

LABORATORIO DE TELEMÁTICA

Convocatoria ordinaria de Septiembre 1998

- Se permiten todo tipo de libros y apuntes
- Duración: 2 horas
- **Nota:** Responda en diferente hoja a las pregunta de Java respecto a las de UNIX

UNIX

Nota: Todos los programas compilan correctamente y en los códigos fuente se han omitido los `#include` para abreviar. Se supone que `%>` es el prompt de la Shell que se emplea.

Pregunta 1.- Tenemos el siguiente código fuente:

```
[comienzo de programa]
main(int num, char *cads[])
{
  int i;

  for (i=0;i<num;i++)
 printf("%s ", cads[i]);
  printf("\n");
}
[final de programa]
```

Compilamos el programa:

```
%> gcc source.c -o ej1
```

Y lo ejecutamos de la siguiente forma:

```
%> ej1 -v 10 prueba
```

El programa se ejecuta correctamente. ¿Cuál es la salida que origina por pantalla?

Salida por pantalla:

```
ej1 -v 10 prueba
```

Pregunta 2.- El siguiente programa compila correctamente y se ejecuta sin fallos. Indique cuál es la salida por pantalla que origina y cuál es el contenido del fichero `prueba` al finalizar el proceso.

```
[comienzo de programa]
main()
{
  int fd;

  fd=open("prueba", O_CREAT|O_WRONLY, 0600);
  fprintf(stderr, "Mensaje 1");
  dup2(fd, STDERR_FILENO);
  fprintf(stderr, "Mensaje 2\n");
}
[final de programa]
```

Salida por pantalla:

Mensaje 1

Contenido del fichero prueba :

Mensaje 2

Pregunta 3.- El siguiente programa se compila y ejecuta con normalidad. Indique cuál es su salida por pantalla.

```
[comienzo de programa]
main()
{
pid_t pid;

printf("Hola sin barra-n");
pid=fork();
printf("\n");
}
[final de programa]
```

Pregunta 4.- Indique la/s función/es que NO pueden crear ficheros en el sistema de ficheros:

- a) creat b) pipe c) open
d) fopen e) msgget

b) y e)

Pregunta 5.- Expique las diferencias entre la llamada al sistema

```
ssize_t write(int fd, const void *buf, size_t count);
```

y la función de librería

```
size_t fwrite( void *ptr, size_t size, size_t nmemb, FILE *stream);
```

write es una llamada al sistema mientras que *fwrite* es una función de la librería estándar. *write* actúa sobre un descriptor de fichero mientras que *fwrite* lo hace sobre un stream. *write* vuelca en el fichero una cantidad de bytes especificado de una zona de memoria, *fwrite* vuelca en un stream una cantidad de estructuras de un tamaño especificado cada una que están de forma consecutiva en una zona de memoria.

Pregunta 6.- El siguiente programa compila correctamente:

```
[inicio de programa]
main()
{

if (signal(SIGKILL, SIG_IGN)==SIG_ERR)
fprintf(stderr, "Error\n");
else
printf("Ok, seguimos adelante\n");
}
[final de programa]
```

Al ejecutarlo el resultado por pantalla es:

Error

Explique por qué.

Porque SIGKILL es una señal que no puede ser ignorada, lo cual se pretende imponer con ese empleo de la llamada `signal`.

Pregunta 7.- ¿Qué valores puede devolver la llamada al sistema `read()` y qué significado tienen?

Devuelve un valor entero estrictamente positivo cuando se ejecuta con éxito. Este valor es el número de bytes leídos. Devuelve 0 para indicar el fin de fichero y -1 para indicar un error.

Pregunta 8- Indique alguna función estándar con la que se pueda cambiar el modo en que está configurado un stream.

`setvbuf`

Pregunta 9.- El siguiente programa se dedica a ir contando segundo a segundo, haciendo aparecer el contador en la pantalla:

```
[comienzo de programa]
main()
{
int cont,fd;

printf("Segundo:\n");
for (cont=1; cont<21; cont++)
{
printf("%i\n", cont);
sleep(1);
}
exit(0);
}
[final de programa]
```

Lo compilamos, el ejecutable se llama `ej9`.

Lo ejecutamos de la siguiente forma:

```
%> ej9
```

y vemos cómo por pantalla sale la cuenta de segundos tal y como esperábamos. Hacemos ahora:

```
%> ej9 > salida &
```

para ir guardando esta cuenta en un fichero y mientras hacer otra cosa

Nos aparece de nuevo el prompt de la Shell. Hacemos `ls` y encontramos el fichero `prueba`, sin embargo, al hacer `cat fichero`, vemos que está vacío, esperamos un par de segundos y sigue vacío. Si esperamos a que el programa termine encontramos el fichero `prueba` que contiene toda la cuenta. Explique a qué se debe que suceda esto.

Se debe a que al redireccionar la salida estándar a un fichero pasa a tener buffer completo, con lo que lo que se envíe a ella no se escribe en el fichero hasta que se llene el buffer o se haga un `fflush` sobre su stream. En este caso al terminar el programa cierra todos los streams, proceso durante el cual se hace un `fflush` de ellos para volcar lo que quedara en los buffers; en ese momento aparece la cuenta en el fichero.

Pregunta 10.- Indique cuál es la salida por pantalla de este programa (compila correctamente y el `fork()` se ejecuta sin errores). El ejecutable `ej1` se supone que es el de la pregunta 1.

```
[comienzo de programa]
main()
{
pid_t pid;
```

```

pid=fork();

if (pid<0)
 exit(-1);

if (pid>0)
{
 execlp("ej1", "ej1", "op1", "op2", NULL);
 printf("Fin de ej1\n");
}
else
{
 execlp("ej1", "ej1", "op2", "op4", NULL);
 printf("Fin 2 de ej1\n");
}
}
[final de programa]

```

Una posible salida por pantalla es:

```

ej1 op1 op2
ej1 op2 op4

```

JAVA (Acuerdese de utilizar una hoja nueva)

Listado para las cuestiones 11,12,13,14 y 15

```

public class punto {
 int x,y;

 punto() {
 x=0;
 y=0;
 }

 punto(int x, int y) {
 this.x=x;
 this.y=y;
 }
}

```

Pregunta 11.- ¿Cómo se construye un objeto de tipo punto para representar al punto x=2,y=5?

- a) punto p = new punto[2][5];
- b) punto p = punto[2][5];
- c) punto p = new punto(2,5);
- d) puntp p = punto(2,5);

Pregunta 12.- Programe un tercer constructor para la clase punto que tome como parámetro un objeto de tipo punto y que construya otro punto igual al que se le pase.

```

punto(punto p) {
 this.x=p.x;
 this.y=p.y;
}

```

Pregunta 13.- Programe dos metodos para la clase punto que calculen la distancia entre dos puntos p y q. Un metodo estático que se utilice haciendo distancia(p,q) y otro que se invoque sobre uno de los puntos p.distancia(q). La distancia que devuelven sera en ambos casos un

double. (Nota: para hacer raices cuadradas se puede utilizar el metodo `Math.sqrt(double)` que devuelve un double)

```
public static double distancia(punto a,punto b) {
 double modulo;
 int dx,dy;

 dx=a.x-b.x;
 dy=a.y-b.y;
 modulo=Math.sqrt(dx*dx+dy*dy);
 return (modulo);
}

public double distancia(punto p) {
 return distancia(this,p);
}
```

Pregunta 14.- Programe un método `toString()` que devuelva una cadena de texto con la representación del punto en formato (x,y). Por ejemplo `p.toString()` devuelva la cadena "(2,5)"

```
public String toString() {
 String s;
 s="( "+x+" , "+y+" )";
 return s;
}
```

Pregunta 15.- Suponga que en un método tenemos la siguiente declaración.

```
punto[] pts = new punto[20];
```

Escriba como introduciría el punto `x=6,y=2` en la posición 5 del array.

```
pts[5] = new punto(6,2);
```

Listado para las cuestiones 16,17

```
import java.awt.*;

public class myCanvas extends Canvas implements Runnable {
 int x,y,vx,vy;
 int w,h;
 Thread t;

 myCanvas() {
 x=20;y=10;vx=12;vy=7;
 w=this.size().width;
 h=this.size().height;
 this.start();
 }

 myCanvas(int x,int y,int vx,int vy) {
 this.x=x;
 this.y=y;
 this.vx=vx;
 this.vy=vy;
 w=this.size().width;
 h=this.size().height;
 this.start();
 }
}
```

```

 }

 public void start() {
 t = new Thread(this);
 t.start();
 }

 public void paint(Graphics g) {
 w=this.size().width;
 h=this.size().height;
 g.drawOval(x-10,y-10,20,20);
 }


 public void run() {
 while (true) {
 try {
 Thread.sleep(100);
 } catch (InterruptedException e) {};
 if (x>w||x<0) vx=-vx;
 if (y>h||y<0) vy=-vy;
 x=x+vx;
 y=y+vy;
 repaint();
 }
 }
}

```

Pregunta 16.- Explique brevemente el funcionamiento de la clase `myCanvas` definida en el listado anterior. Qué dibuja en pantalla y cómo lo hace.

Va dibujando un círculo que rebota en los bordes de la pantalla. Los constructores permiten especificar la posición inicial y la velocidad inicial, o dejar que se utilicen valores por defecto. Al construir el objeto se llama a `start()` que crea un hilo para ejecutar `run()`. El hilo calcula las nuevas coordenadas y manda redibujar el Canvas cada décima de segundo (100ms).

Pregunta 17.- Escriba el método `init()` de un Applet que contenga un objeto `myCanvas` con un botón debajo con la etiqueta "Pause", como se ve en la figura. (Nota: sólo el método `init()` no hace falta hacer funcionar el botón)


```

myCanvas c;

public void init() {
 setLayout(new BorderLayout());
 add("Center",c=new myCanvas());
 add("South",new Button("Pause"));
}

```

Pregunta 18.- ¿Qué diferencia fundamental hay entre un Canvas y un Panel?

Listado para las cuestiones 19,20

```

public class helloworld {

```

```
public static void main(String[] args) {
 System.out.println("Hello World !!!");
}
}
```

Pregunta 19.- Modifique el listado anterior para que el texto "Hello world!!!" aparezca en una ventana en lugar de ir a la salida estandar. (Nota: sin preocuparse de como cerrar luego la ventana).

```
import java.awt.*;

public class helloworld {

 public static void main(String[] args) {
 Frame w;

 w=new Frame("HelloWorld");
 w.resize(200,100);
 w.setLayout(new GridLayout(1,1));
 w.add(new Label("Hello World !!!"));
 w.show();
 }
}
```

Pregunta 20.- Una vez modificada se compila la clase anterior haciendo `javac helloworld.java`. Pero ¿como se ejecuta?

- | | |
|----|-------------------------------|
| a) | java helloworld |
| b) | java helloworld.class |
| c) | appletviewer helloworld.class |
| d) | appletviewer helloworld.html |