

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

ESAME DI FONDAMENTI DI INFORMATICA 29/01/2010

1. Sia dato un file `numeri.dat` contenente un elenco non vuoto di numeri interi. Si scriva una funzione `crea_file()` che legge l'ultimo valore del file `numeri.dat` e costruisce un nuovo file `solo_uguali.dat` contenente i soli elementi di `numeri.dat` uguali a tale numero.
2. Sia data una lista semplice `l` i cui elementi hanno due campi informativi di tipo intero. Si scriva una funzione `modifica(l)` che elimina dalla lista `l` quegli elementi che hanno i campi informativi la cui somma è nulla.
3. Dati due array `B1` e `B2` di dimensione `N` a valori booleani, si scriva una funzione booleana `intersezione(B1, B2)` che riceve in ingresso i due array e costruisce un nuovo array `B3` di dimensione `N` il cui generico elemento `B3[i]` è dato dal risultato dell'operazione logica `B1[i] AND B2[i]`. La funzione restituisce `true` se `B3` risulta composto da tutti valori uguali a `false`, altrimenti restituisce `false`.
4. Dati i numeri decimali $A=116$, $B=-128$ e $C=-143$, 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

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

1.

```
#include <fstream.h>

void crea_file()
{
 fstream leggi, scrivi;
 int last, x;
 leggi.open("numeri.dat", ios::in);

 while(leggi>>last)
 ;

 leggi.close();
 scrivi.open("solo_uguali.dat", ios::out);
 leggi.open("numeri.dat", ios::in);

 while((leggi>>x)
 if(x==last)
 scrivi<<x<<" ");

 scrivi.close(),
 leggi.close(); }
```

2.

```
struct elem { int info1;
 int info2;
 elem *next; };

void elimina(elem *&l)
{
 elem *aux1, *aux2;
 if(l==0) return;
 aux1=l;

 // eliminazione dalla testa della lista
 while(l!=0 && l->info1 + l->info2==0)
 { l=l->next;
 delete aux1;
 aux1=l;
 }
 if(l==0) return;
 aux2=l->next;
 while(aux2!=0)
 { if(aux2->info1+ aux2->info2==0)
 { aux1->next=aux2->next;
 delete aux2;
 aux2=aux1->next;
 }
 else
 { aux1=aux1->next;
 aux2=aux2->next;
 }
 }
}
```


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

3.

```
const int N=32;
boolean intersezione (boolean B1[N], Boolean B2[N])
{ boolean B3[N];
  boolean risultato=true;
  for(int i=0; i<N; i++)
  if (B1[i] && B2[i]) { risultato=false;
 B3[i]=1; }
  else B3[i]=0;

  return risultato; }
```