	[image: image2.wmf]
	UNIVERSITÀ DEGLI STUDI DI PISA
FACOLTÀ DI INGEGNERIA
CORSO di LAUREA in INGEGNERIA ELETTRONICA 
	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 – Prof. SIMONCINI – 12/7/2001

1. Sia dato un file non vuoto chiamato listino.dat. Ciascuna riga di tale file è composta da una stringa contenente il nome di un prodotto seguita da un numero intero positivo che ne identifica il prezzo. Si scriva una funzione cerca(p) che riceve in ingresso un valore intero positivo p e che stampa sul monitor il nome del prodotto in listino.dat che ha il prezzo più prossimo ma non superiore a p. In altre parole si chiede che cerca(p) stampi il prodotto in listino.dat col prezzo più alto fra quelli aventi il prezzo minore di p. Nel caso in cui più di un prodotto soddisfi la condizione specificata, si deve stampare il nome di quello letto per ultimo. 


2. Sia data una lista semplice l a valori di tipo char. Si scriva una funzione elimina_coppie(l) che riceve in ingresso il puntatore a l a che modifica la lista nel seguente modo: se, scorrendo la lista, si trovano due elementi adiacenti con il campo informazione uguale, se ne elimina uno dei due. La lista l modificata quindi non conterrà, al termine della funzione, alcun elemento adiacente con campo informativo uguale.


3. Siano dati due array A1 e A2 composti da N elementi ciascuno. Ogni elemento di A1 e A2 rappresenta una carta da gioco ed è quindi composto da un campo seme che rappresenta il seme di una carta e un campo valore che rappresenta il valore di una carta. Si definiscano le opportune strutture dati e si scriva una funzione ok=verifica(A1, A2) che restituisce T se A1 e A2 sono composti dagli stessi elementi (indipendentemente dalla loro posizione nell’array) e F altrimenti. Si tenga presente che sia in A1 che in A2 non esistono elementi duplicati.


4. Data la seguente mappa di Karnaugh si determini il valore delle uscite “non specificate” in modo da ottenere la forma minima ottimale e se ne disegni il corrispondente circuito.
	
	-
	
	-

	
	1
	-
	-

	
	1
	1
	-

	
	-
	
	1


	10
	10
	10
	3


Esercizio n.1.

#include <iostream.h>

#include <string.h>

void cerca (int p)

{

fsteam f;

int cont=0;

int prezzo_ok = 0;

int prezzo_letto;

char *articolo_ok ;

char *articolo;

f.open(“listino.dat”, ios::in);

while(f>>articolo>>prezzo_letto) {

if ((prezzo_letto < p) && (prezzo_letto >=prezzo_ok))

{

strcpy(articolo, articolo_ok);

prezzo_ok = prezzo_letto;

cont++;

}

}

if (cont!=0)


cout<< articolo_ok;

else


cout<<”nessun articolo che soddisfa I requisiti\n”;

f.close();

}

esercizio n.2

struct elem {
char info;


elem* next;}

void elimina_coppie(elem *l) {

elem *aux, *aux1;

if (l==0) return ;

aux=l;

aux1 = aux->next;

while(aux->next !=0)

{

if (aux1->info == aux->info)

{

aux->next = aux1 ->next ;

delete aux1 ;

aux1=aux->next ;

}

else

{

aux = aux ->next ;

aux1 = aux->next ;

}

}

}

esercizio 3

const int N=10 ;

enum seme {c, q, f, p};

enum valore {A, 2, 3, 4, 5, 6, 7, 8, 9, 10, J, Q, K};

enum bool {F, T};

struct carta {
seme s,


valore v;}

bool verifica (carta A1[N], carta A2[N])

{

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

for(int j=0; j<N; j++)

if((A1[i].seme == A2[j].seme) && (A1[i].valore == A2[j].valore))


break;

if(j==N) 

return F;

}

return T;

}


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

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