	[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 – 17/02/2005 - C++

1.
Si definisca una classe che rappresenta una lista di attesa con priorità FIFO (First In First Out). La lista di attesa è rappresentabile mediante una lista semplice i cui elementi hanno nel campo informativo una stringa di lunghezza massima 24 caratteri. Le possibili operazioni sono:

•
L_A(): costruttore che crea una lista vuota;

•
in_attesa(nome): se non esiste alcun elemento con il campo informativo uguale a nome viene inserito un nuovo elemento in coda alla lista e si restituisce true, altrimenti la lista non viene modificata e si restituisce false;

•
chiamata(): se la lista non è vuota, elimina l’elemento in testa alla lista;

•
~L_A(): distruttore che dealloca la lista.

2.
Un file chiamato numeri.dat contiene un insieme di valori interi positivi. Scrivere una funzione booleana cerca() che cerca nel file i valori multipli di 3. Se il file contiene almeno un multiplo di 3 la funzione stampa il più grande multiplo di 3 e restituisce True, altrimenti restituisce False.

3. Sia data una matrice M di dimensione NxN a valori interi maggiori di zero. Si scriva una funzione non_nulle(M) che riceve in ingresso la matrice M e restituisce il numero totale di righe di M che hanno almeno un valore diverso da zero.

4.
Dati i numeri decimali A=111, B=-88 e C=-59, 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=B-C e si discuta se il risultato ottenuto è o no significativo.

Punteggio

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

	11
	9
	10
	3

1.

//L_A.h

struct elem {

char* nome;

elem * next; };

class L_A {

elem* l;

public:

L_A() {l=0;};

boolean in_attesa (char nome[25]);

void chiamata ();

~L_A(); }

//L_A.cc

#include <string.h>

#include "L_A.h"

boolean L_A:: in_attesa(char nome[25])

{

elem *aux, *aux1;

if(l==0) {
aux=new elem ;

strcpy(aux->info, nome);

aux->next =0;

return true; }

aux=l->next;

aux1=l ;

boolean trovato=false ;

while(aux !=0)

{

if(strcmp(aux->nome, nome)==0)

trovato=true;

aux1=aux;

aux=aux->next;

}

if(trovato) return false ;

aux=new elem;

strcpy(aux->info, nome);

aux->next=0;

aux1->next=aux ;

return true ;

}

void L_A::chiamata()

{

if (l==0) return;

elem *aux ;

aux=l ;

l=l->next;

delete aux;}

L_A::~L_A() {

elem* aux=l;

while (aux!=0) {

l=l->next;

delete aux;

aux = l;

}

}

2.

#include <fstream.h>

bool cerca(int n)

{

fstream f;

int num;

int n_max=0;

f.open (“numeri.dat”, ios::in);

while(f>> num)

{

if (num%3==0)

{

if(num>m_max) n_max=num;

}

}

f.close();

if (n_max>0) {

cout<<n_max;

return true; }

return false;

}

3.

const int N=26;

int non_nulle(int M[N][N])

{

int cont=0 ;

int cont_R=0 ;

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

{

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

cont+=M[i][j];

if(cont>0)

cont_R++;

cont=0;

}

return cont_R;

}

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

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