	[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 – 24/06/2004 - C++

1.
Un supermarket ha n casse che sono rappresentabili mediante un vettore C di dimensione n a valori interi. Il valore dell’elemento i-esimo di C indica quanti clienti sono in coda alla cassa corrispondente. Si definisca una classe Supermarket ogni oggetto della quale rappresenta le casse di un supermarket. Sugli oggetti di tale classe è possibile effettuare le seguenti operazioni:

· Supermarket(): costruttore che inizializza il supermarket con tutte le casse senza coda (cioè senza alcun cliente in coda);

· in_coda(i): il numero di clienti in coda alla cassa corrispondente all’indice i viene incrementato di 1;

· out_coda(i): il numero di clienti in coda alla cassa corrispondente all’indice i viene decrementato di 1;

· x=migliore(): restituisce l’indice corrispondente alla cassa che ha il minor numero di clienti in coda (se le casse con il minor numero di clienti in coda sono più di una, si restituisce quella corrispondente all’indice maggiore).

2.
Un file chiamato dati.txt contiene per ciascuna riga un valore booleano, una stringa di lunghezza massima 24 caratteri e un valore intero. Scrivere una funzione ok = stampa_stringhe(n) che stampa sul monitor le stringhe del file che hanno sulla stessa riga il valore booleano uguale a F e il valore intero minore di n. Se almeno una stringa viene trovata, la funzione restituisce T, altrimenti restituisce F.

3. Sia data una lista semplice l a valori interi. Si scriva una funzione n_consecutivi(l) che stampa sul monitor il numero di elementi di l il cui campo info è maggiore del campo info dell’elemento precedente e minore del campo info dell’elemento successivo.

4.
Dati i numeri decimali A=82, B=-39 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

	10
	10
	10
	3

//Supermarket.h

const int n=15;

class Supermarket {

int C[n];

public:

Supermarket ();

in_coda(i) { C[i]++;};

out_coda(i) {
if(C[i]>0) C[i]--;

else cout<<”Cassa senza coda\n”;};

int migliore ();

} ;

//Supermarket.cc

#include ‘Supermarket.h’

Supermarket ::Supermarket()

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

C[i]=0;

}

int migliore () {

int nc=C[0];

for (int i=1; i<n; i++)

{
if(C[i]<=nc)
{

nc= C[i];

i_m=i;

}

} return i_m;

}

2.

#include <fstream.h>

bool stampa_stringhe(int n)

{

fstream f;

int num;

bool vb;

char stringa[25];

bool controllo=F;

f.open (“elenco.dat”, ios::in);

while(f>>vb>>stringa>>num)

{

if (!vb && (num<n))

{

cout<< stringa <<”\n”;

controllo = T;}

}

f.close();

return controllo;

}

3.

#include <iostream.h>

void n_consecutivi(elem *l)

{

elem *aux1, *aux2, *aux3 ;

int cont=0 ;

if(l==0) return;

aux1=l ;

if(aux1->next==0) return;

aux2=aux1->next ;

aux3=aux2->next ;

while(aux3 !=0)

{ if(aux1->info<aux2->info<aux3->info)

cont++ ;

 aux1=aux2 ;

 aux2=aux3 ;

 aux3=aux3->next ;

}

cout<< cont ;

}

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

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