	[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 – 14/02/2002 - C++

1. Il medagliere dei giochi olimpici può essere rappresentato mediante una matrice di dimensione nx3 dove l’indice delle righe identifica una nazione partecipante e ciascuna colonna rappresenta il numero di medaglie vinte (la colonna di indice 0 contiene il numero delle medaglie d’oro vinte, quella di indice 1 il numero di quelle argento e la colonna di indice 2 il numero di quelle di bronzo). Si definisca una classe medagliere assumendo che le possibili operazioni siano le seguenti:

· medagliere(): costruttore che crea un medagliere con N nazioni ciascuna senza alcuna medaglia vinta;

· medaglia(n, m): aggiorna il medagliere assegnando una medaglia di tipo m alla nazione corrispondente all’intero n;

· n=situazione_nazione(n): restituisce il numero di medaglie vinte dalla nazione corrispondente all’intero n;

· ~medagliere(): distruttore: dealloca l’intero medagliere;

2.
Sia dato il file non vuoto elenco_per_nome.txt che contiene in ciascuna riga il nome di una persona (stringa di al più 20 caratteri) e il corrispondente numero di matricola (intero positivo). Si scriva una funzione ordina_per_matr() che costruisce un nuovo file elenco_per_matr.txt contenente lo stesso elenco ma ordinato per numero di matricola in senso decrescente.

3.
Sia data una lista semplice l i cui elementi hanno due campi informativi che rappresentano l’ascissa e l’ordinata di un punto nello spazio cartesiano. Si scriva una funzione in_cerchio(l, n) che riceve come parametri la lista l e un intero n e che modifica l deallocando tutti gli elementi che hanno una distanza dall’origine degli assi maggiore di n.
4.
Dati i numeri decimali A=233, B=-163 e C=90, 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-B e si dica se il risultato è o no significativo

Punteggio:

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

	10
	10
	10
	3

// medagliere.h

enum matallo {O, A, B};

const int N=20;

class medagliere {

ind *M;

public:

medagliere() ;

void medaglia(int n, metallo m) ;

int situazione_nazione(int n, matallo m);

~medagliere() {delete [][3] M;};

}

// medagliere.cc

#include “medagliere.h”

medagliere::medagliere()

{ M = new int[N][3];

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

for(int j=0; j<3; j++)

M[i][j]=0;

}

void medagliere::medaglia(int n, metallo m) {

M[n][m]++; }

int medagliere::situazione_nazione(int n)

{

int cont=0;

cont=cont+M[n][0]+M[n][1]+M[n][2];

return cont ;

}

2.

#include <fstream.h>

void ordina_per_matr() {

fstream f, g;

char nome[21];

int matr;

int cont=0 ;

int matr_max=0;

char nome_max[21] ;

int matr_ok=0;

char nome_ok[21] ;

f.open(“elenco_per_nome.txt”, ios::in);

g.open(“elenco_per_matr.txt, ios::app);

while(f>>nome>>matr)

{
if(matr>matr_max) matr_max=matr;

strcpy(nome, nome_max);

cont++;

}

g<<nome_max<<matr_max<<”\n”;

matr_ok=0;

for (int i=0; i<cont-1; i++)

{

f.close();

f.open(“elenco_per_nome.txt”, ios::in);

while(f>>nome>>matr)

{
if(matr_ok<matr<matr_max)

{
matr_ok=matr;

strcpy(nome, nome_ok);

}

}

g>>nome_ok >> matr_ok;

matr_max= matr_ok;

matr_ok=0 ;

}

f.close()

g.close();

}

3.

[#include <math.h>

struct elem {
double x;

double y;

elem* next;
};

void in_cerchio (elem *&l, int n)
{

elem *aux1=l;

while (sqrt((l->x*l->x)+ (l->y*l->y))>=n) && (l!=0))

//estrazione dalla testa

{
l=l->next;

delete aux1;

aux1=l;
}

if(l==0) return;

elem *aux2=aux1;

for(; aux1!=0; aux1 = aux1->next)

//estrazione non dalla testa

{
if(sqrt((aux1->x*aux1->x)+ (aux1->y*aux1->y))>=n))

aux2=aux1;

else {
aux2->next = aux1->next;

delete aux1;

aux1=aux2;
}

}

}

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]