	[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 DELLE TELECOMUNICAZIONI 
	UNIVERSITÀ DEGLI STUDI DI PISA

FACOLTÀ DI INGEGNERIA


ESAME DI FONDAMENTI DI INFORMATICA - SIMONCINI – 26/06/2003 - C++

1. 
Sia dato un file testo.txt contenente un insieme di caratteri. Si scriva una funzione dividi_file() che esegue le seguenti operazioni:

· conta il numero di caratteri contenuti nel file testo.txt e lo memorizza in una variabile cont;

· crea un nuovo file mezzo.txt che contiene i caratteri dal 

(cont/2)–esimo al cont-esimo di testo.txt
2.
Data una lista doppia a valori interi ld si scriva una funzione ok=dealloca(n, ld) che riceve in ingresso un valore intero e la lista, cerca nella lista gli elementi con campo informativo minore di n e li dealloca. Se alla fine la lista risulta essere vuota la funzione restituisce True altrimenti False.

3.
Sia data una matrice quadrata M di dimensione nxn a valori interi. Si scriva una funzione ok=controlla(M) che riceve in ingresso la matrice e restituisce True se la somma degli elementi della riga i-esima è uguale alla somma degli elementi della colonna n-i-1-esima, False altrimenti.

4.
Dati i numeri decimali A=99, B=141 e C=-96, 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>

void dividi_file()

{

char c;

int cont=0;

fstream leggi, scrivi;

leggi.open(“testo.txt”, ios::in);

while(leggi.get(c))

cont++;

leggi.close();

leggi.open(“testo.txt”, ios::in);

scrivi.open(“mezzo.txt”, ios::out);

for(int i=0; i<cont/2; i++)


leggi.get(c);

while(leggi.get(c))


scrivi<<c;

leggi.close();

scrivi.close();

}

2.

boolean dealloca(int n, elem *& ld)

{


elem *aux, *aux1;

if(ld==0)

return true;

while(ld->info <n && ld!=0)

{


aux= ld
ld = ld ->next;

ld ->prec=0;

delete aux;

}

aux=ld;

while(aux!= 0)

{


if(aux->info < n)


{


aux->next->prec=aux->prec;


aux->prec->next=aux->next;


aux1=aux;


aux=aux->next;


delete aux1;


}


else 
aux=aux->next;

}

if (ld==0)

return true;

return false;

}

3.

const int N=20;

boolean controlla(int M[N-1][N-1])

{

int contriga=0;

int contcolonna=0;

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

{


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

{

contriga+=M[i][j];

contcolonna+=M[j][n-i-1];

}

if (contriga!=contcolonna)

return F;

contriga=0;

contcolonna=0;

}

return T;

}


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

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