[image: image1.jpg]

Liceo Scientifico Ambientale “Francesco Giordani” Caserta

prof. Ennio Ranucci

Esercizi raccolti dall’alunno Coscia della 5 A LA a.s. 2011-2012

Esercizi di Informatica

 Aggiornato al 5 marzo 2012

1.

<html>

<head>

</head>

<body>

La mia prima pagina in HTML

</body>

</html>
2.

<html>

<!-- Non è un linguaggio di programmazione, è solo un linguaggio di marcatura.

Il browser del mittente invia la pagina (documento) contenente sia

il messaggio sia i tags al browser destinatario che ricostruisce la

pagina con lo stesso layout (formattazione, aspetto) della pagina

inviata. Un documento html è suddiviso in 2 sezioni la sez. head e la sez. body.

JavaScript è un linguaggio di scripting utilizzato per sviluppare applicazioni

per internet.

-->

<head>

<SCRIPT Language = "JavaScript">

alert ("Ciao 5ala")

</SCRIPT>

</head>

<body>

<center> Oggi 3 Ottobre proviamo uno script java. </center>

Seconda Riga.

</body>

</html>

3.

“document.write”
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<html>
<head>
<title> JavaScript: es2</title>
</head>
<body>
<script type="text/javascript">
 document.write("il mio messaggio nel documento");
</script> </body>
</html>
4.
“confirm”
<HTML>
<HEAD>
<SCRIPT type="text/javascript">
 confirm("ciao");
</SCRIPT>
</HEAD>
<BODY></BODY>
</HTML>

5.

 “prompt”
<HTML>
<HEAD>
<SCRIPT type="text/javascript">
 prompt("Inserisci un carattere","a");
</SCRIPT>
</HEAD>
<BODY></BODY>
</HTML>
5bis.
 “write, readln, assegnazione”

 Program es5bis;

 Var

 a:integer;

 BEGIN

 write(‘inserisci un numero: ‘);

 readln(a);

 a:=a+10;

 write(‘il numero aumentato di 10 è: ‘,a);

 readln

 END.

6.

“if a una via Dato un numero scrivere a video se è positivo”
program es6;

VAR

 a:integer;

BEGIN

 write ('Inserisci un numero: ');

 readln (a);

 if a>0 then write ('Il numero è positivo’);
 readln;

END.

7.

“if a due vie”
program es7;

VAR

 a:integer;

BEGIN

 write ('Inserisci un numero: ');

 readln (a);

 if a>0 then write ('Il numero è positivo.')

 else write ('Il numero è negativo.');

 readln;

END.
8.
“trovare il massimo tra tre numeri”
program es8;

Var

 a:integer;

 b:integer;

 c:integer;

BEGIN

 write ('inserisci il primo numero= ');

 readln(a);

 write ('inserisci il secondo numero= ');

 readln(b);

 write ('inserisci il terzo numero= ');

 readln(c);

 if a>b and a>c then write(' a è il numero maggiore ');

 b>a and b>c then write(' b è il numero maggiore ');

 else write('c è il numero maggiore ');

 readln;

 END.

9.

“Stabilire se un numero è pari o dispari' in Pascal”
Program es9;

Var

 a:integer;

BEGIN

 write('inserisci il primo numero: ');

 readln (a);

 if (a mod 2 = 0) then write('il numero è pari')

 else write('il numero è dispari');

 readln;

END.

10.

“acquisire tre caratteri da tastiera”
program es10;

Var

 car:char;

 i:integer;

BEGIN

 for i:=1 to 3 do

 begin

 write('inserisci un carattere: ');

 readln(car);

 if car='A' then writeln(car);

 end;

 readln;

END.

11.
“acquisire N caratteri e stampare le 'A'”
program es11;

Var

 car:char;

BEGIN

 write('inserisci un carattere (* per chiudere): ');

 readln(car);

 while car<>'*' do

 begin

 if car='A' then writeln(car);

 readln(car);

 end;

END.

12.

“Dato un numero, stampare i numeri che lo precedono e che sono >=0”
program Es12;

Var

 num:integer;

BEGIN

 write('inserisci il primo numero: ');

 readln(num);

 repeat

 num:=num-1;

 writeln(num);

 until num=0;

 readln;

END.

13.
“Acquisire N caratteri da tastiera e concatenare le vocali”
Program Es13;

VAR

 car:char;

 vocali:string;

BEGIN

 write('inserisci un carattere(* per chiudere): ');

 readln(car);

 while (car) <>'*' do

 begin

 if (car='a') or (car='e') or (car='i') or (car='o') or (car='u')

 then vocali:=vocali+car;

 write('inserisci un carattere(* per chiudere): ');

 readln(car);

 end;

 write('le vocali sono: ', vocali);

 readln;

END.

14.

