

PARTE TEÓRICA - TEST [2,5 PUNTOS]:

Sólo una de las respuestas es válida. Las respuestas correctas se puntuarán con +1.0, mientras que las respondidas de manera incorrecta se puntuarán con -0.25. Las no contestadas no tendrán influencia ni positiva ni negativa en la nota.

Pregunta 1: Según el texto de la bibliografía básica de la asignatura, indique cuál de las siguientes afirmaciones es correcta:

- a. Los métodos pueden devolver información de algún objeto mediante un valor de retorno.
- b. Los métodos siempre tienen parámetros con los que obtener la información necesaria.
- c. A partir de una clase tan solo se puede crear un solo objeto.
- d. El estado de los objetos se representa mediante los parámetros de su constructor.

Pregunta 2: Dado el siguiente fragmento de código, indique cuál de las siguientes afirmaciones es el resultado de su ejecución:

```
if(" String ".trim() == "String")
 System.out.println("Igual");
else
 System.out.println("No Igual");
```

- a. El código compilará e imprimirá "Igual".
- b. El código compilará e imprimirá "No Igual".
- c. El código provocará un error de compilación.
- d. El código provocará un error en tiempo de ejecución.

Pregunta 3: Según el texto de la bibliografía básica de la asignatura, indique cuál de las siguientes afirmaciones es correcta:

- a. Los campos se conocen como variables de objeto.
- b. El alcance de una variable define la sección de código desde donde la variable puede ser declarada.
- c. Los constructores permiten que cada objeto sea preparado adecuadamente cuando es creado.
- d. El tiempo de vida de una variable describe el número de veces que es utilizada en un método.

Pregunta 4: Según el texto de la bibliografía básica de la asignatura, indique cuales de las siguientes expresiones resultan verdaderas:

- 1. ! (4 < 5)
- 2. (2 > 2) || ((4 == 4) && (1 < 0))
- 3. (2 > 2) || (4 == 4) && (1 < 0)
- 4. (2 > 2) || !((4 == 4) && (1 < 0))
- 5. (34 != 33) && ! false

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, blue, serif font. The '99' is significantly larger and more prominent than the rest of the text. The logo is set against a light blue background with a white starburst effect behind the text.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Pregunta 5: Según el texto de la bibliografía básica de la asignatura, indique cuál de las siguientes afirmaciones es correcta:

- El lenguaje Java tiene tres variantes del ciclo for : for-each, for y for-do.
- Un ciclo while es similar en su estructura y propósito que el ciclo for-each.
- El tipo de la variable de ciclo no tiene porqué ser el mismo que el tipo del elemento declarado para la colección que estamos recorriendo con un ciclo.
- Un índice es un objeto que proporciona funcionalidad para recorrer todos los elementos de una colección.

Pregunta 6: La siguiente figura muestra una captura de pantalla del editor BlueJ con una línea de código recuadrada. Indica cual de las siguientes afirmaciones es correcta en relación a la línea recuadrada:

- Muestra un error en tiempo de ejecución.
- Muestra un error de compilación.
- Muestra un punto de interrupción.
- Muestra una el lanzamiento de una excepción.

Pregunta 7: Según el texto de la bibliografía básica de la asignatura, indique cuál de las siguientes afirmaciones es correcta:

- Un objeto es inmutable si su contenido o su estado no puede ser cambiado una vez que se ha creado.
- Un objeto de tipo String puede ser modificado una vez que está creado, por tanto no es un ejemplo de objeto inmutable.
- La clase String tiene un método de nombre trim que permite modificar caracteres en cualquier posición de una cadena.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Pregunta 8: Dado el siguiente fragmento de código, indique cuál de las siguientes afirmaciones es el resultado de su ejecución:

```
class Test
{
 public static void main (String args [])
 {
 int n, c = 1, serie = 5;
 System.out.print ("Cantidad de terminos: ");
 n = 7;
 while (c <= n)
 {
 System.out.print ("," + serie);
 serie += 5;
 c++;
 }
 }
}
```

- a. Cantidad de terminos: 5,10,15,20,25,30,
- b. Cantidad de terminos: ,5,10,15,20,25,30
- c. Cantidad de terminos: ,5,10,15,20,25,30,35
- d. Cantidad de terminos: ,5,10,15,20,25,30,35,40

Pregunta 9: Según el texto de la bibliografía básica de la asignatura, indique cuál de las siguientes afirmaciones es correcta:

- a. Las colecciones de objetos son objetos que pueden almacenar un número predeterminado e invariable de otros objetos.
- b. Un iterador es un objeto que proporciona funcionalidad para recorrer todos los elementos de una colección.
- c. Un ciclo consiste en la escritura repetida de un bloque de sentencias.
- d. Un arreglo (array) es un tipo especial de colección que puede almacenar un número variable de elementos.

