

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

ESAME DI FONDAMENTI DI INFORMATICA - SIMONCINI – 13/7/2006 - C++

1. Un ufficio postale ha un dispositivo che segnala se uno dei suoi sportelli è libero, occupato oppure chiuso. Tale dispositivo può essere rappresentato mediante un array di caratteri dove l'elemento i -esimo vale C se l' i -esimo sportello è chiuso, L se è aperto e libero, B se è aperto e occupato. Si definisca una classe `posta` assumendo che le possibili operazioni siano le seguenti:
 - `posta(n)`: costruttore che inizializza un dispositivo con n sportelli chiusi ($n=10$ per default);
 - `ok=Liberato(i)`: se lo sportello di indice i è chiuso o occupato lo rende libero e restituisce T , altrimenti restituisce F ;
 - `ok=Occupato(i)`: se lo sportello di indice i è libero lo occupa e restituisce T , altrimenti restituisce F ;
 - `n = conteggio()`: restituisce in uscita il numero degli sportelli chiusi oppure occupati;
 - `~posta()`: distruttore;
2. Un file chiamato `numeri.dat` contiene un insieme non vuoto di numeri interi. Scrivere una funzione `cerca_estremi()` che legge il file e stampa sul monitor il numero più grande e quello più piccolo contenuti in esso.
3. Si scriva una funzione `rendi_pari(l)` che riceve in ingresso il puntatore ad una lista semplice a valori di tipo carattere l . La funzione conta il numero n di elementi di cui è composta l e, se n è dispari, allora viene eliminato l'elemento centrale di l , altrimenti l rimane invariata.
4. Dati i numeri decimali $A=-65$, $B=63$ e $C=126$, 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

```
// posta.h
enum ind {C, B, L};
class posta {
 ind *D;
 int N=10;
public:
 posta() ;
 posta(int n);
 bool liberato(int i) ;
 bool occupato (int i);
 int conteggio ()
 ~posta() {delete [ ] D;};
}

// posta.cc
#include "posta.h"

posta::posta(int n)
{
 N=n;
 D = new int[N];
 for (int i=0; i<N; i++)
 D[i]='C';
}

posta::posta()
{ D = new int[N];
  for (int i=0; i<N; i++)
 D[i]='C';
}

bool posta::liberato(int i) {
 if (D[i]=='B')||(D[i]=='C')
 {
 D[i]='L';
 return T; }
 return F;
}

bool posta::occupato(int i)
{
 if (D[i]=='L')
 { D[i] = 'B';
 return T; }
 return F;
}

int posta::conteggio()
{
 int cont=0;
 for (int i=0; i<N;i++)
 if (D[i]!='C')
 cont++;
 return cont;
}
```


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

Es. 2

```
#include <fstream.h>
void cerca_estremi() {
 fstream f;
 f.open("numeri.txt", ios::in);
 int letto;
 int max, min, cross;
 f>>min;
 if(f>>max);
 else { cout<< "un solo valore: "<<min;
 return; }
 if(max<min ) { cross=max;
 max=min;
 min=cross;
 }
 while(f>>letto) {
 if(letto>max) max=letto;
 else if(letto<min) min=letto;
 }
 cout<<"massimo: "<<max<<"\nminimo: "<<min;
 f.close(); }
```

Es. 3

```
void rendi_pari(elem *&l) {
 int cont=0;
 if (l==0) return;
 if(l->next==0) { delete l;
 l=0;
 return; }
 elem *aux=l;
 while(aux!=0) { cont++;
 aux=aux->next; }
 if(cont%2==0) return;
 aux=l;
 elem *aux1=aux->next;
 for(int i=cont/2-1; i!=0; i--)
 { aux=aux1;
 aux1=aux1->next; }
 aux->next=aux1->next;
 delete aux1; }
```