

UNIVERSITÀ DEGLI STUDI DI PISA

FACOLTÀ DI INGEGNERIA

CORSO di LAUREA in INGEGNERIA delle TELECOMUNICAZIONI

ESAME DI FONDAMENTI DI INFORMATICA - SIMONCINI - 19/07/2007 - C++

- 1. Sia dato un file non vuoto elenco.txt che contiene in ciascuna riga il nome di una persona (stringa di lunghezza massima 16 caratteri), un valore V1 e un valore V2 (entrambi interi). Si scriva una funzione minimi() che calcola il minimo m1 dei valori V1. La funzione, costruisce poi un nuovo file elenco-2.txt composto dai soli nomi del file elenco.txt in corrispondenza di un valore V2 minore di m1.
- 2. Sia data una lista circolare a valori interi 1. Si scriva una funzione elimina(1, n) che elimina l'elemento che si incontra scorrendo 1 di n posizioni.
- 3. Scrivere una funzione booleana verifica(A1) che riceve in ingresso un vettore A1 di dimensione N=50 a valori interi e restituisce il valore true se l'indice corrispondente al valore minimo di A1 è minore dell'indice corrispondente al valore massimo, false altrimenti.
- 4. Dati i numeri decimali A=-189, B=67 e C=-60, 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	11	9	3

1343 e

UNIVERSITÀ DEGLI STUDI DI PISA

FACOLTÀ DI INGEGNERIA CORSO di LAUREA in INGEGNERIA ELETTRONICA

Es. 1

```
#include <fstream.h>
void minimi() {
fstream f;
f.open ("elenco.txt", ios::in);
char s1[17];
int v1, v2, m1, m;
f>>s1>>m1>>v2;
while(f>>s1>>v1>>v2)
 if(m1>v1) m1=v1;
f.close();
f.open ("elenco.txt", ios::in);
g.open ("elenco-2.txt", ios::out);
while(f>>s1>>v1>>v2)
 if(v2<m1)
 g<s1<<"\n";
f.close();
g.close();
Es. 2
struct elem {
int info;
elem *next};
void elimina (elem *& I, int n)
elem * aux1, *aux2;
if(l==0) return;
if(I->next==I) {
 delete I;
 I=0:
 return; }
aux=I;
aux2=l;
if(n==0)
 aux2=aux->next;
 while(aux2->next!=I)
 aux2=aux2->next;
 aux2->next=l->next;
 l=aux2->next;
 delete aux;
}
for(int i=0; i< n; i++) {
 aux2=aux;
 aux=aux->next;}
if(aux==I)
 aux2->next=aux->next;
 l=aux->next;
 delete aux;
 return;
```


UNIVERSITÀ DEGLI STUDI DI PISA

FACOLTÀ DI INGEGNERIA CORSO di LAUREA in INGEGNERIA ELETTRONICA

return true;