	[image: image4.wmf]

0

1

1

2

2

3

3

4

 N

N

0

0

0

N

-

1

N

-

1

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

ESAME DI FONDAMENTI DI INFORMATICA - SIMONCINI – 11/07/2002 - C++

1.
Il sacchetto del gioco della tombola è rappresentabile mediante una lista semplice di 90 elementi diversi fra loro con campo informativo intero che va da 1 a 90. Si definisca una classe estrazione ogni oggetto della quale rappresenta un sacchetto della tombola. Sugli oggetti di tale classe sono possibili le seguenti operazioni:

· estrazione(): costruttore che crea un sacchetto della tombola;

· OK=estrai(n): la funzione elimina, se presente, l’elemento con campo informativo uguale a n e restituisce T, restituisce F se l’elemento non è presente nella lista;

· OK=Info(n): la funzione restituisce T se l’elemento con campo informativo uguale a n è presente nella lista, F altrimenti;

· ~estrazione(): distruttore che dealloca la lista.

2.
Dato un file numeri.txt composto da insieme di almeno due numeri interi. Si scriva una funzione cerca_min() che legge il file e stampa sul monitor i due valori più piccoli contenuti in esso.

[image: image1.wmf]3.
Si scriva una funzione controlla_matrici(M[N][N]) che riceve in ingresso una matrice di dimensione NxN a valori interi e restituisce T se tale matrice ha la struttura rappresentata in figura, F altrimenti
4.
Dati i numeri decimali A=72, B=-39 e C=131, 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-A e si dica se il risultato ottenuto è o no significativo.
Punteggio:

	Es.1
	Es.2
	Es.3
	Es.4

	12
	10
	8
	3

1.

//estrazione.h

struct elem {
int info;

elem* next;}

class estrazione {

elem* l;

public:

estrazione();

bool estrai (int n);

bool info (int n);

~estrazione();}

//estrazione.cc

#include "estrazione.h"

estrazione::estrazione()

{

elem *aux;

elem *aux1;

l = new elem;

l->info = 1;

l->next=0;

aux=l;

for(int i=2; i<91; i++)

{

aux1=new elem;

aux1->info=i;

aux1->next=0;

aux->next=aux1;

aux=aux1 ;

}

}

bool estrazione::estrai(int n)

{

elem *aux, *aux1;

aux=l ;

if(l==0) return F;

if(l->info==n)

{

l=l->next;

delete aux;

return T;

}

aux1=aux;

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

{

if(aux->info==n)

{

aux1->next=aux->next ;

delete aux ;

return T ;

}

aux1=aux ;

}

return F ;

}

bool estrazione::info (int n)

{

elem *aux;

for(aux=l; (aux!=0)&&(aux->info<=n); aux=aux->next)

if (aux->info==n) return T ;

return F ;

}

estrazione:: ~estrazione()

{

elem* aux=l;

while (aux!=0) {

l=l->next;

delete aux;

aux = l;}

}

2.

#include <fstream.h>

void cerca_min()

{

fstream f;

int letto, min1, min2;

f.open (“numeri.dat”, ios::in);

f >> min1;

f>>letto;

if (letto<min1)

{ min2=min1;

min1=letto;

}

else

min2=letto;

while (f>> letto) {

if (letto < min1)

{ min2 = min1;

min1 = letto; }

else if (letto <min2) min2=letto;

}

cout<<”i due valori più piccoli sono:\n”<< min1 << “e\t” << min2;
f.close();

}

3.

const int N=20;

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

{

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

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

{

if(((i==j+1)&&(M[i][j]!=I)) || ((i==j-1)&&M[i][j]!=j))(

return F;

if(((i!=j+1) ||(i!=j-1)) && (M[i][j]!=0))

return F;

}

return T;

}

[image: image2.wmf][image: image3.wmf][image: image4.wmf]