	[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: image3.wmf]

0

N

-

1

1

N

-

2

1

N

-

2

0

N

-

1

0

0

0

0

	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 – 12/01/2001 - C++

1. Un file chiamato numeri.dat contiene un insieme non vuoto di numeri interi maggiori di zero. Scrivere una funzione cerca_due_max() che legge il file e stampa sul monitor i due numeri più grandi contenuti in esso.

[image: image1.wmf][image: image2.wmf]
3.
Si scriva una funzione elimina(c, l) che riceve in ingresso un carattere c e il puntatore l a una lista i cui elementi contengono due campi informativi: una campo carattere ed un campo binario F/T. La funzione elimina gli elementi che hanno il valore di c nel primo campo informativo e il valore T nel secondo. Le eventuali modifiche apportate alla lista originaria devono essere mantenute anche dopo la terminazione della funzione.

4.
Dati i numeri decimali A=64, B=-63 e C=51, si determini il minimo numero di bit necessario per rappresentare contemporaneamente i suddetti numeri in complemento a due e se ne dia la rappresentazione. Utilizzando poi lo stesso numero di bit, si esegua l’operazione D=B-A-1 e si dica se il risultato è o no significativo

	10
	8
	11
	4

#include <fstream.h>

void cerca_due_max()

{

fstream f;

int letto, max1;

int max2=0;

f.open (“numeri.dat”, ios::in);

f >> max1;

while (f>> letto) {

if (letto > max1)

{ max2 = max1;

max1 = letto; }

else if (letto >max2) max2=letto;

}

if (max2==0)

cout<< “il file contiene un solo elemento !\n”;

else

cout<<”i due valori più grandi sono:\n”<< max1 << “e\t” << max2;
f.close();

}

const int N=10;

void build_matrix (int M[N][N])

{

int j;

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

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

{

if(i==j)

{

M[i][i]=i;

M[i][N-i-1]=N-i-1;

}

else

M[i][j]=0;

}

}

enum bool {F, T};

struct elem {

char lettera;

bool ok;

elem* next;

};

void elimina (elem *& l, char c)

{

elem *aux, *p;

aux=l,

p=l ;

if (l==0) return;

while((aux->lettera == c) && (aux->ok) && (aux !=0))

{

l=aux->next ;

p=l ;

delete aux ;

aux=l ;

}

if (aux !=0)

aux=aux->next ;

else

return ;

while (aux !=0)

{

if ((aux->lettera==c) && (aux->ok))

{

p->next =aux->next ;

delete aux;

aux=p->next;

}

else {

aux=aux-next ;

p=p->next ;

}

}

}

2. 	Si scriva una funzione �int build_matrix(int M[N][N]) che riceve in ingresso una matrice M di dimensione NxN e che la modifica come è mostrato nella figura a fianco.	

[image: image3.wmf]