“acquisire N numeri da tastiera e sommare quelli compresi strettamente tra 5 e 10”
Program es14;

Var

 num,somma:integer;

BEGIN

 somma:=0;

 write('inserisci il primo numero: ');

 readln(num);

 while num<>0 do

 begin

 if (num<10) and (num>5) then somma:=somma+num;

 write('inserisci un numero(0 per terminare): ');

 readln(num);

 end;

 write('la somma è: ',somma);

 readln;

END.
15.
“Scrivere un messaggio nel documento”
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<html>
<head>
<title> JavaScript: es2</title>
</head>
<body>
<script type="text/javascript">
 document.write("il mio messaggio nel documento");
</script> </body>
</html>
16.

“Dati N caratteri contare le ‘a' e le 'z'”
program es16;

VAR

 car:char;

 cont:integer;

BEGIN

 cont:=0;

 write('inserisci il primo carattere(* per terminare): ');

 readln(car);

 while car<>'*' do

 begin

 if (car='a') or (car='z') then cont:=cont+1;

 write('inserisci il primo carattere(* per terminare): ');

 readln(car);

 end;

 write('le a e le z sono: ',cont);

 readln;

END.
17.

“Dati N numeri sommare quelli dispari”
program es17;

VAR

 num,somma:integer;

BEGIN

 somma:=0;

 write('inserisci il primo numero(0 per terminare): ');

 readln(num);

 while num<>0 do

 begin

 if (num mod 2<>0) then somma:=somma+num;

 write('inserisci il primo numero(0 per terminare): ');

 readln(num);

 end;

 write('la somma dei numeri dispari è: ',somma);

 readln;

END.
18.

“Dati N numeri sommare quelli di posto pari”
program es18;

Var

 somma:integer;

 num,pos:integer;

BEGIN

 somma:=0;

 pos:=0;

 write('inserisci il primo numero(0 per terminare): ');

 readln(num);

 while num <>0 do

 begin

 pos:=pos+1;

 if(pos mod 2 = 0) then somma:=somma+num;

 write('inserisci il primo numero(0 per terminare): ');

 readln(num);

 end;

 write('la somma dei numeri di posto pari è: ',somma);

 readln

END.
19.
{1.Dati N numeri interi, calcolare la somma di quelli maggiori di 10

(Pascal o JavaScript, max punti 2.5) }

program es19;

VAR

 a,somma:integer;

BEGIN

 somma:=0;

 write('inserisci il primo numero(0 per terminare): ');

 readln(a);

 while a<>0 do

 begin

 if a>10 then somma:=somma+a;

 write('inserisci il primo numero(0 per terminare): ');

 readln(a);

 end;

 write('la somma dei numeri maggiori di 10 è: ',somma);

 readln;

END.

20.
{2.Dati N caratteri, stampa a video il primo, il terzo, il quinto, il settimo, …

(Pascal o JavaScript, max punti 2.5) }

program es20;

VAR

 car:char;

 somma:string;

 pos:integer;

BEGIN

 pos:=0;

 write('inserisci il primo carattere(* per terminare): ');

 readln(car);

 while car<>'*' do

 begin

 pos:=pos+1;

 if (pos mod 2<>0) then somma:=somma+car;

 write('inserisci il primo numero(* per terminare): ');

 readln(car);

 end;

 write('I caratteri dispari sono: ',somma);

 readln;

END.

21.
{3.Dati N numeri interi, calcolare il numero di quelli compresi tra 10 e 20

estremi inclusi (Pascal o JavaScript, max punti 2.5) }

program es21;

VAR

 a,pos:integer;

BEGIN

 pos:=0;

 write('inserisci il primo numero(0 per terminare): ');

 readln(a);

 while a<>0 do

 begin

 if (a>=10) and (a<=20) then pos:=pos+1;

 write('inserisci il primo numero(0 per terminare): ');

 readln(a);

 end;

 write('la somma dei numeri maggiori di 10 è: ',pos);

 readln;

END.
22.

{4.Dati 3 numeri interi che rappresentano le misure dei lati di un triangolo,

 stampare a video il tipo: scaleno, isoscele, equilatero.

 (Pascal o JavaScript, max 2.5 punti) }

program es22;

VAR

 a,b,c:integer;

BEGIN

 write('inserisci il primo numero: ');

 readln(a);

 write('inserisci il secondo numero: ');

 readln(b);

 write('inserisci il terzo numero: ');

 readln(c);

 if (a=b) and (b=c) then write('il triangolo è equilatero');

 if (a=b) and (b<>c) then write('il triangolo è isoscele');

 if (a=c) and (b<>c) then write('il triangolo è isoscele');

 if (a<>c) and (b<>c) and (a<>b) then write('il triangolo è scaleno');

 readln;

END.
23.

“selezione a una via”
<HTML>
<HEAD>
<SCRIPT type="text/javascript">
 x = 5;
// sostituite x con quello che volete
 if (x == 5)
 {
 alert("la variabile x è uguale a 5");
 }
</SCRIPT>
</HEAD>
<BODY></BODY>
</HTML>

24.

“selezione a due vie”
<HTML>
<HEAD>
<SCRIPT type="text/javascript">
 x = 9;
 if (x < 7)
 {
 alert("x è minore di 7");
 }
 else
 {
 alert("x non è minore di 7");
 }
</SCRIPT>
</HEAD>
<BODY></BODY>
</HTML>
25.
“caricare un vettore di caratteri e stampare il contenuto a video”
program es25;

var

 vet:array[1..10] of char;

 i:byte;

BEGIN

 for i:=1 to 3 do

 begin

 write('inserisci il ',i,' carattere: ');

 readln(vet[i]);

 end;

 for i:=1 to 3 do write(vet[i],' ');

 readln

END.
26.
“Caricare un record e stamparlo a video”
program es26;

type

 alunnotype=record

 nome:string[20];

 cognome:string[20];

 eta:byte;

 end;

var

 alunno:alunnotype;

BEGIN

 write('inserisci il nome dell'' alunno: ');

 readln(alunno.nome);

 write('inserisci il cognome: ');

 readln(alunno.cognome);

 write('inserisci l''eta: ');

 readln(alunno.eta);

 writeln(alunno.nome,' ',alunno.cognome,' ',alunno.eta,' ');

 readln

END.
27.
“Caricare un array di records e stampare a video il contenuto”
program es27;

type

 alunnotype=record

 nome:string[20];

 cognome:string[20];

 eta:byte;

 end;

var

 alunno:alunnotype;

 classe:array[1..30] of alunnotype;

 i:byte;

BEGIN

 for i:=1 to 3 do

 begin

 write('inserisci il nome del ',i,' alunno: ');

 readln(classe[i].nome);

 write('inserisci il cognome: ');

 readln(classe[i].cognome);

 write('inserisci l''eta: ');

 readln(classe[i].eta);

 end;

 for i:=1 to 3 do

 writeln(classe[i].nome,' ',classe[i].cognome,' ',classe[i].eta,' ');

 readln

END.

28.

{calcolare il numero dei maggiorenni

 strategia risolutiva:

 1 acquisire i dati da tastiera ed inserirli in un array di records

 2 scandire il vettore ed incrementare un contatore per ogni maggiorenne

 3 comunicare il valore del contatore

}

program es28;

type

 personatype= record

 nome:string[20];

 eta:byte;

 end;

var

 persona:personatype;

 vet:array[1..30] of personatype;

 i,dimlog, cont: byte;

BEGIN

 i:=1;

 cont:=0;

 write(' inserisci il nome (* per terminare): ');

 readln(vet[i].nome);

 while vet[i].nome<>'*' do

 begin

 write(' inserisci l''eta: ');

 readln(vet[i].eta);

 i:=i+1;

 write(' inserisci il nome (* per terminare): ');

 readln(vet[i].nome);

 end;

 dimlog:=i;

 for i:=1 to dimlog do if vet[i].eta>=18 then cont:=cont+1;

 write(' i maggiorenni sono: ',cont);

 readln

END.
30.
"caricare e leggere un file di caratteri"
program es30;

Var

 f:file of char;

 car:char;

 i:byte;

BEGIN

 assign(f,'carat.dat'); (* associazione tra il nome logico e

 il nome fisico del file *)

 rewrite(f); (* apre in creazione il file,se esiste gi… cancella tutto

 e pone la testina di lettura-scrittura sulla posizione 0 *)

 for i:=1 to 3 do

 begin

 write('inserisci un carattere: ');

 readln(car);

 write(f,car);

 end;

 reset(f);

 while not eof(f) do

 begin

 read(f,car);

 write(car,' ');

 end;

 readln

END.

31.

“caricare e leggere un file di records"

program es31;

type

 amicotype=record

 nome:string[20];

 cognome:string[20];

 eta:integer;

 end;

Var

 f:file of amicotype;

 amico:amicotype;

 i:byte;

BEGIN

 assign(f,'amico.dat'); (* associazione tra il nome logico e

 il nome fisico del file *)

 rewrite(f); (* apre in creazione il file,se esiste gi… cancella tutto

 e pone la testina di lettura-scrittura sulla posizione 0 *)

 for i:=1 to 3 do

 begin

 write(' inserisci il ',i,' nome ');

 readln(amico.nome);

 write(' inserisci il ',i,' cognome ');

 readln(amico.cognome);

 write(' inserisci l'' eta ');

 readln(amico.eta);

 write(f,amico);

 end;

 reset(f);

 while not eof(f) do

 begin

 read(f,amico);

 writeln(amico.nome,' ',amico.cognome,' ',amico.eta);

 end;

 readln

END.

