

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

ESAME DI FONDAMENTI DI INFORMATICA - SIMONCINI – 18/09/2008 - C++

1. Sia dato un file `persone.txt` che contiene, su ciascun riga, una stringa di al più 24 caratteri e un valore intero che rappresentano rispettivamente il nome e l'età di una persona. Il file `persone.txt` è composto da almeno due righe. Si scriva una funzione `ex_file()` che crea un nuovo file `2_persone.txt` contenente il nome delle due persone di età maggiore.
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 l'elemento in coda alla lista se questo ha i campi informativi uguali all'elemento in testa.
3. Si scriva una funzione booleana `controlla_matrice (M[N][N])` che riceve in ingresso una matrice di dimensione $N \times N$ a valori interi e restituisce `true` se tale matrice ha la struttura rappresentata in figura, `false` altrimenti.

4. Dati i numeri decimali $A=98$, $B=112$ e $C=-89$, 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 $D=A+B+C$ 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

1.

```
#include <fstream.h>
#include <string.h>

void ex_file() {
 fstream f,g;
 f.open("persone.txt", ios::in);

 char nome1[25], nome2[25];
 int age;
 int max1, max2;
 int x;
 char supp[25];

 f>>nome1>>max1>>nome2>>max2;
 if(max1<max2) {
 x=max1;
 max1=max2;
 max2=x;
 strcpy(supp, nome1) ;
 strcpy(nome1, nome2) ;
 strcpy(nome2,supp);
 }

 while(f>>supp>>age) {
 if(age>max1) {
 strcpy(nome2, nome1);
 max2=max1;
 strcpy(nome1, supp);
 max1=age;}
 if(age<=max1 && age>max2) {
 strcpy(nome2, supp);
 max2=age; }
 }
 f.close();
 g.open("2_persone.txt", ios::out);
 g<<nome1<<" "<<max1<<"\n"<<nome2<<" "<<max2;
 g.close();
}
```

2.

```
void modifca(elem *l) {
 elem *aux, *aux1;
 if(l==0) return ;
 if(l->next==0) return ;

 aux=l;
 aux1=l;
 while(aux->next !=0)
 aux1=aux;
 aux=aux->next;

 if(aux->info1==l->info1 && aux->info2==l->info2) {
```


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

```
delete aux;  
aux1->next=0 ; }  
}
```

3.

```
const int N=10 ;  
boolean controlla_matrice (int M[N][N])  
{  
 for(int i=0; i<N; i++)  
 for(int j=0; j<N; j++)  
 {  
 if((i-j==1 || j-i==1) && M[i][j]!=1) return false;  
  
 if((i-j!=1 && j-i!=1) && M[i][j] !=0) return false;  
  
 }  
 return true;  
}
```