

UNIVERSITÀ DEGLI STUDI DI PISA
FACOLTÀ DI INGEGNERIA
CORSO di LAUREA in INGEGNERIA delle TELECOMUNICAZIONI

ESAME DI FONDAMENTI DI INFORMATICA 12/01/2009 - C++

1. Sia dato un file `coppie1.dat` contenente in ciascuna riga una coppia di valori interi. Si scriva una funzione `genera_file()` che calcola il valore massimo M_c e minimo m_c delle somme delle coppie di numeri del file `coppie1.dat`. Inoltre la funzione crea un nuovo file `coppie2.dat` che contiene le sole coppie di `coppie1.dat` la cui somma è minore di $M_c - m_c$.
2. Si scriva una funzione `inverti(s)` che riceve in ingresso una stringa di lunghezza massima 24 caratteri e restituisce la stringa invertita.
[es. se `s="compito"` => `s invertita = "otipmoc"`]
3. Sia data una lista circolare doppia a valori interi `l`. Si scriva una funzione `elimina(l, n)` che riceve in ingresso la lista `l` e un valore intero `n` e ne elimina l'elemento che si incontra scorrendola di `n` passi.
4. Dati i numeri decimali $A=124$, $B=101$ e $C=-87$, 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	10	10	3

UNIVERSITÀ DEGLI STUDI DI PISA
FACOLTÀ DI INGEGNERIA
CORSO di LAUREA in INGEGNERIA ELETTRONICA

1.

```
#include <fstream.h>

void genera_file() {
int n1, n2;
int M_c, m_c;
fstream f, g;
f.open("coppie1.dat", ios::in);
g.open("coppie2.dat", ios::out);
if(f>>n1>>n2) {
 M_c=n1+n2;
 m_c=n1+n2;
}
else return;
while(f>>n1>>n2) {
 if(n1+n2 >M_c) M_c=n1+n2;
 if(n1+n2<m_c) m_c=n1+n2;
}
f.close();
f.open("coppie1.dat", ios::in);
while(f>>n1>>n2) {
 if(n1+n2 < (M_c - m_c)) g<<n1<<" "<<n2<<"\n";
}
f.close();
g.close(); }
```

2.

```
char* inverti (char s[25]) {
char x;
int cont=0;
for(int i=0; s[i]!='\0'; i++)
 cont++;
for(int i=0; i<cont/2; i++) {
 x=s[i];
 s[i]=s[cont-i-1];
 s[cont-i-1]=x;
}
return s; }
```

3.

```
struct elem
{
 int inf;
 elem* next;
 elem *prec; };

void elimina (int n, elem *&l)
{
 elem *aux=l;
 for(int i=0 ; i<n ; i++)
 aux=aux->next;
 if(aux==l)
 l=aux->next ;
 aux->prec->next=aux->next;
 aux->next->prec=aux->prec ;
 delete aux;
}
```