[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 – 22/6/2000 - C++

1. Un ristorante ha tre tipi di tavoli: tavoli con al massimo due posti, tavoli con al massimo quattro posti e tavoli con al massimo sei posti. Esistono N2 tavoli da al più 2 posti, N4 tavoli da al più 4 posti e N6 tavoli da al più 6 posti (N2, N4, N6 minori di 10). Ogni tavolo può essere prenotato per un numero di persone minore o uguale alla sua capienza. Questo ristorante è rappresentabile mediante tre array di interi (chiamati tav_2, tav_4 e tav_6), uno per ogni tipo di tavolo. Il contenuto della posizione j-esima dell’array tav_i corrisponde al numero di persone che hanno prenotato il j-esimo tavolo di tipo i. Si definisca una classe ristorante assumendo che le possibili operazioni siano le seguenti:

•
ristorante(): costruttore che crea un ristorante con nessuna prenotazione;

•
num=prenota(quanti): effettua una prenotazione per un numero di persone pari a quanti. Se la prenotazione è possibile (cioè se esiste almeno un tavolo non ancora prenotato con un numero sufficiente di posti), la funzione restituisce un valore intero composto da due cifre, la prima indica il tipo di tavolo (n) la seconda il numero del tavolo di quel tipo (m) che si è prenotato. La funzione esegue la prenotazione scrivendo opportunamente il valore quanti nell’array tav_n alla posizione m-esima in modo da minimizzare il numero di posti vuoti per ogni tavolo prenotato. Si tenga presente infine che due prenotazioni distinte non possono riguardare lo stesso tavolo contemporaneamente;

•
libera(num_prenotazione): disdice la prenotazione identificata attraverso il valore num_prenotazione (valore intero composto da due cifre);

2.
Sia dato un file motel.txt che contiene in ciascuna riga il nome di un motel (stringa di al più 20 caratteri), il luogo dove si trova (stringa di al più 20 caratteri) e la tariffa per il pernottamento. Si scriva una funzione controlla(prezzo, dove) che legge il file e trova il motel che ha la tariffa più vicina ma non superiore a prezzo e si trovi nel luogo dove e ne stampa il nome sul monitor. Se più di un motel soddisfa tale requisito si stampa il nome del motel letto per ultimo.

3.
Si scriva una funzione elimina_in_mezzo(l) che riceve in ingresso il puntatore l a una lista circolare doppia a valori interi. La funzione calcola il numero n di elementi della lista e va a estrarre l’elemento che si trova nella posizione n/2 (parte intera di n diviso 2).

4.
Dati i numeri decimali A=122, B=65 e C=-102, 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=C-B e si dica se il risultato è o no significativo

10
10
10
3

// ristorante.h

const int N2=7;

const int N4=9;

const int N6=4;

Class ristorante {

Int tav_2[N2];

Int tav_4[N4];

Int tav_6[N6];

Public:

Ristorante ();

Int prenota (int quanti);

Libera(int num_prenotazione);

}

//ristorante.cc

#include <iostream.h>

#include “ristorante.h”

ristorante::ristorante () {

for (int i=0; i<N2; i++)

tav_2[I]=0;

for (i=0; i<N4; i++)

tav_4[I]=0;

for (i=0; i<N6; i++)

tav_6[I]=0;

}

int ristorante::prenota (int quanti)

{

int risu=0;

if ((quanti<3) && (quanti>0))

{

for (int j=0; j<N2; j++)

if (tav_2[j]==0)
{

tav_2[j]=quanti;

risu = (2*10)+j+1;

return risu;

}

for (j=0; j<N4; j++)

if (tav_4[j]==0)
{

tav_4[j]=quanti;

risu = (4*10)+j+1;

return risu;

}

for (j=0; j<N6; j++)

if (tav_6[j]==0)
{

tav_6[j]=quanti;

risu = (6*10)+j+1;

return risu;

}

}

else {
if ((quanti>2)&&(quanti<5))

{

for (j=0; j<N4; j++)

if (tav_4[j]==0)
{

tav_4[j]=quanti;

risu = (4*10)+j+1;

return risu;

}

for (j=0; j<N6; j++)

if (tav_6[j]==0)
{

tav_6[j]=quanti;

risu = (6*10)+j+1;

return risu;

}

}

else (if ((quanti>4)&&(quanti<7))

{

for (j=0; j<N6; j++)

if (tav_6[j]==0)
{

tav_6[j]=quanti;

risu = (6*10)+j+1;

return risu;

}

}

cout<<”nessun tavolo disponibile\n”;

return risu;

}

int ristorante::libera(int num_prenotazione)

{

int tipo, numero;

tipo = num_prenotazione/10;

numero = num_prenotazione%10;

switch (tipo) {

case 2: tav_2[numero]=0;

case 4: tav_4[numero]=0;

case 6: tav_6[numero]=0;

default: cout<<”parametro errato\n”;

}
#include <fstream.h>

#include <string.h>

void controllo (double prezzo, char dove[21])

{

fstream f;

double tariffa;

char nome[21];

char citta[21];

char mio_motel[21];

int trovati=0;

double cheaper = prezzo;

f.open (“motel.h”, ios::in);

f>>nome>>citta>>tariffa;
while (!f.eof())

{

if ((tariffa<=cheaper)&&((strcmp(dove, citta)==0))

{

strcpy (nome, mio_motel);

cheaper=tariffa;

trovati++;

}

f>>nome>>citta>>tariffa;

}

if (trovati>0)

cout<< mio_motel << “\n”;

else

cout<<”nessun motel trovato\n”;

f.close();

}

struct elem {

int info;

elem* succ;

elem* prec;

}

void elimina_in_mezzo (elem *& l)

{

int via;

int conta=0;

elem scorri=l;

if (l==0) return;

if ((l->succ) == l)

{

delete l;

return;

}

scorri=scorri->succ;

while (scorri !=l)

{

scorri = scorri->succ;

conta++;

}

via = (conta+1)/2;

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

scorri = scorri->succ;

scorri->prec->succ = scorri->succ;

scorri->succ->prec = scorri->prec;

l=scorri->next

delete scorri;

}

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