	[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: image3.wmf]

1

2

1

3

2

1

0

4

3

2

1

N

N

-

1

2

1

	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 – 27/9/2001 - C++

1. Dato un file di testo parole.txt si scriva una funzione scrivi_random() che costruisce il file recipiente.txt secondo il seguente criterio:

a. si legge una parola dal file parole.txt
b. si calcola la lunghezza n della parola letta;

c. si scrive questa parola in recipiente.txt;

d. si leggono n parole dal file parole.txt senza scriverle in recipiente.txt

e. si riparte dal punto a. fino alla fine del file.

[image: image1.wmf]

2. Si scriva una funzione ok=verifica_formato(M) che riceve in ingresso una matrice M a valori interi.
La funzione verifica che M abbia il formato illustrato in figura e restituisce T in caso affermativo, restituisce F altrimenti.

3. Sia data una lista circolare semplice a valori interi l ordinata in senso decrescente.
Si scriva una funzione inserisci (l) che legge da tastiera un valore intero e, se non esiste alcun elemento in l con campo informativo uguale a n, inserisce un nuovo elemento nella lista l con campo informativo uguale a n mantenendo l’ordinamento. Altrimenti non modifica la lista e stampa sul monitor un messaggio congruente.

4. Dati i numeri decimali A=65, B=-102 e C=109, 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 e si dica se il risultato ottenuto è o no significativo.

	10
	10
	10
	3

#include <fstream.h>

#include <string.h>

void scrivi_random ()

{

char *s1; *s2;

fstream f,g;

int salti;

f.open(“parole.txt”, ios::in);

g.open(“recipiente.txt”, ios::out);

while(f>>s1)

{

salti=strlen(s1);

g<<s1;

while(salti>0)

{

salti--;

if(f>>s1);

else return;

}

}

f.close();

g.close();

}

2.

enum bool{F;T};

const nit N=12;

bool verifica_formato(int M[N][N])

{

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

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

{

if ((A[i][j]==0) &&(j>i));

else
if (A[i][j]== i-j+1);

else return F;

}

return T;

}

3.

#include <iostream.h>

struct elem {
int info;

elem* next;

}

void inserisci(elem*& l)

{

int val;

elem* aux, *aux1, *aux3;

cout<<”inserisci un valore\n”;

cin>>val;

 //caso lista vuota

if(l==0) {
aux2=new elem;

aux2->info = val;

l=aux2 ;

aux2->next =l ;

return; }

//inserimento in testa

if (l->info<val)

{
for(aux3=l; (aux3->next!=l); aux3=aux3->next) ;

aux2=new elem;

aux2->info = val;

aux2->next =l ;

l=aux2,

aux3->next=l ;

}

//caso generale

aux1=l ;

for(aux3=l->next; (aux3!=l)&&(aux3->info>val); aux3=aux3->next)

aux1=aux3;

if (aux3->info != val) //se si deve inserire

{
aux2=new elem;

aux2->info=val;

aux1->next=aux2;

}

else

cout<<”elemento già presente!!!\n”;

}

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

[image: image2.wmf][image: image3.wmf]