

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

ESAME DI FONDAMENTI DI INFORMATICA 13/01/2010

1. **Dati due file `dati1.dat` e `dati2.dat` contenenti entrambi un insieme di valori interi. Si scriva una funzione booleana `verifica()` che, leggendo i due file, restituisce `true` se tutti i valori contenuti in `dati1.dat` sono minori di ciascun valore del file `dati2.dat`, `false` altrimenti.**
2. **Scrivere una funzione `elimina(l, n)` che riceve in ingresso una lista semplice `l` a valori interi e un valore intero `n > 0`. La funzione, se `l` è composta da almeno `n` elementi, elimina l'`n`-esimo elemento di `l`, altrimenti lascia la lista `l` invariata.**
3. **Si scriva una funzione `int conta_uguali(s1, s2)` che riceve in ingresso due stringhe di lunghezza qualsiasi `s1` e `s2`. La funzione restituisce il numero di caratteri di `s1` che compaiono anche in `s2`.**
4. **Dati i numeri decimali $A=130$, $B=129$ e $C=-248$, 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 $D=A+B$ 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>

boolean verifica() {
int x1, x2;
int max1, min2;
fstream f, g;

//calcolo il Massimo valore contenuto in dati1.dat
f.open(dati1.dat, ios::in);
if(f>>max1);
else { cout<<"file dati1.dat vuoto"; return false;}
while(f>>x1)
 if(x1>max1) {max1=x1;}
f.close();

//calcolo il minimo valore contenuto in dati2.dat
g.open(dati2.dat, ios::in);
if(g>>min2);
else { cout<<"file dati2.dat vuoto"; return false;}
while(g>>x2)
 if(x2<min2) {min2=x2;}
g.close();

if(max1<min2) return true;
return false;
}
```

2.

```
void inserisci (elem * l, int n) {
elem * aux;
 if (l==0) return;
 if (n==1) { //eliminazione della testa
 aux=l;
 l=l->next;
 delete aux;
 return; }

int cont=0;
for(aux=l; aux!=0; aux=aux->next) cont++;
if(cont<n) return;

aux=l;
elem *aux1=l->next;

for(int i=1; i<n-1; i++) {
 aux=aux1;
 aux1=aux1->next; }

aux->next=aux1->next;
delete aux1;
}
```


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

3.

```
int conta_uguali( char s1[], char s2[]) {  
  
 int cont=0;  
 for(int i=0; s1[i]!='\0'; i++)  
 for(int j=0; s2[j]!='\0'; j++)  
 { if(s1[i] == s2[j]) { cont++;  
 break;}  
 }  
 return cont;  
}
```