

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

ESAME DI FONDAMENTI DI INFORMATICA - 06/06/2008 - C++

1. Sia dato un file non vuoto `elenco.txt` composto da un insieme di righe ciascuna delle quali contiene due informazioni:

- una stringa di lunghezza massima 24 caratteri che rappresenta il nome di una persona e
- un valore intero che ne rappresenta l'età.

Si scriva una funzione booleana `trova_nome(int x)` che stampa sul monitor il nome, se esiste, della persona presente nel file la cui età si avvicina maggiormente al valore di `x` senza superarlo e in questo caso restituisce `true`. Se non esiste alcuna persona nell'elenco con questa caratteristica, la funzione restituisce `false`.

2. Sia data una lista semplice non vuota `l` i cui elementi hanno due campi informativi `info1` e `info2` entrambi interi. Scrivere una funzione booleana `verifica_ord(l)` che riceve in ingresso la lista `l` e restituisce il valore `true` se gli elementi di `l` sono ordinati in senso crescente secondo `info1` e in senso decrescente secondo `info2`; restituisce `false` altrimenti.

3. Sia dato un vettore `A` di interi di dimensione `N`. Si scriva una funzione `stampa_valori(A)` che riceve in ingresso un vettore `A` ed esegue le seguenti operazioni:

- calcola la media `m` dei valori contenuti in `A`
- stampa sul monitor tutti i valori di `A` minori di `m`.

4. Dati i numeri decimali $A=-98$, $B=126$ 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
11	10	9	3

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

1.

```
#include <fstream.h>

boolean trova_nome (int x) {
 fstream f;
 f.open("elenco.txt", ios::in);
 char s_g[25], s[25];
 int n, x_g;
 boolean trovato=false;

 f>>s_g>>x_g;
 if(x_g<x) trovato = true;
 else x_g=-1;

 while(f>>s>>n) {
 if(x_g < n < x) {
 x_g=x;
 strcpy(s_g, s);
 trovato = true;
 }
 }

 f.close();
 if(trovato) {
 cout<<s_g;
 return true;
 }
 return false;
}
```

2.

```
struct elem {
 int info1;
 int info2;
 elem *next; };

boolean modifica (elem *l) {
 elem *aux=l;
 int prec1, prec2;

 prec1=aux->info1;
 prec2=aux->info2;

 aux=aux->next;

 while(aux!=0) {
 if(aux->info1<prec1) return false;
 else prec1=aux->info1;
 if(aux->info2>prec2) return false;
 else prec2=aux->info2;

 aux=aux->next;
 }
 return true;
}
```


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

3.

```
const int N=16;
```

```
void stampa_valori (int A[N])
```

```
{
```

```
 int cont=0;  
 int media;
```

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

```
 {
```

```
 cont=cont+A[i];
```

```
 }
```

```
 media=cont/N;
```

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

```
 {
```

```
 if(A[i]<media) cout<<A[i]<<"\n";
```

```
 }
```

```
}
```