	[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 – 13/01/2006 - C++

1. Sia dato un file non vuoto elenco.txt che contiene in ciascuna riga il nome di una persona (stringa di lunghezza massima 16 caratteri), un valore V1 e un valore V2 (entrambi interi). Si scriva una funzione medie() che calcola la media aritmetica M1 dei valori V1 e la media aritmetica M2 dei valori V2 del file. La funzione, costruisce poi un nuovo file elenco2.txt composto dai soli nomi del file elenco.txt che sono in corrispondenza a un valore V1 minore di M1 e a un valore di V2 maggiore di M2.


2. Sia data una lista semplice a valori interi l composta da almeno 2 elementi. Si scriva una funzione scambia(l) che modifica la lista l scambiando l’ultimo elemento con il penultimo.

3. Scrivere una funzione booleana verifica(A1, A2) che riceve in ingresso due array A1 e A2 entrambi di lunghezza N=30 e a valori interi e restituisce il valore true se il valore massimo contenuto in A1 è minore del valore minimo contenuto in A2, false altrimenti.

4. 
Dati i numeri decimali A=-199, B=64 e C=-70, 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 e si discuta se il risultato ottenuto è o no significativo.

Punteggio:

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

	10
	10
	10
	3


Es. 1

#include <fstream.h>

void medie() {

fstream f, g;

f.open (“elenco.txt”, ios::in);

char s1[17];

int v1, v2, m1, m2;

int somma1=0;

int somma2=0;

int cont=0;

while(f>>s1>>v1>>v2)

{

somma1+=v1;

somma2+=v2;

cont++;

}

m1=somma1/cont;

m2=somma2/cont;

f.close();

f.open (“elenco.txt”, ios::in);

g.open (“elenco-2.txt”, ios::out);

while(f>>s1>>v1>>v2)

{

if(v1<m1 && v2>m2)

g>>s1>>”\n”;

}

f.close();

g.close();

}

Es. 2

struct elem {

int info;

elem *next};

void scambia(elem *& l)

{

elem * aux1, aux2, aux3;

aux1=l;

aux2=l->next;

if(aux2->next==0)

{

aux2->next=aux1;

aux1->next=0;

l=aux2;

return;

}

aux3=aux2->next;

while(aux3->next!=0)

{

aux1=aux1->next;

aux2=aux2->next;

aux3=aux3->next;

}

aux1->next=aux3;

aux3->next=aux2;

aux2->next=0;

}

Es. 3

const int N=30;

boolean verifica(int A1[N], A2[N])

{

M1=A1[0];

m2=A2[0];

for(int i=1; i<N; i++)

{

if(M1<A1[i]) M1=A1[i];

if(m2>A2[i]) m2=A2[i];

}

if(M1>=m2) return false;

return true;

}

-------------------------------

//versione compatta

const int N=30;

boolean verifica(int A1[N], A2[N])

{

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

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

if(A1[i]>=A2[j]) return false;

return true;

}


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

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