	[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 – 13/01/2005 - C++

1. Un parcheggio per automobili è rappresentabile mediante un array P a valori binari dove ciascun elemento dell’array rappresenta un posto auto nel parcheggio e il corrispondente valore indica se il posto auto è libero oppure no.

Si definisca una classe Parcheggio assumendo che le possibli operazioni siano:

· Parcheggio(n): costruttore che crea un parcheggio con n (n=100 per default) posti auto inizialmente liberi.

· assegna(i): se il posto auto corrispondente all’indice i è libero, lo rende occupato restituendo true, altrimenti restituisce false.

· libera(i): rende libero il posto auto corrispondente all’indice i
· numero_liberi(): restituisce il numero dei posti auto liberi nel parcheggio;

· ~Parcheggio(): distruttore.


2. Dato un file esterno numeri.dat non vuoto, si scriva una funzione crea_SM() che calcola la media aritmetica m dei valori contenuti in numeri.dat e crea un nuovo file numeri_SM.dat composto dai valori di numeri.dat superiori a m.


3. Data una lista semplice circolare a valori interi l, si scriva una funzione inserisci(l) che riceve in ingresso la lista l e esegue le seguenti azioni:
- conta il numero (n) di elementi contenuti in l;

- se non esiste alcun elemento in l con campo informativo uguale a n, ne crea uno e lo inserisce in testa.
 


4. Dati i numeri decimali A=78, B=99 e C=-30, 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=B-C e si discuta se il risultato ottenuto è o no significativo.

Punteggio:

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

	10
	9
	11
	3


1.

//Parcheggio.h

class Parcheggio {


int *P;


int dim ;

public:


Parcheggio(int n);


Parcheggio();


boolean assegna(int i);


void libera(int i);


int numero_liberi();


~Parcheggio();

}
//Parcheggio.cpp

#include “Parcheggio.h”

Parcheggio::Parcheggio(int n)

{
dim=n;

P=new int[n];


for(int h=0; h<n; h++)


P[h]=0;
}

Parcheggio::Parcheggio()

{
dim=100;


P=new int[100];


for(int h=0; h<100; h++)


P[h]=0;}

boolean Parcheggio::assegna(int i) {


if(P[i] ==0)
{
P[i]=1;


return true; }


}


return false;

}

void Parcheggio::libera(int i)

{ P[i]=0; }

int Parcheggio::numero_vuoti() {

int cont=0;

for (int j=0; j<dim; j++)


if(P[j]==0) cont++;

return cont;

}

Parcheggio:: ~Parcheggio()

{ delete [] P;}

2.

#include <fstream.h>

void crea_SM() {

fstream f, g;

f.open(“numeri.dat”, ios::in);

int num, m;

int cont=0;

n=0;

while(f>>n)

{ 
cont+=n;


num++;

}

m=cont/num;

f.close(),

f.open(“numeri.dat”, ios::in);

g.open(„numeri_SM.dat“, ios::out);

while(f>>num)

{
if(num>m)
g<<num<<”\n”;

}

f.close();

g.close();

}

3.

void inserisci (elem *&l) {

elem *aux, *aux1;

if (l==0) {


aux=new elem;


aux->info=0;


aux->next=aux;


l=aux;

return ; }

int cont=1;

for(aux=l; aux->next==l; aux=aux->next)


cont++;

aux1=l;

for(int i=0 ; i<cont ; i++)

{


if(aux1->info==cont) return;


aux1=aux1->next;

}

aux1=new elem;

aux1->info=cont;

aux1->next=l;

aux->next=aux1;

l=aux1;

}


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

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