:

FUNDAMENTOS DE INFORMÁTICA

6-septiembre-2002

CUESTIÓN de Estructuras repetitivas y alternativas (2 puntos)

1. Suponiendo que el usuario teclea los datos 1, 2, 3, indicar y explicar los valores o los errores que se van a visualizar en cada línea de la pantalla tras la ejecución del programa ABC.bas. Tener en cuenta que las variables en este programa no han sido declaradas con la sentencia DIM.

‘Programa ABC.bas

```
INPUT "Teclea valores para a, b, c: ", a$, b$, c$
```

```
i = 0
```

```
j = 7
```

```
DO
```

```
  i = i + 1
```

```
  PRINT a$ + b$, a + b, a$ + b
```

```
  PRINT c$ + "A", c$ + i, "c$ + j"
```

```
  j = j - 2
```

```
LOOP WHILE i <= 2 OR j > 5
```

Para i = 1 y j = 7

```
col
```

```
1
```

```
2
```

```
1
```

```
5
```

```
9
```

```
-----
```

```
12
```

```
0
```

```
Type mismatch
```

```
línea 1
```

```
3A
```

```
Type mismatch
```

```
c$ + j
```

```
línea 2
```

Como el resultado de evaluar las condiciones (1 <= 2 OR 5 > 5) es verdadero, se repite el bucle DO ... LOOP ...

Para i = 2 y j = 5

La resultados que se obtienen para las líneas 3 y 4 son los mismos que para las líneas 1 y 2.

Como el resultado de evaluar las condiciones (2 <= 2 OR 3 > 5) sigue siendo verdadero, se vuelve a repetir el bucle DO ... LOOP ...

Para i = 3 y j = 3

La resultados que se obtienen para las líneas 5 y 6 son los mismos que para las líneas 1 y 2.

Como el resultado de evaluar las condiciones (3 <= 2 OR 3 > 5) es falso, pues ambas son falsas, se termina la ejecución del bucle.

El error Type mismatch se origina en dos ocasiones debido a que se está intentando realizar la operación "+" entre dos operandos de diferente tipo. Por ejemplo, en la primera PRINT a\$ es alfanumérico y b es numérico. Así pues, esta operación "+" no es la suma entre dos operandos numéricos ni la concatenación entre dos operandos alfanuméricos.

PROGRAMA de Estructuras alternativas y repetitivas (2 puntos)

2. Escribir un programa en QB cuya ejecución obtenga como salida en pantalla:

ABCDEFGHIJKLMNÑOPQRSTUVWXYZ
BCDEFGHIJKLMNÑOPQRSTUVWXYZ
CDEFGHIJKLMNÑOPQRSTUVWXYZ
DEFGHIJKLMNÑOPQRSTUVW
EFGHIJKLMNÑOPQRSTU
FGHIJKLMNÑOPQRSTU
GHIJKLMNÑOPQRST
HIJKLMNÑOPQRS
IJKLMNÑOPQR
JKLMNÑOPQ
KLMNÑOP
LMNÑO
MNÑ

Codificar dicho programa con las siguientes condiciones:

- No utilizar las funciones MID\$, RIGHT\$, LEFT\$.
- En su lugar usar las funciones relacionadas con los caracteres y códigos ASCII.
- La tabla ASCII correspondiente a las letras mayúsculas A, ..., Z y Ñ es:

A	65	E	69	I	73	M	77	Q	81	U	85	Y	89
B	66	F	70	J	74	N	78	R	82	V	86	Z	90
C	67	G	71	K	75	O	79	S	83	W	87		
D	68	H	72	L	76	P	80	T	84	X	88	Ñ	165

```
'Programa ABECEDA.bas  
  
DIM i AS INTEGER, j AS INTEGER  
  
FOR i = 1 TO 13  
  FOR j = 64 + i TO 91 - I  
 PRINT CHR$(j);  
 IF b = 78 THEN  
 PRINT CHR$(165);  
 END IF  
  NEXT j  
  PRINT  
NEXT i
```

PROGRAMA de Arrays y Registros (4 puntos)

3. Codificar un programa en QB para completar una matriz cuadrada y comprobar que se ha hecho de forma correcta mediante la suma de los elementos por filas y por columnas.

Para este programa se dispone de los siguientes arrays:

- Tabla dinámica, llamada *matriz*, de n x n elementos de tipo numérico.
- Lista dinámica, llamada *vectorFilas*, de n elementos de tipo numérico. Cada elemento contiene la suma de cada elemento en cada fila de la tabla anterior.
- Lista dinámica, llamada *vectorColumnas*, de n elementos de tipo numérico. Cada elemento contiene la suma de cada elemento en cada columna de la tabla anterior.

matriz 6 filas x 6 columnas

0	1	2	3	4	5
1	0	3	4	5	1
2	3	0	7	8	9
3	4	7	0	15	6
4	5	8	15	0	5
5	1	9	6	5	0

vectorFilas

15
14
19
35
37
26

15	14	29	35	37	26
----	----	----	----	----	----

156

vectorColumnas

Para la confección de este programa se deben seguir los siguientes pasos:

