	[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 – 30/05/2002 - C++

1. Un hotel dispone di M piani e a ciascun piano vi sono N (N<=10) camere. Un tale hotel può essere rappresentato mediante una matrice H di dimensione MxN a valori booleani, dove l’elemento H(i,j) vale T se la j-esima camera del i-esimo piano è occupata, F se è libera. Si definisca una classe hotel assumendo che le possibili operazioni siano le seguenti:

· hotel(): costruttore che inizializza un hotel con tutte le camere non occupate ;

· ok=prenota(int p): occupa una camera al piano p (se ve ne è almeno una non occupata) e restituisce T, restituisce F se non vi sono camere libere al piano p;

· libera(int id_camera):riceve in ingresso un numero intero che identifica una camera e la rende libera. Si tenga presente che l’ultima cifra di id_camera rappresenta il numero di camera e le restanti cifre identificano il piano dove la camera è ubicata;

· n = piani_al_completo(): restituisce il numero di piani dell’hotel che hanno tutte le N camere occupate.

2.
Siano dati due file matricole1.txt e matricole2.txt ciascuno contenente un insieme di numeri di matricola. Si scriva una funzione ok=confronta() che confronta i due file e che restituisce T se essi contengono esattamente gli stessi numeri di matricola (non importa la loro posizione nel file), F altrimenti.

3.
Dato un file non vuoto elenco_numeri.dat che contiene un insieme di interi, si scriva una funzione num_in_lista(l) che riceve in ingresso il puntatore l ad una lista. Al termine della funzione l punterà ad una lista circolare ciascun elemento della quale contiene un numero letto dal file.
4.
Dati i numeri decimali A=89, B=-65 e C=132, si determini il minimo numero di bit necessari 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

1.

// hotel.h

const int N=8;

const int M=16;

class hotel {

bool H[M][N];

public:

hotel() ;

bool prenota(int p) ;

void libera (int id_camera);

int piani_al_completo ();

}

// hotel.cc

#include “hotel.h”

hotel::hotel()

{
for (int i=0; i<M; i++)

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

H[i][j]=F;}

bool hotel::prenota(int p) {

if(p>=M) {
cout<< “valore errato\n”;

return F; }

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

 if(H[p][i]==F)

{
h[p][i]=T;

return T; }

return F; }

void hotel::libera (int id_camera)

{
int piano;

int num_camera;

num_camera = id_camera%10;

piano = id_camera/10;

H[piano][num_camera]=F;

}

int hotel::piani_al_completo()

{
int cont=0;

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

{

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

if(H[i][j]==F) V=F;

if(V==T) cont++;

V=T;
}

return cont; }

2.

#include <fstream.h>

bool contronta() {

fstream f1, f2;

int m1, m2;

int cont2=0;

int cont1=0;

bool V2;

f1.open(“matricole1.txt”, ios::in);

f2.open(“matricole2.txt”, ios::in);

while(f2>> m2)

cont2++;

f2.close();

while(f1>>m1)

{

cont1++:

f2.open(“matricole2.txt”, ios::in);

V2=F;

while (f2>>m2)

{

if (m1 == m2) {

V2=T;

break; }

}

f2.close();

if(!V2) return F;

}

f1.close();

f2.close();

if(cont1==cont2) return T;

return F; }

3.

#include <fstream.h>

void num_in_lista(elem *& elem lista)

{

fstream leggi ;

int numero ;

elem * aux;

elem *ultimo;

leggi.open(“elenco_numeri.dat”, ios::in);

leggi>>numero;

lista=new elem;

lista->info=numero;

lista->next=0;

ultimo=lista;

while(leggi>>numero)

{

aux=new elem,

aux->info=numero,

aux->next=0;

ultimo->next=aux;

ultimo=aux;

}

ultimo->next=lista;

}

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]