

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

ESAME DI FONDAMENTI DI INFORMATICA - SIMONCINI – 13/02/2006 - C++

1. Una sistema di ricariche di telefoni cellulari può essere rappresentato mediante un'array a valori interi di N posizioni. Ciascun elemento dell'array rappresenta l'ammontare de credito disponibile sul telefono cellulare di uno degli N clienti della società di telefonia (identificati con numeri progressivi da 0 a $N-1$). Si definisca una classe `telefoni` assumendo che le possibili operazioni siano le seguenti:
 - `telefoni()`: **inizializzazione con tutti i depositi a zero;**
 - `bool consumo(int i, int c)`: **effettua una riduzione del credito dell' i -esimo cliente per un importo pari a c . Se l'ammontare del credito è minore dell'importo del consumo, viene restituito `false`, altrimenti viene restituito il valore `true`.**
 - `ricarica(int i, int d)`: **registra l'incremento del credito del cliente i -esimo di una cifra di denaro pari a d .**
 - `int crediti_esauriti()`: **restituisce il numero dei clienti con un credito minore o uguale a zero.**

2. Siano dati due file chiamati `numeri1.dat` e `numeri2.dat` contenenti ciascuno un elenco di numeri interi positivi diversi fra loro. Si scriva una funzione booleana `comuni()` che crea un nuovo file `numeri_com.dat` che contiene i soli numeri che compaiono sia in `numeri1.dat` che in `numeri2.dat`. Se esiste almeno un numero in comune fra i due file, la funzione restituisce `true`, altrimenti, se non esistono numeri in comune, il file `numeri_com.dat` risulterà vuoto e la funzione restituisce `false`.

3. Data una lista semplice a valori interi l ordinata in senso crescente, scrivere una funzione `elimina(l, n)` che riceve in ingresso la lista l e in intero n e dealloca tutti gli elementi di l che hanno il campo informativo maggiore di n .

4. Dati i numeri decimali $A=201$, $B=65$ e $C=-64$, 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

Es. 1

```
// telefoni.h
const int N=100;

class telefoni {
 int TC[N];
public:
 telefoni() ;
 bool consumo (int i, int c) ;
 void ricarica (int i, int d);
 int crediti_esauriti();
}

// telefoni.cc
#include "telefoni.h"
#include <iostream.h>

telefoni::telefoni()
{
 for (int i=0; i<N; i++)
 TC[i]=0;
}

boolean telefoni::consumo (int i, int c) {
 TC[i]-=c;
 if (TC[i]<0) {
 cout<<"Il credito è esaurito\n";
 return false; }
 return true;
}

void telefoni::ricarica (int i, int d)
{
 TC[i]+=d; }

int telefoni:: crediti_esauriti( )
{
 int cont=0;
 for (int i=0; i<N; i++)
 if(TC[i]<=0) cont++;
 return cont; }
```

Es. 2

```
#include <fstream.h>
bool comuni() {
 fstream f1, f2, g;
 f1.open("numeri1.dat", ios::in);
 g.open("numeri_com.dat", ios::out);

 int n1, n2;
 bool trovato=false ;

 while(f1>>n1) {
 f2.open("numeri2.dat", ios::in);
 while(f2>>n2) {
 if(n1==n2) {
 g<<n1<<"\n";
 trovato=true;
 break; }
 }
 }
```


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

```
 f2.close();  
 }  
  
 f1.close();  
 g.close();  
 return trovato;  
}
```

Es. 3

```
void elimina(elem*& l, int n) {  
  
 elem *aux, *aux1;  
 if(l==0) return;  
  
 if(l->info > n) {  
 aux=l;  
 while(aux!=0)  
 {  
 l=l->next ;  
 delete aux;  
 aux=l;  
 }  
 }  
 else {  
 aux=l->next ;  
 aux1=l ;  
 for( ; aux->info<=n ; aux=aux->next)  
 aux1=aux ;  
  
 while(aux !=0) {  
 aux1->next=aux->next ;  
 delete aux ;  
 aux=aux1->next ;  
 }  
 }  
}
```