	[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 – 31/01/2002 - C++

1. Una banca dispone di N sportelli ed ha un indicatore che segnala se uno sportello è libero, occupato oppure chiuso.
Tale indicatore può essere rappresentato mediante un array di caratteri dove l’elemento i-esimo vale C se l’i-esimo sportello è chiuso, L se è aperto e libero, B se è aperto e occupato. Si definisca una classe indicatore assumendo che le possibili operazioni siano le seguenti:

· indicatore(): costruttore che inizializza un indicatore con N sportelli chiusi;

· ok=Liberato(i): se lo sportello di indice i è chiuso o occupato lo rende libero e restituisce T, altrimenti restituisce F;

· ok=Occupato(): cerca un sportello libero e se lo trova lo occupa e restituisce T, altrimenti restituisce F;

· n = conteggio(): restituisce in uscita il numero degli sportelli aperti;

· ~indicatore(): distruttore;

2.
Sia dato un file numeri.txt contenente almeno N numeri interi. Si scriva una funzione ok=controlla(v) che riceve in ingresso un array v di N interi e che restituisce T se nessun elemento di v è contenuto in numeri.txt, F altrimenti.

3.
Siano date due liste semplici a valori interi l1 e l2 non vuote ordinate in senso crescente e che non contengono al loro interno elementi ripetuti. Si scriva una funzione l3=unisci(l1, l2) che riceve in ingresso le due liste. La funzione costruisce una nuova lista l3 anch’essa ordinata in senso crescente composta dagli elementi di l1 e l2 e la restituisce in uscita. Si consideri che gli elementi di l1 e l2 sono diversi fra loro.
4.
Dati i numeri decimali A=87, B=-63 e C=121, 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=A+c e si dica se il risultato è o no significativo

Punteggio:

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

	11
	8
	11
	3

// indicatore.h

enum ind {C, B, L};

const int N=20;

class indicatore {

ind *D;

public:

indicatore() ;

bool liberato(int i) ;

bool occupato ();

int conteggio ()

~indicatore() {dolete [] D;};

}

// indicatore.cc

#include “indicatore.h”

indicatore::indicatore()

{ D = new int[N];

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

D[I]=’C’;

}

bool indicatore::liberato(int i) {

if (D[i]==’B’)||(D[I]==’C’))

{
D[I]==’L’;

return T; }

return F;

}

bool indicatore::occupato()

{

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

if (D[i]==’L’)

{
D[i] = ‘B’;

return T; }

return F;

}

int indicatore::conteggio()

{

int n=0;

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

if (D[I]!=’C’)

n++;

return n;

}

2.

#include <fstream.h>

const int N=100;

bool controlla(int v[N]) {

fstream f;

f.open(“numeri.txt”, ios::in);

int n;

while(f>>n) {

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

 if (v[i] == n) {
return F;

f.close();

}

}

f.close();

return T;

}

3.

elem* unisci (elem *l1, elem *l2)

{

elem *l3;

elem *aux;

elem * aux1, *aux2; *aux3;

aux1=l1 ;

aux2=l2 ;

// creazione del primo elemento di l3

aux3=new elem ;

aux3 ->next =0;

if (aux1->info < aux2->info)

{
aux3->info = aux1->info ;

l3 = aux3 ;

aux1=aux1->next ;

}

else

{
aux3->info = aux2->info ;

l3 = aux3 ;

aux2=aux2->next ;

}

//creazione del resto di l3

while(aux1 !=0 && aux2 !=0)

{

aux3=new elem ;

aux3 ->next =0;

//inserimento in coda di l3

aux=l3 ;

while(aux->next = 0)

aux=aux->next ;

aux->next=aux3 ;

if (aux1->info < aux2->info)

{
aux3->info = aux1->info ;

aux1=aux1->next ;

}

else

{
aux3->info = aux2->info ;

aux2=aux2->next ;

}

}

if(aux1 !=0)
{

aux3=new elem ;

aux3 ->next =0;

aux3->info = aux1->info;

//inserimento in coda di l3

aux=l3 ;

while(aux->next = 0)

aux=aux->next ;

aux->next=aux3 ;

}

if(aux2 !=0)
{

aux3=new elem ;

aux3 ->next =0;

aux3->info = aux2->info;

//inserimento in coda di l3

aux=l3 ;

while(aux->next = 0)

aux=aux->next ;

aux->next=aux3 ;

}

return l3 ;

}

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

[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf]