[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

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 – 17/2/2000 - C++

1. La gamma di automobili di una casa automobilistica è composta dai seguenti modelli: matingo, clava, fiexo, golfetta, corassat. Ciascun modello della gamma è disponibile in cinque colori: bianco, nero, azzurro, rosso e grigio. Un concessionario di questa casa automobilistica è rappresentabile mediante una matrice. L’elemento (i,j) di tale matrice indica il numero di esemplari disponibili del modello di auto i di colore j. Si definisca una classe concessionario assumendo che le possibili operazioni siano le seguenti:

· Init(): inizializza un concessionario in modo che contenga un esemplare di ciascuna auto della gamma di colore bianco.

· Ok=vendita(mod, col): effettua una vendita di un’auto modello mod e colore col, se presente e restituisce il valore booleano true. Se non è presente alcuna auto di questo modello e colore, la vendita non viene effettuata e viene restituito il valore booleano false.

· Nuovi_arrivi (mod, col, num): fornisce al concessionario un numero pari a num di auto di modello mod e colre col.

2. Un file chiamato orario_treni.txt contiene per ciascuna riga le seguenti informazioni:

· Un valore intero che rappresenta il codice del treno,

· una stinga di al più 25 caratteri che indica la stazione di partenza,

· una stringa di al più 25 caratteri che indica la stazione di arrivo,

· un valore intero che indica l’ora di partenza,

· un valore intero che indica il minuto di partenza;

· un valore intero che indica l’ora di arrivo,

· un valore intero che indica il minuto di arrivo.

Si scriva una funzione veloce (p, d) che riceve in ingresso due stringhe e che visualizza sul monitor il codice del treno che partendo da p arriva a d impiegando il minor tempo. Si assuma per semplicità che nessun treno sia in viaggio a mezzanotte.
3. Si scriva una funzione elimina(l) che riceve come parametro di ingresso il puntatore ad una lista circolare doppia il cui campo informazione contiene valori interi e che esegue le seguenti operazioni:

· Legge il valore n dell’elemento puntato a l e

· dealloca l’elemento che incontra scorrendo di n posizioni la lista.
4. Dati i numeri decimali A=-58, B=-72 e C=103, 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 eseguano le operazioni D=A+C e E=B+C e si dica se i risultati ottenuti sono o no significativi.
10
10
10
3

1)

//concessionario.h

enum booleano {F, T}

enum modello {matingo, clava, fiexo, golfetta, corassat}

enum colore { bianco, nero, azzurro, rosso, grigio}

const int N=5;

class concessionario {

int auto [N][N];

public:

Init();

void nuovi_arrivi (modello m, colore c, int num);

booleano vendita (modello m, colore c);

}

//concessionario.cc

#include concessionario.h

concessionario::Init() {

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

{ auto[i][0]=1;

for (int j=1; j<N; j++)

auto[i][j]=0;

}

}

void concessionario:: nuovi_arrivi (int num, modello m, colore c)

{

auto [m][c] += num;

}

booleano concessionario:: vendita (modello m, colore c)

{

if (auto [m][c]>0)

{

auto[m][c]--;

return T; }

return F;

}

2)

#include <fstream.h>

#include <string.h>

void veloce (char p [25], char d[25])

{

fstream scorri;

char partenza[25], destinazione[25];

int h_par, h_arr, min_par, min_arr;

int tempo_minore = 1440;

int min, h, cod, codice_treno;

scorri.open(“orario_treni.txt”, ios::in);

scorri >>cod>>partenza>>destinazione>>h_par>>min_par>>h_arr>>min_arr;

while(!scorri.eof())

{

if ((strcmp(partenza, p)==0) && (strcmp(dest, d)==0)

{

 if (min_par<= min_arr)

{

 min=min_arr-min_par;

 h = h_arr-h_par;

}

else

{

 min = 60 – (min_par-min_arr);

 h = h_arr-h_par –1;

}

tempo = (60*h) + min;

if (tempo < tempo_minore)

{

tempo_minore = tempo;

codice_treno=cod;

}

}

scorri >>cod>>partenza>>destinazione>>h_par>>min_par>>h_arr>>min_arr;

}

cout << cod << “\n”;

}

3)

struct elem {

int n;

elem* prec;

elem* succ;

}

void elimina (elem*& l)

{

elem * aux;

int n;

if (l==0)

{

 cout<<”Lista vuota: errore\n”;

 return;

}

n=l->info;

aux=l;

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

aux = aux->succ;

if (aux==l)

l = l->succ;

aux->prec->succ = aux->succ;

aux ->succ-prec = aux ->prec;

delete aux;

}

[image: image1.wmf]