	[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 – 09/06/2005 - C++

1.
Scrivere una funzione booleana verifica che verifica che il file (non vuoto) “numeri.txt” contenente valori interi sia ordinato in senso crescente restituendo true se tale ordinamento esiste, false altrimenti. Se il file “numeri.txt” contiene almeno un valore che ne altera l’ordinamento, la funzione crea un nuovo file “numeri_ord.txt” dove vengono copiati i valori di “numeri.txt” tranne quei valori che ne alterano l’ordinamento.

2.
Sia data una lista semplice l a valori interi non vuota. Si scriva la funzione elimina_ripetuti(l) che riceve in ingresso la lista l e la modifica eliminando tutti gli elementi ripetuti (al termine della funzione l conterrà elementi tutti diversi fra loro).

3. Siano date due matrici M1 e M2 a valori interi di dimensione NxN. Si scriva una funzione booleana numero_nulli che restituisce true se il numero di valori nulli in M1 è uguale a quello di M2, false altrimenti.

4.
Dati i numeri decimali A=211, B=-100 e C=-122, 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

	10
	11
	9
	3

1.

#include <fstream.h>

boolean verifica()

{

fstream f,g;

int x,y;

boolean n_c=false ;

f.open(“numeri.txt”, ios::in);

f>>x;

while(f>>y && !n_c)

if(x>=y) n_c =true;

else x=y;

f.close();

if(!n_c) return true;

f.open(“numeri.txt”, ios::in);

g.open(“numeri_ord.txt, ios::out);

f>>x;

g<<x<<”\n”;

while(f>>y)

if(x<y) {
g<<y<<”\n”;

x=y ; }

f.close() ;

g.close() ;

}

2.

void elimina_ripetuti(elem *l) {

elem aux, aux1, aux2;

aux=aux1=l ;

while(aux!=0)

{

aux2=aux1->next ;

while (aux2 !=0)

{

if(aux2->info == aux->info)

{

aux1->next=aux2->next ;

delete aux2 ;

aux2=aux1->next ;

}

else

{

aux1=aux1->next ;

aux2=aux2->next ;

}

}

aux=aux->next ;

aux1=aux ;

}

}

3.

const int N=15 ;

boolean numero_nulli (int M1[N][N], int M2[N][N])

{

int cont1=0;

int cont2=0;

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

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

{

if(M1[i][j]!==0) cont1++;

if(M2[i][j]!==0) cont2++;

}

if(cont1==cont2) return true;

return false;

}

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

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