

Fondamenti di Informatica L-A (A.A. 2003/2004) - Ingegneria Informatica
Prof.ssa Mello & Prof. Bellavista – Seconda Prova Intermedia del 09/12/2003 - durata 2h
COMPITO B

ESERCIZIO 1 (12 punti)

Si scriva una funzione `rec()` che riceva come parametri di ingresso il nome di un file binario `nome_file`, un vettore `spedizione` di strutture `camion` (definite nel seguito), la dimensione fisica `max` del vettore `prezzi`, e un puntatore a intero `num` che rappresenta la dimensione logica del vettore. La funzione deve aprire il file binario `nome_file` (in caso di errore nell'apertura di tale file la funzione deve restituire immediatamente il valore `-1`); la funzione deve poi leggere dal file binario al più `max` strutture di tipo `camion`, che devono essere memorizzate nel vettore `spedizione`; la dimensione logica del vettore deve essere restituita tramite il parametro `num` (passato appunto per riferimento). Al termine della lettura dei dati la funzione deve restituire il valore `0`. (6 punti).

```
int rec (char nome_file[], camion spedizione[], int max, int * num);
```

È dato un file binario `record.dat`, contenente strutture di tipo `camion`, composte da una stringa `nome` (di al più 20 caratteri, indicante il nome del conducente) e due campi `peso_vuoto` e `peso_pieno`, entrambi di tipo `float`, indicanti rispettivamente il peso a vuoto del camion e il peso dello stesso quando carico di merce. Il file contiene al più 100 strutture di tipo `camion` (potrebbero essere anche in numero minore).

Si scriva un programma C che inserisca in un vettore `V` (supposto di dimensione massima `DIM 100`) tutti i dati presenti nel file `record.dat`; il programma quindi allochi dinamicamente un secondo vettore `valore` di `float`, la cui dimensione fisica deve essere pari alla dimensione logica di `V`. Il programma assegni ad ogni elemento di `valore` il valore della merce trasportata da ogni camion i cui dati sono nel corrispondente elemento di `V`, e ne stampi anche il risultato a video. Si ricorda che il valore del camion in posizione `i`-esima è così calcolato: (6 punti)

$$\text{valore}[i] = (\text{peso_pieno}_i - \text{peso_vuoto}_i) * 12\text{€}$$

ESERCIZIO 2 (9 punti)

Si scriva una funzione ricorsiva `tre()` che data in ingresso una lista di interi (non ordinati), restituisca in uscita una lista contenente solo gli elementi multipli di 3 della lista di origine, ordinati in maniera crescente. A tal scopo si supponga di possedere il tipo di dato astratto `list` e le sole operazioni `PRIMITIVE` (che quindi possono NON essere riportate nella soluzione): si consideri quindi attentamente il fatto che funzioni più elaborate come `member()` o `insord()` invece NON sono disponibili.

Si scriva poi una seconda funzione `min()` che, data in ingresso una lista di interi, determini il valore minimo contenuto nella lista, utilizzando la notazione a puntatori. La funzione può essere realizzata in maniera sia iterativa che ricorsiva.

ESERCIZIO 3 (8 punti)

Nel caso in cui il programma sorgente C seguente compili ed esegua correttamente, se ne indichino i valori stampati a tempo di esecuzione, motivando la risposta data. In caso di errori di compilazione o errori runtime, si descriva invece nel dettaglio la motivazione di tali errori.

Si indichino inoltre quali sono i blocchi in cui sono visibili gli identificatori **N** e **L**, sempre motivando la risposta.

```
#include <stdio.h>
#include <stdlib.h>
#define L 4

void G(int v[], int pos) {
 int N=L;
 N--;
 *(v+pos) = *(v+pos) - *(v+pos-1);
 return;
}

main () {
 int N=L;
 int * v;
 int i;

 {
 ++N;
 }

 v = (int *) malloc((N) * sizeof(int));
 for (i=0; i<N; i++)
 v[i]=(i+1)*(i+1);

 for (i=L; i>0; i--)
 if (v[i]>0) G( v, i);

 printf("Adesso N vale: %d\n", N);

 for (i=N+1; (i--)>2?i:0; )
 printf("%d\n", v[i-1]);
}
```

Esercizio 4 (3 punti)

Dire se il seguente codice viene compilato correttamente. In caso positivo spiegare anche cosa fa e se è semanticamente corretto; in caso contrario spiegare perché il codice non viene compilato.

```
int * v = (int *) malloc(sizeof(int) * 5);
printf("%d\n", *(v+6));
```

Soluzione Compito B

Esercizio 1

```
#include <stdio.h>
#include <stdlib.h>

#define DIM 20
#define MAX_RECORD 100

typedef struct {
 char nome[DIM];
 float peso_vuoto;
 float peso_pieno;
} camion;

int rec (char nome_file[], camion spedizione[], int max, int * num) {
 FILE * f;
 int i;

 f = fopen(nome_file, "rb");
 if (f == NULL)
 return(-1);

 *num = fread(spedizione, sizeof(camion), max, f);
 fclose(f);
 return 0;
}

int main() {
 camion V[MAX_RECORD];
 float * valore;
 int num, i, result;

 result = rec("record.dat", V, MAX_RECORD, &num);

 if (result !=0) {
 printf("Problemi durante la lettura...\n");
 exit(-1);
 }

 valore = (float *) malloc(sizeof(float) * num);

 for (i=0; i < num; i++) {
 valore[i] = (V[i].peso_pieno - V[i].peso_vuoto)*12;
 printf("%6.2f\n", valore[i]);
 }
 return 0;
}
```

Esercizio 2

```
list tre(list l) {
 if empty(l) return emptylist();
 else
 if (!(head(l)%3))
 return insord(head(l), tre(tail(l)));
 else
 return tre(tail(l));
}

list insord(element el, list l) {
 if (empty(l)) return cons(el,l);
 else if (el <= head(l)) return cons(el,l);
 else return cons(head(l), insord(el,tail(l)));
}

int min(list l) {
 int temp;
 if (empty(l))
 abort() ;
 else
 if (l->next == NULL) return l->value;
 else {
 temp = min(l->next);
 return (l->value < temp ? l->value : temp);
 }
}
```

Esercizio 3

Il programma stampa:

Adesso N vale: 5

9
7
5
3

Innanzitutto N viene pre-incrementato all'interno del blocco, e quindi vale 5. Viene poi allocato dinamicamente un vettore di interi di dimensione N, cioè 5, e viene riempito con i quadrati dei numeri da 1 a 5. Per ognuno di questi elementi è invocata la funzione G, che sovrascrive il valore in posizione pos. Il programma principale quindi stampa a video il valore di N, e poi stampa ogni elemento del vettore v.

La variabile N è dichiarata sia nel blocco main, sia nella funzione G(). N non è visibile globalmente, ma solo nei singoli blocchi. L è invece una costante simbolica visibile in ogni blocco.

Esercizio 4

Il codice viene compilato correttamente, ma non è corretto. Il puntatore V infatti punta ad una zona di memoria allocata dinamicamente per lo spazio di 5 interi; la seconda istruzione però cerca di stampare un elemento al di fuori della memoria allocata. Il codice presentato quindi tenterebbe di stampare a video una zona di memoria non allocata, il cui contenuto non è noto a priori.