

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

ESAME DI FONDAMENTI DI INFORMATICA - SIMONCINI – 08/06/2007 - C++

1. Data una lista `l` a valori di tipo carattere, si definisca una classe `L` che permetta di eseguire su `l` le seguenti azioni:
 - `L()`: costruttore che crea una lista inizialmente vuota.
 - `bool Inserisci(c)`: se non esiste alcun elemento in `l` con campo informativo uguale a `c`, inserisce un nuovo elemento nella lista con campo informativo uguale a `c` e restituisce il valore `true`. L'inserimento deve essere fatto in modo tale che gli elementi della lista risultino ordinati alfabeticamente in senso crescente. Se in `l` esiste già un elemento con campo informativo uguale a `c`, non modifica `l` e restituisce `false`.
 - `bool elimina()`: se esiste un elemento con campo informativo uguale a `c`, viene eliminato e viene restituito `true`, altrimenti la lista non viene modificata e si restituisce `false`.
 - `int conta()`: restituisce il numero di elementi di `l`.
 - `~L()`: distruttore.

2. Dati due file di testo `F1.txt` e `F2.txt`, si scriva una funzione `bool righe()` che restituisce il valore `true` se i due file hanno lo stesso numero di righe, `false` altrimenti.

3. Dati due vettori `A1` e `A2` entrambi a valori interi di dimensione `N`, si scriva una funzione `stampa(A1, A2)` che riceve in ingresso `A1` e `A2` e stampa sul monitor due valori: l'elemento più grande e quello più piccolo fra i valori dei due vettori.

4. Dati i numeri decimali `A=87`, `B=-34` e `C=131`, 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-A` e si dica se il risultato ottenuto è o no significativo.

Punteggio:

Es.1	Es.2	Es.3	Es.4
12	9	9	3

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

```
//L.h
```

```
struct elem {  
 char c;  
 elem * next; };
```

```
class L {  
 elem* l;  
public:  
 L ();  
 bool inserisci (char c);  
 bool elimina(char c);  
 int conta();  
 ~L()  
} ;
```

```
//L.cc  
#include 'L.h'
```

```
L::L()  
{ l=0; }
```

```
bool L::inserisci (char c) {  
 elem *aux, *aux1, *aux2;  
 aux2=new elem ;  
 aux2->info=c ;  
  
 if(l==0) {  
 aux2->next=0 ;  
 l=aux2 ;  
 return true ; }  
 if(l->info>c) //inserimento in testa  
 {  
 aux2->next=l ;  
 l=aux2 ;  
 return true ;  
 }  
  
 for(aux=l; aux!=0 && aux->info<c; aux=aux->next)  
 aux1=aux;  
  
 if(aux==0 || aux->info>c)  
 {  
 aux2->next=aux ;  
 aux1->next=aux2 ;  
 return true ;  
 }  
 if (aux->info==c) { return false; }  
}
```

```
bool L::elimina (char c) {  
 elem *aux, *aux1;  
 if(l==0) return false ;  
 if(l->info==c) {aux=l ; l=l->next ; delete aux ; return true ; }  
 for(aux=l; aux!=0 && aux->info<c; aux=aux->next)  
 aux1=aux ;
```


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

```
if(aux==0) return false;
if(aux->info==c){aux1->next=aux->next;
 delete aux ;
 return true ; }
else return false;
}
```

2.

```
#include <fstream.h>
```

```
bool righe()
{
 fstream f, g;
 int num_f=0;
 int num_g=0;
 char c_f, c_g;
 f.open ("F2.txt", ios::in);
 g.open ("F1.txt", ios::in);
 f.get(c_f);
 while(!f.eof())
 {
 if (c_f == '\n') num_f++;
 f.get(c_f);
 }
 f.close();
 g.get(c_g);
 while(!g.eof())
 {
 if (c_g == '\n') num_g++;
 g.get(c_g);
 }
 g.close();

 if(num_f==num_g) return true;
 else return false;
}
```

3.

```
const int N=10 ;
```

```
void stampa_in_ordine (int A1[N], A2[N])
{
 int min, max;
 max=A1[0];
 min=A1[0];
 for(int i=1; i<N; i++) {
 if(A1[i]>max) max=A1[i];
 if(A1[i]<min) min=A1[i]; }
 for(i=0; i<N; i++) {
 if(A2[i]>max) max=A2[i];
 if(A2[i]<min) min=A2[i]; }
 cout<<max<<min;
}
```