	[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 – 13/01/2004 - C++

1. Sia dato un file città.dat contenente, in ogni riga, una stringa di lunghezza massima 36 caratteri che contiene il nome di una città e un valore intero che ne rappresenta il numero di abitanti. Si scriva una funzione estrai() che crea un nuovo file chiamato città2.dat che contiene il nome della città più popolosa e il nome di quella meno popolosa fra quelle contenute nel file città.dat.

2. Si scriva una funzione rendi_pari(l) che riceve in ingresso il puntatore ad una lista semplice a valori di tipo carattere l. La funzione conta il numero n di elementi di cui è composta l e, se n è dispari, allora viene eliminato l’ultimo elemento di l, altrimenti l rimane invariata.

3. Si scriva una funzione ok = stringhe(s1, s2, s3) che riceve in ingresso tre stringhe s1, s2 e s3 di lunghezza qualsiasi e restituisce true se ogni carattere di s3 é presente in s1 o in s2, false altrimenti.

4. Dati i numeri decimali A=107, B=49 e C=-66, 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
	10
	10
	3

1.

#include <fstream.h>

#include <string.h>

void ordina() {

int n, n_g, n_p;

fstream leggi, scrivi;

char città[37], città_g[37], città_p[37];

leggi.open(“città.dat”, ios::in);

scrivi.open(“città2.dat”, ios::out);

if (leggi>>città>>n)

{
n_g=n;

n_p=n;

strcpy(città_g, città);

strcpy(città_p, città);

}

else return;

while(leggi>>città>>n)

{

if(n>n_g) {

n_g=n;

strcpy(città_g, città);

}

if(n<n_p) {

n_p=n;

strcpy(città_p, città);

}

}

scrivi<<città_g<<”\n”<<città_p;

leggi.close();

scrivi.close();

}

2.

void rendi_pari(elem *&l)

{

elem *aux, *aux1;

if(l==0) return;

if(l->next==0)

{

delete l;

l=0;

return;

}

int n=0;

aux=l;

while(aux != 0)

{

n++ ;

aux=aux->next ;

}

if(n%2 !=0)

{

for(aux = l; aux->next != 0; aux->aux->next)

aux1=aux ;

aux1->next=0 ;

delete aux ;

}

}

3.

boolean controlla_3_stringhe (char *s1, char *s2, char *s3)

{

for(int i=0; s3[i]!=’\0’; i++)

{

for(int j=0; s1[j]!=’\0’; j++)

{

if(s1[j]==s3[i])

break;

}

if (s1[j]==’\0’)

{

for(int k=0; s2[k]!=’\0’; k++)

{

if(s2[k]==s3[i])

break;

}

if(s2[k]==’\0’)

return false;

}

}

return true;

}

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

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