- Teclar una dimensión cualquiera n. Suponer que este dato va a ser correcto.
- Declarar ahora la tabla y las dos listas dinámicas.
- Cargar primero la parte triangular superior de la tabla *matriz*, utilizando el formato de pantalla que quieras. En el caso de nuestro ejemplo, un array 6x6, se corresponde con los números en negrita.
- Copiar los datos de la parte triangular superior de la matriz cuadrada en la parte triangular inferior. Esta copia se debe efectuar tal como se indica en el ejemplo para un array 6x6, no se deben volver a introducir.
- Calcular los elementos de la lista *vectorFilas*.
- Calcular los elementos de la lista *vectorColumnas*.
- Hallar la suma de los elementos de cada lista, comprobando que el resultado final es el mismo.

```
REM Carga y comprobación de los datos
REM numéricos en una matriz cuadrada n.
REM
```

```
CLS
INPUT "Teclear la dimensión: ", n
```

```
DIM matriz(1 TO n, 1 TO n) AS INTEGER
DIM vectorFilas(1 TO n) AS INTEGER
DIM vectorColumnas(1 TO n) AS INTEGER
DIM sumaFilas AS INTEGER
DIM sumaColumnas AS INTEGER
```

```

'Carga de la parte triangular superior
FOR i = 1 TO (n - 1)
  FOR j = i + 1 TO n
 PRINT "Elemento ("; i; ", "; j; ")";
 INPUT ": ", matriz(i, j)
  NEXT j
NEXT i

'Carga de la parte triangular inferior
FOR i = 2 TO n
  FOR j = 1 TO i - 1
 matriz(i, j) = matriz(j, i)
  NEXT j
NEXT i

'Suma de los elementos de cada fila
FOR i = 1 TO n
  FOR j = 1 TO n
 vectorFilas(i) = vectorFilas(i) + matriz(i, j)
  NEXT j
  sumaFilas = sumaFilas + vectorFilas(i)
NEXT i

'Suma de los elementos de cada columna
FOR j = 1 TO n
  FOR i = 1 TO n
 vectorColumnas(j) = vectorColumnas(j) + matriz(i, j)
  NEXT i
  sumaColumnas = sumaColumnas + vectorColumnas(j)
NEXT j

'Visualización del resultado
IF sumaFilas = sumaColumnas THEN
  PRINT
  PRINT "El resultado es: ", sumaFilas
END IF

```

PROGRAMA de Funciones y Procedimientos (2 puntos)

4. Teniendo en cuenta las siguientes especificaciones:

- Programa Principal
 - Teclear una cadena, que puede incluir tanto caracteres numéricos como alfanuméricos.
Cadena: _
 - Llamar al procedimiento *separarCadenas*, cuyo argumento de entrada es la cadena introducida antes.
 - Visualizar las dos cadenas que devuelve el procedimiento.
- Procedimiento *separarCadenas*
 - El prototipo es el siguiente:
separarCadenas (cadE AS STRING, cadPar AS STRING, cadImpar AS STRING)
 - A partir de la cadena tecleada en el programa principal se trata de obtener dos cadenas diferentes, en función de que el código ASCII de cada carácter sea par o impar.
 - Por ejemplo, si la cadena entrante es:
El día 8 de diciembre del 2001 Silvia de Gijón batió el record Guines de botes perforados en 1 minuto con un tirachinas.
Entonces las dos cadenas salientes son:
l d 8 d dbr dl 200 lv d jón btó l rrd n d bt prfd n nt n n trhn.
Éfaecieme1SiiaeGiaieecoGuieseoseoase1miuocouiacias

Se pide:

- a. Codificar en lenguaje QB solamente el procedimiento *separarCadenas*.
- b. Transformar el procedimiento anterior en la(s) función(/es) necesaria(s).

```
REM Programa para separar una cadena en dos,  
REM en función de que su código ASCII sea  
REM par o impar.  
REM  
DECLARE SUB separarCadenas (cadE AS STRING, cadPar AS STRING, cadImpar  
AS STRING)  
  
DIM cadenaE AS STRING  
DIM cadenaS1 AS STRING  
DIM cadenaS2 AS STRING  
CLS  
PRINT  
INPUT "Cadena: ", cadenaE  
CALL separarCadenas(cadenaE, cadenaS1, cadenaS2)  
PRINT cadenaS1  
PRINT cadenaS2  
  
SUB separarCadenas (cadE AS STRING, cadPar AS STRING, cadImpar AS  
STRING)  
 DIM i AS INTEGER  
 DIM car AS STRING * 1  
 FOR i = 1 TO LEN(cadE)  
 car = MID$(cadE, i, 1)  
 IF ASC(car) MOD 2 = 0 THEN  
 cadPar = cadPar + car  
 ELSE  
 cadImpar = cadImpar + car  
 END IF  
 NEXT i  
END SUB
```