	[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 – 17/09/2004 - C++

1. Un file chiamato dati.txt contiene per ciascuna riga una stringa di lunghezza massima 24 caratteri che rappresenta il nome di uno studente e un valore intero che ne rappresenta il numero di matricola. Scrivere una funzione trasforma() che modifica il file dati.txt in modo tale che contenga soltanto due righe del file originario: quella relativa al numero di matricola più grande e quella relativa al numero di matricola più piccolo.

2. Sia data una lista semplice l i cui elementi hanno due campi informativi di tipo intero. Si scriva una funzione modifica(l) che elimina dalla lista l quegli elementi che hanno entrambi i campi informativi pari.

3. Siano date due matrici quadrate M1 e M2 entrambe di dimensione NxN a valori booleani (0/1). Si scriva una funzione booleana ok=controlla_contenuto(M1, M2) che restituisce true se entrambe le matrici contengono lo stesso numero di elementi con valore 0, false altrimenti.

4. Dati i numeri decimali A=97, B=-161 e C=101, 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

	11
	10
	9
	3

1.

#include <fstream.h>

#include <string.h>

void trasforma()

{

fstream f;

int num;

char nome[25];

int matr_max, matr_min;

char nome_max[25], nome_min[25];

f.open(“dati.txt“, ios::in);

if(f>>nome_max>>matr_max);

else

{
f.close();

return; }

if(f>>nome_min>>matr_min);

else

{f.close();

return; }

if(matr_min>matr_max)

{
num=matr_min;

matr_min=matr_max;

matr_max=num;

strcpy(nome, nome_min),

strcpy(nome_max, nome_min);

strcpy(nome_max, nome);

}

while(f>>nome>>num)

{
if(num>matr_max)

{
strcpy(nome_max, nome);

matr_max=num;

}

if(num<matr_min)

{
strcpy(nome_min, nome);

matr_min=num;

}

}

f.close();

f.open(“dati.txt”, ios::out);

f<<nome_min<<” “<<matr_min<<”\n”<<nome_max<<” “<<matr_max;

f.close();

}

2.

struct elem {
int info1;

int info2;

elem *next;

};

void elimina(elem *&l)

{

elem *aux1, *aux2;

if(l==0) return;

aux1=l;

// eliminazione dalla testa della lista

while(l!=0 && l->info1%2==0 && l->info2%2==0)

{
l=l->next;

delete aux1;

aux1=l;

}

if(l==0) return;

aux2=l->next;

while(aux2!=0)

{
if(aux2->info1%2==0 && aux2->info2%2==0)

{
aux1->next=aux2->next;

delete aux2;

aux2=aux1->next;

}

else

{
aux1=aux1->next;

aux2=aux2->next;

}

} }

3.

const int N=12;

boolean controlla_contenuto(boolean M1[N][N], boolean M2[N][N])
{

int cont1=0;

int cont2=0;

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

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

{
if(M1[i][j]) cont1++;

if(M2[i][j]) cont2++;

}

if(cont1==cont2) return true;

return false;

}

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

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