	[image: image2.wmf]
	UNIVERSITÀ DEGLI STUDI DI PISA
FACOLTÀ DI INGEGNERIA
CORSO di LAUREA in INGEGNERIA delle TELECOMUNICAZIONI
	UNIVERSITÀ DEGLI STUDI DI PISA

FACOLTÀ DI INGEGNERIA

	[image: image1.wmf]
	UNIVERSITÀ DEGLI STUDI DI PISA
FACOLTÀ DI INGEGNERIA
CORSO di LAUREA in INGEGNERIA ELETTRONICA
	UNIVERSITÀ DEGLI STUDI DI PISA

FACOLTÀ DI INGEGNERIA

ESAME DI FONDAMENTI DI INFORMATICA - SIMONCINI – 1/6/2000 - C++

1.
L'elenco dei soci di un club puo' essere rappresentato mediante una serie di stringhe ciascuna delle quali indica il nome di un socio. Il club puo' ammettere un numero di soci praticamente illimitato. Si definisca la classe club che realizza l'elenco dei soci per mezzo di una lista. Le possibili operazioni sono:

•
club(): costruttore che crea un elenco vuoto;

•
iscrizione(name): inserisce un nuovo socio di nome name nell'elenco;

•
ok=ritiro(name): elimina, se esiste, il socio di nome name dall'elenco e restituisce True. Se non esiste alcun socio con tale nome la funzione restituisce False;

•
ok=controlla(name): ricerca il socio di nome name nell'elenco e se lo trova restituisce True, altrimenti False;

•
~club(): distruttore che dealloca l'elenco.

2.
Sia dato un file numeri.txt che contiene una serie di numeri interi diversi fra loro. Si scriva una funzione ok=controlla() che usi questo file per inizializzare due matrici quadrate M1 e M2 di dimensione NxN a valori interi. L'inizializzazione della due matrici avviene nel seguente modo: prima si inizializza la matrice M1 riga per riga (partendo dalla riga di indice 0), poi la matrice M2 riga per riga (partendo dalla riga di indice 0). La funzione infine controlla che ogni elemento della diagonale sinistra di M1 (dall'elemento M1[0][0] a M[N-1][N-1]) contenga tutti e soli gli elementi della diagonale destra di M2 (dall'elemento M2[0][N-1] a M[N-1][0]). Se il controllo da' esito positivo la funzione restituisce True, altrimenti False.

3.
Si scriva una funzione n=verifica(t) che riceve in ingresso il puntatore t alla radice di un albero binario di elementi carattere. La funzione restituisce il numero di vocali contenute nell'albero.

4.
Data la seguente mappa di Karnaugh si determini il valore delle uscite non specificate in modo da ottenere la forma minima ottimale. Si disegni infine il circuito corrispondente.

AB
 00
 01
 11
 10

CD

	00
	1
	-
	1
	1

	01
	
	
	
	-

	11
	-
	
	
	

	10
	1
	
	
	-

	11
	10
	9
	3

//club.h

struct elem {

char* nome;

elem* next; }

enum bool {F, T};

class club {

elem* iscritti;

public:

club() {iscritti=0};

void iscrizione (cher* nome);

bool ritiro(char* nome);

bool controlla(char* nome);

~club();

}

//club.cc

#include <iostream.h>

#include <string.h>

#include "club.h"

void club::iscrizione(char* nome)

{

elem* aux;

aux = new elem;

strcpy (nuovo, aux->nome);

aux->next = iscritti;

iscritti = aux;

}

boolclub::ritiro (char* ex)

{

bool trovato=F;

elem* prec = 0;

elem* aux=iscritti;

while((aux!=0) && (!trovato)) {

if(!(strcmp(aux->nome, ex))) trovato = true;

else {

prec=aux;

aux = aux->next;

}

if (trovato) {

if (prec==0) {
//eliminazione della testa della lista

aux=p;

p=p->next;

delete aux;

}

else {

//eliminazione di elemento non in testa

prec->next = aux->next;

delete aux;

}

}

return trovato;

}

bool club::controlla(char* socio) {

elem* aux = iscritti;

bool trovato = F;

while((aux!=0) && (!trovato)) {

if (!strcmp(aux->nome, socio))

trovato = T;

aux = aux->next;

}

if (trovato)

cout<<"la persona e' iscritta\n";

else

cout<<"la persona non e' iscritto\n";

return trovato;

}

club::~club() {

elem* aux=iscritti;

while (aux!=0) {

iscritti=iscritti->next;

delete aux;

aux = iscritti;

}

}

2.

#include <iostream.h>

enum bool {F, T};

const int N=12;

bool controlla() {

bool trovato = F;

int num;

fstream f;

f.open("numeri.txt", ios :: in);

for (int i=0; i<N; i++)

for (int j=0; j<N; j++) {

if(f>>num) ;

else num=0;

M1[i][j] = num; }

for (i=0; i<N; i++)

for (j=0; j<N; j++) {

if(f>>num) ;

else num=0;

 M2[i][j] = num; }

f.close();

for (i=0; i<N; i++) {

trovato=F;

for (j=0; j<N; j++) {

if (M1[i][j] == M2[i][j] {

trovato = T;

break;

}

if (!trovato) return trovato;

}

}

return trovato;

}

3.

struct nodo {

char lett;

nodo* des;

nodo* sin;

}

int vocali (nodo* t)

{

int conta=0;

if (t ==0) return 0;

if ((t->lett == 'a') || (t->lett == 'e') || (t->lett == 'i') || (t->lett == 'o') || (t->lett == 'u'))

conta=1;

return (conta + vocali(t->des) + vocali(t->sin));

}

[image: image1.wmf][image: image2.wmf]