Pregunta 10: Según el texto de la bibliografía básica de la asignatura, indique cuál de las siguientes afirmaciones es correcta en relación a la clase Vector de Java:

- a. Es Final
- b. Implementa java.util.List
- c. Es serializable
- d. Dispone de un solo constructor

Pregunta 11: Dado el siguiente fragmento de código, indique cuál de las siguientes afirmaciones es el resultado de su ejecución:

```
public class Test
{
 private int i = getJ();
 private int j = 10;

 private int getJ()
 {
 return j;
 }
}
```

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70**

- c. Sin errores de compilación, su salida es 0.

- d. Sin errores de compilación, su salida es 10.

Pregunta 12: Según el texto de la bibliografía básica de la asignatura, indique cuál de las siguientes afirmaciones es correcta:

- La interfaz de una clase describe lo que hace la clase y cómo puede usarse pudiendo mostrar parte de su implementación.
- Un mapa es una colección que almacena entradas de ternas de valores llave/valor/posición.
- La documentación de una clase debe ser suficientemente detallada como para que otros programadores puedan usar la clase sin necesidad de leer su implementación.
- Los modificadores de acceso definen las restricciones de uso de un objeto para determinados métodos, constructores o campos.

Pregunta 13: Dado el siguiente fragmento de código, indique cuál de las siguientes afirmaciones es el resultado de su ejecución:

```
public class Test
{
 public static void main(String args[])
 {
 char c = -1;
 System.out.println(c);
 }
}
```

- La expresión "char c = -1;" provocará un error de compilación debido a que el rango de la clase "char" es $0-2^{(16-1)}$.
- No habrá error de compilación, la salida será -1.
- No habrá error de compilación, la salida no será ningún carácter ascii.
- No habrá error de compilación, la salida será un carácter Unicode.

Pregunta 14: Según el texto de la bibliografía básica de la asignatura, indique cuál de las siguientes afirmaciones es correcta:

- Una superclase es una clase que es implementada por otra.
- Una subclase es una clase que implementa a otra clase.
- Las clases que están vinculadas mediante una relación de herencia forman una jerarquía de herencia.
- La herencia nos permite heredar pero no reutilizar en un nuevo contexto clases que fueron escritas previamente.

Pregunta 15: Dado el siguiente fragmento de código, indique cuál de las siguientes afirmaciones es el resultado de su ejecución:

```
import java.awt.*;

public class TestFrame extends Frame
{
 public TestFrame()
 {
 setLayout(new GridLayout());
 for(int i = 1 ; i <= 4 ;++i)

```

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70**


```
TestFrame tf = new TestFrame();
```

```
}
```

- El código compila, su ejecución provoca que todos los botones aparezcan en una sola columna.
- El código compila, su ejecución provoca que todos los botones aparezcan en una sola fila.
- El código compila, su ejecución provoca que todos los botones se monten uno encima del otro y tan solo sea visible el último.
- El código compila, pero se produce un error en tiempo de ejecución cuando se añaden los componentes.

PARTE PRÁCTICA [6,5 PUNTOS]:

La práctica del presente curso ha sido una versión del legendario arcade "Space Invaders". A continuación se muestra la propuesta del juego tal y como se solicitaba para la práctica del curso.

En el juego aparecen cuatro clases de elementos (Ver Figura):

- Naves alienígenas o UFOs, que se mueven de izda. a dcha. y van bajando hacia abajo poco a poco. Esporádicamente lanzan misiles.
 - La nave guardián es controlada por el jugador.
 - El láser disparado por la nave guardián (trayectoria ascendente). Cuando el láser de la nave alcanza una nave enemiga, ésta desaparece del juego.
 - Los misiles disparados por los UFOs (trayectoria descendente). Cuando un misil alcanza a la nave, finaliza el juego.
- [2 puntos]** Diseñar utilizando un paradigma orientado a objetos, los elementos necesarios para la aplicación explicada de la práctica durante el curso. Es necesario identificar la estructura y las relaciones de herencia y de uso de las clases necesarias para almacenar y gestionar esta información. Debe hacerse uso de los mecanismos de herencia siempre que sea posible. Se valorará un buen diseño que favorezca la reutilización de código y facilite su mantenimiento.
 - [1,5 puntos]** Implementa la clase `NaveGuardian`. Especifica sus atributos y métodos y justifica las decisiones de implementación que creas importantes.
 - [1,5 puntos]** Implementa la siguiente regla del juego: "Varias filas de naves alienígenas o UFOs avanzan hacia la base defensora, con movimientos oscilatorios de izquierda a derecha, bajando poco a poco". Especifica sus atributos y métodos y justifica las decisiones de implementación que creas importantes.
 - [1,5 puntos]** Indica los cambios de código necesarios en el diseño y programa para permitir que cada nave

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70