	[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

5

4

3

2

1

N

N

-

1

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 – 13/02/2004 - C++

1. [image: image1.wmf]Sia dato un file chiamato dati.dat ciascuna riga del quale contiene un nome (stringa di lunghezza massima 24 caratteri) e due valori interi v1 e v2. Si scriva una funzione trova() che legge il file dati.dat e stampa sul monitor il nome corrispondente al valore massimo di v1 fra quelli contenuti nel file. Se esiste più di un nome corrispondente al valore massimo di v1 si sceglie quello che ha il valore di v2 più piccolo.

[image: image2.wmf]
3.
Si scriva una funzione in_coda(l) che riceve in ingresso il puntatore l a una lista semplice a valori interi. La funzione legge il valore n del campo informativo della testa della lista e inserisce in coda a l un numero di elementi pari a n leggendo i dati da tastiera.

4.
Dati i numeri decimali A=64, B=-64 e C=52, si determini il minimo numero di bit necessario per rappresentare contemporaneamente i suddetti numeri in complemento a due e se ne dia la rappresentazione. Utilizzando poi lo stesso numero di bit, si esegua l’operazione D=B-A-1 e si dica se il risultato è o no significativo

	10
	10
	10
	3

#include <fstream.h>

void trova()

{

fstream f;

char nome[25], nome_m[25];

int v1, v2, v1m, v2m;

f.open (“dati.dat”, ios::in);

if(f >> nome_m<<v1m<<v2m);

else return;

while (f>> nome >>v1>>v2) {

if (v1 > v1m)

{ strcpy(nome_m, nome);

v1m=v1 ;

v2m=v2 ;

}

else if(v1==v1m)

if(v2<v2m)

{ v2m=v2;

strcpy(nome_m, nome);

}

}

cout<<nome_m;}

const int N=10;

boolean verify_matrix (int M[N][N])

{

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

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

{

if(i>=j && M[i][j]==i-j+1 || i<j && M[i][j]==0);

else

return false;

}

return true;}

void in_coda (elem *l)

{

int n ;

elem *aux, *aux1;

if(l==0) return ;

n=l->info;

aux=l;

while(aux->next != 0)

aux=aux->next ;

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

{

aux1=new elem;

aux1->next=0;

cout<<”inserisci dato:”;

cin>>aux1->info ;

aux->next=aux1 ;

aux=aux1 ;

}}

2. 	Si scriva una funzione �bool verify_matrix(int M[N][N]) che riceve in ingresso una matrice M di dimensione NxN e verifica che M abbia una struttura come quella indicata nella figura a fianco nel qual caso restituisce true, restituisce false altrimenti

[image: image3.wmf]