

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

ESAME DI FONDAMENTI DI INFORMATICA - 15/02/2007 - C++

1. Sia dato un file `F1.dat` contenente un insieme di valori interi separati da un carattere di spazio. Si scriva una funzione `trascrivi()` che esegue le seguenti operazioni:
 - Trova il massimo M e il minimo m valore contenuti nel file `F1.dat`;
 - Crea un nuovo file `F2.dat` che conterrà i soli valori di `F1.dat` che sono minori di $M-m$.

2. Data una lista doppia circolare a valori interi l , si scriva una funzione `modifica(l, n)` che riceve in ingresso la lista l e un valore intero n . La funzione `modifica` l deallocando tutti gli elementi che hanno il campo informativo multiplo di n .

3. Siano dati due array a valori interi A_1 e A_2 di lunghezza N e M rispettivamente. Si scriva una funzione booleana `controlla(A1, A2)` che riceve in ingresso i due array e restituisce `True` se nessun valore di A_1 è presente in A_2 , altrimenti la funzione azzera tutti gli elementi di A_2 e restituisce `False`.

4. Dati i numeri decimali $A=-99$, $B=126$ e $C=228$, 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
9	11	10	3

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

1.

```
#include <fstream.h>

void trascrivi () {
 fstream f, g;
 f.open("F1.dat", ios::in);
 int n, max, min;

 if (f>>n) {max = n; min =n;}
 else return;

 while(f>>n) {
 if(n>max) max=n;
 if(n<min) min=n;
 }

 f.close();
 f.open("F1.dat", ios::in);
 g.open("F2.dat", ios::out);

 while(f>>n) {
 if (n<max-min) g<<n<<"\n";
 }
}
```

2.

```
void modifica (elem *&l, int n) {
 elem *aux1, *aux2;
 if(l==0) return;
 if(l->next==l) { if (l->info%n==0) { delete l; l=0; return;}
 else return; }

 aux=l;
 while(aux->info%n==0 && aux->next!=l) {
 aux->prec->next=aux->next;
 aux->next->prec=aux->prec;
 l=aux->next;
 delete aux;
 aux=l; }

 if (aux->next==l && aux->info%n==0) {delete aux; l=0; return;}
 else return;

 aux=l->next;
 while {aux!=l} {if(aux->info%n==0) {
 aux->prec->next=aux->next;
 aux->next->prec=aux->prec;
 aux1=aux;
 aux=aux->next;
 delete aux1;
 }
}
```


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

3.

```
const int N=10;  
const int M=20;
```

```
boolean controlla(int A1[N], int A2[M])  
{  
 boolean ok=true;  
 for(int i=0; i<N; i++)  
 for(int j=0; j<M; j++)  
 if(A1[i]==A2[j]) {ok=false; break; }  
 if(ok) return true;  
 else  
 { for (i=0; i<M; i++) A2[i] =0;  
 return false;}  
}
```