

UNIVERSITÀ DEGLI STUDI DI PISA
FACOLTÀ DI INGEGNERIA
CORSO di LAUREA in INGEGNERIA delle TELECOMUNICAZIONI

ESAME DI FONDAMENTI DI INFORMATICA - SIMONCINI – 1/6/2006 - C++

1. Sia dato il file `naturali.txt` composto da N ($N > 0$) righe. Ciascuna riga contiene almeno un valore intero positivo. Si scriva una funzione `int riga_max()` che restituisce il numero x ($1 \leq x \leq N$) della riga avente la somma dei valori che la compongono massima.
2. Sia data una lista semplice a valori interi non vuota `l`. Scrivere una funzione `elimina(l)` che riceve in ingresso la lista `l` e la modifica eliminando tutti gli elementi che hanno il campo informativo uguale a quello dell'ultimo elemento.
3. Scrivere una funzione booleana `verifica(S)` che riceve in ingresso una stringa `S` di lunghezza qualsiasi. La funzione restituisce `true` se non esistono elementi ripetuti all'interno di `S`, `false` altrimenti.
4. Dati i numeri decimali $A = -101$, $B = -64$ e $C = 91$, si determini il minimo numero di bit necessari per rappresentare contemporaneamente i suddetti numeri in complemento a 2 e se ne dia la rappresentazione. Utilizzando poi lo stesso numero di bit, si esegua l'operazione $D = A + C - B$ e si discuta se il risultato ottenuto è o no significativo.

Punteggio:

Es.1	Es.2	Es.3	Es.4
10	10	10	3

UNIVERSITÀ DEGLI STUDI DI PISA
FACOLTÀ DI INGEGNERIA
CORSO di LAUREA in INGEGNERIA ELETTRONICA

Es. 1

```
#include <fstream.h>
const int N=100;

int riga_max () {
int n, max, indice, indice_max;
int somma=0;
int somma_max=0;
fstream f;
char c;

f.open(naturali.txt, ios::in);

for(int i=0; i<N;;i++)
{
 indice = i;
 do {
 f.get(n);
 f.get(c);
 somma+=n;
 } while (c!='\n' && !f.eof())
 if(somma>somma_max)
 {
 somma_max=somma;
 indice_max =indice;
 somma=0;}
}
return indice_max
}
```

Es. 2

```
Void elimina(elem *& l) {
elem *aux, *aux1;
int val_coda;
int n;
aux=l;
while(aux!=0)
{
 val_coda=aux->info;
 aux=aux->next;
}
aux=l;

while(aux->info==val_coda)
{
 l=l->next;
 delete aux;
 aux=l;
}
aux1=aux->next;
while(aux1!=0) {
if(aux1->info == val_coda)
{
 aux->next = aux1->next;
 delete aux1;
 aux1=aux->next;
}
}
aux=aux1;
```


UNIVERSITÀ DEGLI STUDI DI PISA
FACOLTÀ DI INGEGNERIA
CORSO di LAUREA in INGEGNERIA ELETTRONICA

```
aux1=aux1->next;  
}
```

Es.3

Boolean verifica(char *S)

```
{  
char c;  
for(int i=0; S[i]!=0; i++)  
{  
 c=S[i];  
 for(int j=i+1; S[j]!=0; j++)  
 if(S[i]==S[j]) return false;  
}  
return true;  
}
```