1343 e

UNIVERSITÀ DEGLI STUDI DI PISA

FACOLTÀ DI INGEGNERIA

CORSO di LAUREA in INGEGNERIA delle TELECOMUNICAZIONI

ESAME DI FONDAMENTI DI INFORMATICA 16/06/2009

- 1. Sia dato un vettore V a valori interi. Si definisca una classe VV che permette le seguenti operazioni sul vettore:
 - VV (int n): costruttore che crea il vettore V di dimensione n, e lo inizializza con valori nulli;
 - inverti(): modifca il vettore V scambiando fra loro i valori di V[i] e V[n-i-1] con i=0, ..., n/2
 - bool tutti_positivi(): restituisce true se tutti gli elementi di V sono >0, false altrimenti.
 - Aggiorna(int x, int i):incrementa V[i] di x;
 - ~VV(): distruttore.
- 2. Sia dato un file $num_interi.txt$ composto da N (N>0) righe. Ciascuna riga contiene tre valori interi. Si scriva una funzione $void riga_min_max()$ che stampa sul monitor il numero x (1<=x<=N) della riga avente la somma dei valori che la compongono minima e il numero y (1<=y<=N) della riga avente la somma dei valori che la compongono massima.
- 3. Sia data una lista doppia 1 a valori interi. Si scriva una funzione elimina(1) che riceve in ingresso la lista 1 ed elimina dalla lista l'elemento con campo informativo massimo.
- 4. Dati i numeri decimali A=132, B=129 e C=-248, 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+B+C e si discuta se il risultato ottenuto è o no significativo.

Punteggio:

Es.1	Es.2	Es.3	Es.4
11	9	10	3

1343 °

UNIVERSITÀ DEGLI STUDI DI PISA

FACOLTÀ DI INGEGNERIA CORSO di LAUREA in INGEGNERIA ELETTRONICA

```
//VV.h
class VV {
 int *V;
 int dim;
 public:
 VV (int n);
 void inverti ();
 boolean tutti_positivi ();
 void aggiorna (int x, int i);
 ~VV();}
//VV.cc
#include "VV.h"
VV::VV (int n) {
V= new int[n];
dim=n;
for(int i=0; i<n; i++)
 V[i]=0;
void VV::inverti() {
 for(int i=0; i<(dim-1)/2; i++)
 x=V[i];
 V[i]=V[dim-i-1];
 V[dim-1-i]=x;
}
boolean VV::tutti_positivi() {
for(int i=0; i<dim; i++)
 if(V[i]<=0) return false;
return true;
}
void V::aggiorna(int x, int i) {
if(i>=dim) return;
V[i]+=x;
VV::~VV() {
delete [] V; }
2.
#include <fstream.h>
void riga_min_max () {
int x, y, primo, secondo, terzo;
int somma=0;
int line=1;
int cont_min, cont_max;
fstream s, z;
s.open(num_interi.txt, ios::in);
if (s>>primo>>secondo>>terzo)
 somma= primo+secondo+terzo;
```

1343 e

UNIVERSITÀ DEGLI STUDI DI PISA

FACOLTÀ DI INGEGNERIA CORSO di LAUREA in INGEGNERIA ELETTRONICA

```
else {
 cout<<"file vuoto";
 return;}
cont_min=somma;
cont_max=somma;
x=1;
y=1;
while (s>>primo>>secondo>>terzo)
if(primo+secondo+terzo<cont_min)
{
 x=line;
 cont_min =primo+secondo+terzo;
if(primo+secondo+terzo>cont_max)
 y=line;
 cont_max=primo+secondo+terzo;
cout<<"li>linea di somma minima: "<< x <<"li>linea di somma massima: "<<y;
z.close();
s.close();
}
3.
struct elem {
 int info;
 elem* next;
 elem *prec; };
void elimina(elem *& I) {
elem *aux, *pun;
if(l==0) return;
if(I->next==0) { delete I;
 I=0;
 return; }
max=l->info;
pun=l;
for(aux=I->next; aux!=0; aux=aux->next) {
 if (aux->info > max) {
 max=aux->info;
 pun=aux;
 }
if(pun==I) {
 for(aux=I; aux->next!=0; aux=aux->next);
 I=I->next;
I->prec=0;
aux->next=0;
delete pun;
return;}
pun->next->prec=pun->prec;
pun->prec->next=pun->next;
delete pun;
```