


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

ESAME DI FONDAMENTI DI INFORMATICA - 02/07/2009 - C++

1. Siano dati due file `elenco1.txt` e `elenco2.txt` contenenti entrambi un elenco di numeri interi non vuoto. Si scriva una funzione `int comuni(X)` che riceve in ingresso un vettore `X` a valori interi di dimensione `N`. La funzione restituisce il numero degli elementi di `X` il cui valore compare sia in `elenco1.txt` che in `elenco2.txt`.
2. Sia data una lista semplice a valori interi `l`. Scrivere una funzione `no_multipli(l)` che riceve in ingresso la lista `l` e la modifica eliminando tutti gli elementi che hanno il campo informativo multiplo di quello dell'ultimo elemento.
3. Scrivere una funzione booleana `controlla(A)` che riceve in ingresso un vettore `A` di dimensione `N=50` a valori interi e restituisce il valore `true` se l'indice corrispondente al valore massimo di `A` è minore dell'indice corrispondente al valore minimo, `false` altrimenti..
4. Dati i numeri decimali `A=128`, `B=97` e `C=-219`, 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	10	10	3


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

Es.1

```
#include <fstream.h>
const int N=10;

int comuni (int X[N])
{
 fstream f, g;
 boolean b1=false;
 boolean b2=false;
 int n1=0;
 int n2=0;
 int n=0;
 for(int i=0; i<N; i++)
 {
 f.open("elenco1.txt", ios::in);
 g.open("elenco2.txt", ios::in);
 while(f>>n1) { if(n1==X[i]) { b1=true;
 break;
 }
 while(g>>n2) { if(n2==X[i]) { b2=true;
 break; }
 if(b1 && b2) n++;
 b1=false,
 b2=false;
 f.close();
 g.close();
 }
 return n;
 }
}
```

```
void no_multipli (elem *& l) {
 elem *aux, *aux1;
 int val_coda;
 int n;
 if (l==0) return ;
 aux=l;
 while(aux!=0)
 {
 val_coda=aux->info;
 aux=aux->next;
 }
 aux=l;

 while(aux->info%val_coda==0 && l!=0)
 {
 l=l->next;
 delete aux;
 aux=l;
 }
 if(l==0) return;
 aux=l;
 aux1=aux->next;
 while(aux1!=0) {
 if(aux1->info % val_coda==0)
 {
 aux->next = aux1->next;
 }
 }
}
```


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

```
 delete aux1;
 aux1=aux->next;
 }
 else { aux=aux1;
 aux1=aux1->next;
 }
}
```

Es.3

```
const int N=50;
boolean controlla(int A[N])
{
 Max=A[0];
 min=A[0];
 int ind_max=0;
 int ind_min=0;
 for(int i=1; i<N; i++)
 {
 if(Max<A[i]) {
 Max=A[i];
 Ind_max=i; }
 if(min>A[i]) {
 min=A[i];
 ind_min=i; }
 }
 if(Ind_max < ind_min) return true;
 return true;
}
```