	[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 – 11/01/2002 - C++

1. Sia dato un file chiamato elenco_persone.txt che contiene per ciascuna riga il nome di una persona (max 15 caratteri) e l’età corrispondente. Si scriva una funzione estrai_anziani() che calcola l’età media m delle persone contenute in elenco_persone.txt e costruisce un nuovo file dove vengono scritti i nomi delle persone contenute in elenco_persone.txt che hanno l’età maggiore di m.

2. Si scriva una funzione modifica(l, n) che riceve in ingresso il puntatore l ad una lista semplice a valori interi e un valore intero n. La funzione modifica la lista l nel modo seguente:

· elimina tutti gli elementi che hanno il campo informativo multiplo di n;

· ed infine la rende circolare.

3. Sia data una stringa alfa composta da 12 caratteri. Si scriva una funzione booleana ok=estraibile(s) che riceve in ingresso una stringa s e che restituisce T se alfa contiene tutti i caratteri necessari a comporre s, F altrimenti.

Esempio:
se alfa = MSAUCEOORTPE

e s = COMPUTER (T

se s = TORPORE (F

4. Dati i numeri decimali A=101, B=63 e C=-129, 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=A+B e si dica se il risultato è o no significativo

Punteggio:

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

	10
	10
	10
	3

Es. 1

#include <fstream.h>

void estrai_anziani() {

fstream f,g;

char nome[16];

int eta=0;

int tot_eta=0;

int cont=0;

int m;

f.open(“elenco_persone.txt”, ios::in);

while(f>>nome>>eta)

{
tot_eta+=eta;

cont++;

}

if(cont==0)
{
cout<<”file vuoto”;

return; }

m=tot_eta / cont;

f.close();

f.open(“elenco_persone.txt”, ios::in);

g.open(“elenco_anziani.txt”, ios::out);

while (f>>nome>>eta)

if (eta>m)
g<<nome<<”\n”;

f.close();

g.close();

}

Es.2

struct elem { int info;

elem* next;
};

void modifica(elem *&l, int n)
{

elem *aux1=l;

while ((l->info%n == 0) && (l!=0))

//estrazione dalla testa della lista

{
l=l->next;

delete aux1;

aux1=l;
}

if(l==0) return;

//lista vuota

elem *aux2=aux1;

for(; aux1!=0; aux1 = aux1->next)

//estrazione non in testa

{
if(aux1->info % n !=0)

aux2=aux1;

else {
aux2->next = aux1->next;

delete aux1;

aux1=aux2;
}

}

aux2->next=l;

//lista resa circolare

}

Es. 3

bool estrazione(char *s, char alfa[13])

{

int usati [12];

int j;

for (int i=0; i<12; i++)

usati[i]=0;

for(i=0; s[i]!=0; i++)

{
j=0;

for(j=0; j<13; j++)

{
if(s[i]==alfa[j]&&usati[j]==0)

{
usati[j]++;

break;
}

}

if(j==13) return F;

}

return T;

}

Risultati e Soluzione del compito:
http://www.iei.pi.cnr.it/~glami/elenco-compiti.htm

[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf]