[image: image1.jpg]

Liceo Scientifico Tecnologico “Francesco Giordani” Caserta

prof. Ennio Ranucci

Esercizi raccolti dagli alunni Natoli - Chirico della 5 A LT a.s. 2011-2012
Esercizi di Informatica

 Aggiornato al 5 marzo 2012

;es1(Inserire un valore in AX)

.model small

.stack

.data

.code

inizio:

 mov ax,3

end inizio

;es2(Leggere un valore dalla memoria centrale)

.model small

.stack

.data

num db 011h

.code

inizio:

 mov ax,@data

 mov ds,ax

 mov al,num

end inizio

program es3(Segnalare se un numero acquisito da tastiera è positivo o negativo);

var

 num:integer;

BEGIN

 write(' Inserisci un numero intero: ');

 readln(num);

 if num >= 0 then write(' il numero e'' positivo ')

 else write(' il numero e'' negativo ');

 readln

END.

program es4(Segnalare la vincita se il numero immesso è compreso tra 10 e 15);

var

 num:integer;

BEGIN

 write(' Inserisci un numero intero: ');

 readln(num);

 if (num > 10) and (num < 15) then write(' hai vinto ')

 else write (' hai perso ');

 readln

END.

<!-- es5(alert) -->

<html>

<head>

<SCRIPT Language = "JavaScript">

 alert(" hello 5alt ")

</SCRIPT>

</head>

<body>

 <center>ok</center>

</body>

</html>

program es6(Segnalare la vincita se il numero immesso è compreso tra 5 e 11);

var

 num:integer;

BEGIN

 write(' Inserisci un numero intero: ');

 readln(num);

 if (num > 5) and (num < 11) then write(' il numero e'' compreso tra cinque e undici ')

 else write(' il numero non e'' compreso tra cinque e undici');

 readln

END.

<!-- es7(document.write) -->

<html>

<head>

</head>

<body>

<script type="text/javascript">

 document.write("il mio messaggio nel documento");

</script>

</body>

</html>

<!-- es7(confirm) -->

<HTML>

<HEAD>

<SCRIPT type="text/javascript">

 confirm("ciao");

</SCRIPT>

</HEAD>

<BODY>

</BODY>

</HTML>

<!-- es9(prompt) -->

<HTML>

<HEAD>

<SCRIPT type="text/javascript">

 prompt("Inserisci un carattere","a");

</SCRIPT>

</HEAD>

<BODY>

</BODY>

</HTML>
program es10 (menù [inserire, stampare e trovare il più grande tra due numeri]) ;

var

 num1,num2,mass:integer;

 scelta:char;

BEGIN

 scelta:='0';

 repeat

 writeln ('----MENU''----');

 writeln ('1) inserisci due numeri ');

 writeln ('2) stampa i due numeri ');

 writeln ('3) trova il più grande tra i due numeri ');

 writeln ('0) termina ');

 readln (scelta);

 case scelta of

 '1': begin

 writeln('hai scelto 1');

 writeln('inserisci il primo numero: ');

 readln(num1);

 writeln('inserisci il secondo numero: ');

 readln(num2);

 end;

 '2': begin

 writeln('hai scelto 2');

 writeln('il primo numero e'' ',num1, '; il secondo numero e'' ',num2);

 readln;

 end;

 '3': begin

 mass:=num1;

 if mass<num2 then mass:=num2;

 writeln('il piu'' grande tra i due numeri e'' ',mass);

 readln;

 end;

 else

 writeln('devi scegliere un valore compreso tra 0 e 3');

 end;

 until scelta='0';

END.

program es11 (Menù con procedure e funzioni[inserire, stampare e trovare il più grande tra due numeri]) ;

var

 num1,num2,mass:integer;

 scelta:char;

procedure inserisci;

begin

 writeln('hai scelto 1');

 writeln('inserisci il primo numero: ');

 readln(num1);

 writeln('inserisci il secondo numero: ');

 readln(num2);

end;

procedure stampa;

begin

 writeln('hai scelto 2');

 writeln('il primo numero e'' ',num1, '; il secondo numero e'' ',num2);

 readln;

end;

function massnum:integer;

begin

 mass:=num1;

 if mass<num2 then mass:=num2;

 writeln('il piu'' grande tra i due numeri e'' ',mass);

 readln;

end;

BEGIN

 scelta:='0';

 repeat

 writeln ('----MENU''----');

 writeln ('1) inserisci due numeri ');

 writeln ('2) stampa i due numeri ');

 writeln ('3) trova il più grande tra i due numeri ');

 writeln ('0) termina ');

 readln (scelta);

 case scelta of

 '1': inserisci;

 '2': stampa;

 '3': massnum;

 else

 writeln('devi scegliere un valore compreso tra 0 e 3');

 end;

 until scelta='0';

END.

program es12 (conta i positivi tra n numeri acquisiti da tastiera);

var

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

 i, dimlog, cont: byte;

BEGIN

 cont:=0;

 write('quanti elementi vuoi inserire nel vettore? (max10) ');

 readln(dimlog);

 for i:=1 to dimlog do

 begin

 write('inserisci il numero di posto ',i,': ');

 readln(vet[i]);

 end;

 for i:=1 to dimlog do

 if vet[i]>0 then cont:=cont+1;

 write('i numeri positivi sono ',cont);

 readln;

END.

program es13 (Menù con procedure e funzioni[inserire, stampare, moltiplicare e trovare il più grande tra due numeri]) ;

var

 num1,num2:integer;

 scelta:char;

procedure caricanum;

begin

 writeln('Inserisci il primo numero ');

 readln(num1);

 writeln('Inserisci il secondo numero ');

 readln(num2);

end;

procedure stampanum;

begin

 writeln('il primo numero e'' ' ,num1, ' - il secondo numero e'' ' ,num2);

 readln;

end;

function trovamas : integer;

begin

 if num1>=num2 then trovamas:=num1

 else trovamas:=num2;

end;

function moltiplicanum : integer;

var

 i, app: integer;

begin

 i:=1;

 app:=num1;

 while i<num2 do

 begin

 app:=app+num1;

 i:=i+1;

 end;

 moltiplicanum:=app;

end;

BEGIN

 scelta:='0';

 repeat

 writeln ('----MENU''----');

 writeln ('1) acquisisci i due numeri ');

 writeln ('2) stampa i due numeri ');

 writeln ('3) trova il massimo tra i due numeri ');

 writeln ('4) moltiplica il primo per il secondo ');

 writeln ('0) termina ');

 readln (scelta);

 case scelta of

 '1': caricanum;

 '2': stampanum;

 '3': writeln('il massimo e'' ' ,trovamas);

 '4': writeln('il prodotto tra i due numeri e'' ' ,moltiplicanum);

 else

 writeln('devi scegliere un valore compreso tra 0 e 4');

 end;

 until scelta='0';

END.
program es14 (Menù con procedure e funzioni parametrizzate[inserire, stampare, moltiplicare e trovare il più grande tra due numeri]);

uses crt;

var

 num1,num2:integer;

 scelta:char;

procedure caricanum (var numpar1,numpar2:integer);

begin

 writeln('Inserisci il primo numero ');

 readln(numpar1);

 writeln('Inserisci il secondo numero ');

 readln(numpar2);

end;

procedure stampanum (numpar1,numpar2:integer);

begin

 writeln('il primo numero e'' ' ,numpar1, ' - il secondo numero e'' ' ,

 numpar2);

 readln;

end;

function trovamas : integer;

begin

 if num1>=num2 then trovamas:=num1

 else trovamas:=num2;

end;

function moltiplicanum : integer;

var

 i, app: integer;

begin

 i:=1;

 app:=num1;

 while i<num2 do

 begin

 app:=app+num1;

 i:=i+1;

 end;

 moltiplicanum:=app;

end;

BEGIN

 clrscr;

 scelta:='0';

 repeat

 writeln ('----MENU''----');

 writeln ('1) acquisizione dei numeri ');

 writeln ('2) stampa dei numeri ');

 writeln ('3) trova il massimo tra i due numeri ');

 writeln ('4) moltiplica il primo per il secondo ');

 writeln ('0) x terminare ');

 readln (scelta);

 case scelta of

 '1': caricanum(num1,num2);

 '2': stampanum(num1,num2);

 '3': writeln('il massimo e'' ' ,trovamas);

 '4': writeln('il prodotto tra i due numeri e'' ' ,moltiplicanum);

 else

 writeln('devi scegliere un valore compreso tra 0 e 4');

 end;

 until scelta='0';

END.

program es15(Scambiare due valori);

var

 car1,car2:char;

procedure scambia (var carpar1,carpar2:char);

var

 app:char;

begin

 app:=carpar1;

 carpar1:=carpar2;

 carpar2:=app;

end;

BEGIN

 car1:='a';

 car2:='b';

 scambia(car1,car2);

 write(car1,car2);

 readln;

END.

program es16(Segnalare Vero se un numero acquisito da tastiera è pari, falso se è dispari);

function posneg: integer;

var

 num:integer;

begin

 write('inserisci il numero: ');

 readln(num);

 if num mod 2<=0 then write('V')

 else write('F');

end;

BEGIN

 posneg;

 readln;

END.

program es17(caricamento di un vettore);

var

 i, dimlog:byte;

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

BEGIN

 write ('Quanti elementi vuoi inserire nel vettore?(max 10) ');

 readln (dimlog);

 for i:=1 to dimlog do

 begin

 write ('Inserire un elemento: ');

 readln (vet[i]);

 end;

END.

Program es18(sommare gli elementi di un vettore);

var

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

 somma:integer;

 i, dimlog:byte;

BEGIN

 write(‘Quanti numeri interi volete aggiungere? (max 10): ’);

 readln(dimlog);

 for i:=1 to dimlog do

 begin

 write (‘inserire il ‘,i,’° numero: ‘);

 readln(vet[i]);

 end;

 somma:=0;

 for i:=1 to dimlog do somma:=somma+vet[i];

 write(‘La somma e’’: ‘ ,somma);

 readln;

END.

Program es19(funzione e procedure: caricare e sommare gli elementi di un vettore);

var

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

 i, dimlog:byte;

procedure caricavet;

begin

 write(‘Quanti numeri interi volete aggiungere? (max 10): ’);

 readln(dimlog);

 for i:=1 to dimlog do

 begin

 write (‘inserire il ‘,i,’° numero: ‘);

 readln(vet[i]);

 end;

end;

function sommavet:integer;

var

 somma:integer;

begin

 somma:=0;

 for i:=1 to dimlog do somma:=somma+vet[i];

 write(‘La somma e’’: ‘ ,somma);

 readln;

end;

BEGIN

 caricavet;

 sommavet;

END.

Program es19(funzione e procedure parametrizzate: caricare e sommare gli elementi di un vettore);

type

 vettype=array [1..10] of integer;

var

 vet1,vet2:vettype;

 i, dimlog:byte;

procedure caricavet(var vetpar:vettype);

begin

 write(‘Quanti numeri interi volete aggiungere? (max 10): ’);

 readln(dimlog);

 for i:=1 to dimlog do

 begin

 write (‘inserire il ‘,i,’° numero: ‘);

 readln(vetpar[i]);

 end;

end;

function sommavet(var vetpar:vettype):integer;

var

 somma:integer;

begin

 somma:=0;

 for i:=1 to dimlog do somma:=somma+vetpar[i];

 write(‘La somma e’’: ‘ ,somma);

 readln;

end;

BEGIN

 caricavet(vet1);

 sommavet(vet1);

 caricavet(vet2);

 sommavet(vet2);

END.

<!-- es21(Title) -->

<HTML>

<HEAD>

<TITLE>INTESTAZIONE</TITLE>

</HEAD>

</HTML>

<!-- es22(H1,H2...) -->

<HTML>

<HEAD>

<TITLE>INTESTAZIONE</TITLE>

</HEAD>

<BODY>

<H1><CENTER>CASERTA </CENTER></H1>

<H2>REGGIA DI CASERTA </H2>

<H3>CASERTAVECCHIA</H3>

<H4>SAN LEUCIO </H4>

<H5>SAN PIETRO AD MONTES DI CASOLLA </H5>

<H6>SAN RUFO DI CASOLLA </H6>

</BODY>

</HTML>

<!-- es23(P,STRONG,BR) -->

<HTML>

<HEAD>

</HEAD>

<BODY TEXT="4169E1">

LA REGGIA DI CASERTA

<P>Occupa una superficie di 44.000 metri quadrati,

 con 1200 vani, di cui 134 destinato agli alloggi reali.

 Concepita come struttura polifunzionale ...</P>

</BODY>

</HTML>

program es24(Ordinare gli elementi di un vettore);

var

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

 i,j,dimlog,app:integer;

BEGIN

 write('quanti elementi vuoi inserire nel vettore? (max10): ');

 readln(dimlog);

 for i:=1 to dimlog do

 begin

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

 readln(vet[i]);

 end;

 for i:=1 to (dimlog-1) do

 for j:=(i+1) to dimlog do

 if vet[i]>vet[j] then

 begin

 app:=vet[j];

 vet[j]:=vet[i];

 vet[i]:=app;

 end;

 for i:=1 to dimlog do

 writeln(vet[i],' ');

 readln;

END.

Program es25(creare e leggere un file di interi);

var

 f:file of integer;

 num:integer;

BEGIN

 assign (f,'pippo.dat');

 rewrite (f);

 write ('Inserisci un numero intero (0 per terminare): ');

 readln (num);

 while num <> 0 do

 begin

 write (f,num);

 write ('Inserisci un numero intero (0 per terminare): ');

 readln (num)

 end;

 reset (f);

 while not eof (f) do

 begin

 read (f,num);

 write (num,' ')

 end;

 readln;

 close (f);

END.

Program es26(creare e leggere un file di caratteri e aggiungere un carattere in coda);

var

 f:file of char;

 car:char;

BEGIN

 assign (f,'pippo.dat');

 rewrite (f);

 write ('Inserisci un carattere (* per terminare): ');

 readln (car);

 while car <> '*' do

 begin

 write (f,car);

 write ('Inserisci un carattere (* per terminare): ');

 readln (car)

 end;

 reset (f);

 while not eof (f) do

 begin

 read (f,car);

 write (car,' ')

 end;

 close (f);

 reset (f);

 while not eof (f) do read (f,car);

 write ('Inserisci un carattere: ');

 readln (car);

 write (f,car);

 readln

END.

Program es27(procedure e funzioni:creare e leggere un file di caratteri e aggiungere un carattere in coda);

var

 f:file of char;

 car:char;

procedure caricafile;

begin

 rewrite (f);

 write ('Inserisci un carattere (* per terminare): ');

 readln (car);

 while car <> '*' do

 begin

 write (f,car);

 write ('Inserisci un carattere (* per terminare): ');

 readln (car)

 end;

end;

procedure leggifile;

begin

 reset (f);

 while not eof (f) do

 begin

 read (f,car);

 write (car,' ');

 readln;

 end;

end;

procedure aggiungi;

begin

 reset (f);

 while not eof (f) do read (f,car);

 write ('Inserisci un carattere: ');

 readln (car);

 write (f,car);

 readln;

end;

BEGIN

 assign (f,'pippo.dat');

 caricafile;

 leggifile;

 aggiungi;

END.

Program es28(Creare, leggere e sommare gli elementi di un file);

var

 f:file of integer;

 num,somma:integer;

BEGIN

 assign (f,'pippo.dat');

 rewrite (f);

 write ('Inserisci un numero intero (0 per terminare): ');

 readln (num);

 while num <> 0 do

 begin

 write (f,num);

 write ('Inserisci un numero intero (0 per terminare): ');

 readln (num)

 end;

 reset (f);

 while not eof (f) do

 begin

 read (f,num);

 write(num,' ');

 readln;

 end;

 somma:=0;

 reset(f);

 while not eof (f) do

 begin

 read (f,num);

 somma:=somma+num;

 end;

 write('la somma dei numeri e'': ',somma);

 readln;

 close (f);

END.

program es29(Caricare e leggere un vettore di record);

type

 amicotype=record

 nome:string;

 eta:byte;

 end;

var

 amicivet:array [1..10] of amicotype;

 i,dimlog:byte;

BEGIN

 write('Quanti elementi vuoi inserire nel vettore? (max10) ');

 readln(dimlog);

 for i:=1 to dimlog do

 begin

 write('inserisci il nome: ');

 readln(amicivet[i].nome);

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

 readln(amicivet[i].eta);

 end;

 for i:=1 to dimlog do

 writeln(i,'° = nome: ',amicivet[i].nome,' - eta'': ',amicivet[i].eta);

 readln

END.

program es30(ArchivioCD);

type

 cdtype=record

 numprog:word;

 titolo:string;

 autore:string;

 annopub:string[4];

 genere:string;

 end;

var

 f:file of cdtype;

 cd:cdtype;

BEGIN

 assign(f,'cd.dat');

 rewrite(f);

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

 readln(cd.numprog);

 while cd.numprog <> 0 do

 begin

 write('inserisci il titolo : ');

 readln(cd.titolo);

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

 readln(cd.autore);

 write('inserisci anno di pubblicazione : ');

 readln(cd.annopub);

 write('inserisci il genere: ');

 readln(cd.genere);

 write(f,cd);

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

 readln(cd.numprog);

 end;

 reset(f);

 while not eof (f) do

 begin

 read(f,cd);

 writeln(cd.numprog,' ',cd.titolo,' ',cd.autore,' ',cd.annopub,' ',cd.genere);

 end;

 close(f);

 readln

END.

program es31(ArchivioCD - menù:creare e stampare un archivioCD e inserire in coda);

type

 cdtype=record

 numprog:word;

 titolo:string;

 autore:string;

 annopub:string[4];

 genere:string;

 end;

var

 f:file of cdtype;

 cd:cdtype;

 scelta:char;

procedure creaArchivioCd;

begin

 rewrite(f);

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

 readln(cd.numprog);

 while cd.numprog <> 0 do

 begin

 write('inserisci il titolo : ');

 readln(cd.titolo);

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

 readln(cd.autore);

 write('inserisci anno di pubblicazione : ');

 readln(cd.annopub);

 write('inserisci il genere: ');

 readln(cd.genere);

 write(f,cd);

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

 readln(cd.numprog);

 end;

end;

procedure letturaArchivioCd;

begin

 reset(f);

 while not eof (f) do

 begin

 read(f,cd);

 writeln(cd.numprog,' ',cd.titolo,' ',cd.autore,' ',cd.annopub,' ',cd.genere);

 end;

 readln;

end;

procedure InserimentoInCoda;

 begin

 reset(f);

 while not eof (f) do read (f,cd);

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

 readln(cd.numprog);

 while cd.numprog <> 0 do

 begin

 write('inserisci il titolo : ');

 readln(cd.titolo);

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

 readln(cd.autore);

 write('inserisci anno di pubblicazione : ');

 readln(cd.annopub);

 write('inserisci il genere: ');

 readln(cd.genere);

 write(f,cd); (*scrittura del record nel file*)

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

 readln(cd.numprog);

 end;

 end;

BEGIN

 assign(f,'cd.dat');

 repeat

 writeln ('------- GESTIONE ARCHIVIO CD ------');

 writeln (' 1 - Crea archivio (utilizzare solo la prima volta) ');

 writeln (' 2 - Inserimento in coda ');

 writeln (' 3 - Stampa a video Archivio ');

 writeln (' * - Per uscire dal programma ');

 readln(scelta);

 case scelta of

 '1':creaArchivioCd;

 '2':inserimentoInCoda;

 '3':letturaArchivioCd;

 end;

 until scelta='*';

 close(f);

 readln

END.

program es32(ArchivioCD - menù:creare, stampare e contare un archivioCD e inserire in coda);

type

 cdtype=record

 numprog:word;

 titolo:string;

 autore:string;

 annopub:string[4];

 genere:string;

 end;

var

 f:file of cdtype;

 cd:cdtype;

 scelta:char;

procedure creaArchivioCd;

begin

 rewrite(f);

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

 readln(cd.numprog);

 while cd.numprog <> 0 do

 begin

 write('inserisci il titolo : ');

 readln(cd.titolo);

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

 readln(cd.autore);

 write('inserisci anno di pubblicazione : ');

 readln(cd.annopub);

 write('inserisci il genere: ');

 readln(cd.genere);

 write(f,cd);

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

 readln(cd.numprog);

 end;

end;

procedure letturaArchivioCd;

begin

 reset(f);

 while not eof (f) do

 begin

 read(f,cd);

 writeln(cd.numprog,' ',cd.titolo,' ',cd.autore,' ',cd.annopub,' ',cd.genere);

 end;

 readln;

end;

procedure InserimentoInCoda;

 begin

 reset(f);

 while not eof (f) do read (f,cd);

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

 readln(cd.numprog);

 while cd.numprog <> 0 do

 begin

 write('inserisci il titolo : ');

 readln(cd.titolo);

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

 readln(cd.autore);

 write('inserisci anno di pubblicazione : ');

 readln(cd.annopub);

 write('inserisci il genere: ');

 readln(cd.genere);

 write(f,cd);

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

 readln(cd.numprog);

 end;

 end;

function contacd:integer;

 var

 cont:byte;

 begin

 cont:=0;

 reset(f);

 while not eof (f) do

 begin

 read(f,cd);

 cont:=cont+1;

 end;

 write(' ',cont);

 readln;

 end;

BEGIN

 assign(f,'cd.dat');

 repeat

 writeln ('------- GESTIONE ARCHIVIO CD ------');

 writeln (' 1 - Crea archivio (utilizzare solo la prima volta) ');

 writeln (' 2 - Inserimento in coda ');

 writeln (' 3 - Stampa a video Archivio ');

 writeln (' 4 - Conta CD ');

 writeln (' * - Per uscire dal programma ');

 readln(scelta);

 case scelta of

 '1':creaArchivioCd;

 '2':inserimentoInCoda;

 '3':letturaArchivioCd;

 '4':contacd;

 end;

 until scelta='*';

 close(f);

 readln

END.

program es33(ArchivioCD - menù:creare, stampare, contare e sommare un archivioCD e inserire in coda);

type

 cdtype=record

 numprog:word;

 titolo:string;

 autore:string;

 annopub:string[4];

 genere:string;

 prezzo:integer;

 end;

var

 f:file of cdtype;

 cd:cdtype;

 scelta:char;

procedure creaArchivioCd;

begin

 rewrite(f);

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

 readln(cd.numprog);

 while cd.numprog <> 0 do

 begin

 write('inserisci il titolo : ');

 readln(cd.titolo);

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

 readln(cd.autore);

 write('inserisci anno di pubblicazione : ');

 readln(cd.annopub);

 write('inserisci il genere: ');

 readln(cd.genere);

 write('inserisci il prezzo del CD : ');

 readln(cd.prezzo);

 write(f,cd);

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

 readln(cd.numprog);

 end;

end;

procedure letturaArchivioCd;

begin

 reset(f);

 while not eof (f) do

 begin

 read(f,cd);

 writeln(cd.numprog,' ',cd.titolo,' ',cd.autore,' ',cd.annopub,' ',cd.genere,' ',cd.prezzo);

 end;

 readln;

end;

procedure InserimentoInCoda;

 begin

 reset(f);

 while not eof (f) do read (f,cd);

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

 readln(cd.numprog);

 while cd.numprog <> 0 do

 begin

 write('inserisci il titolo : ');

 readln(cd.titolo);

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

 readln(cd.autore);

 write('inserisci anno di pubblicazione : ');

 readln(cd.annopub);

 write('inserisci il genere: ');

 readln(cd.genere);

 write('inserisci il prezzo del CD : ');

 readln(cd.prezzo);

 write(f,cd);

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

 readln(cd.numprog);

 end;

 end;

function contacd:integer;

 var

 cont:byte;

 begin

 cont:=0;

 reset(f);

 while not eof (f) do

 begin

 read(f,cd);

 cont:=cont+1;

 end;

 write(' ',cont);

 readln;

 end;

function sommaprezzicd:integer;

var

 somma:integer;

begin

 reset(f);

 somma:=0;

 while not eof (f) do

 begin

 read(f,cd);

 somma:=somma+(cd.prezzo);

 end;

 write('la somma dei prezzi e'': ',somma);

 readln;

end;

BEGIN

 assign(f,'cd.dat');

 repeat

 writeln ('------- GESTIONE ARCHIVIO CD ------');

 writeln (' 1 - Crea archivio (utilizzare solo la prima volta) ');

 writeln (' 2 - Inserimento in coda ');

 writeln (' 3 - Stampa a video Archivio ');

 writeln (' 4 - Conta CD ');

 writeln (' 5 - Somma i prezzi dei CD ');

 writeln (' * - Per uscire dal programma ');

 readln(scelta);

 case scelta of

 '1':creaArchivioCd;

 '2':inserimentoInCoda;

 '3':letturaArchivioCd;

 '4':contacd;

 '5':sommaprezziCd;

 end;

 until scelta='*';

 close(f);

 readln

END.

<!-- Es34(if_then) -->

<html>

<head>

<script type="text/javascript">

x=prompt("Inserisci un numero");

if (x==5)

{

alert("la variabile x è uguale a 5");

}

</script>

</head>

<body>

</body>

</html>

<!-- Es35(if_then_else) -->

<html>

<head>

<script type="text/javascript">

x=prompt("Inserisci un numero");

if (x<5)

{

alert("la variabile x è minore di 5");

}

else

{

alert("la variabile x è maggiore di 5");

}

</script>

</head>

<body>

</body>

</html>

<!-- es36(iterazione: while) -->

<HTML>

<HEAD></HEAD>

<BODY></BODY>

<SCRIPT type="text/javascript">

do

{

 x=prompt("inserisci un valore");

 if (x>1)

 {

 x=x*2;

 document.write(x);

 }

}

while (x!=0);

</SCRIPT>

</HTML>
<!-- Es37(if_then_else: annidati) -->

<html>

<head>

<script type="text/javascript">

x=prompt("Inserisci un numero");

if (x==0)

{

alert("la variabile x è uguale a 0");

}

else if (x>5)

 {

 alert("la variabile x è maggiore di 5");

 }

 else

 {

 alert("la variabile x è minore di 5");

 }

</script>

</head>

<body>

</body>

</html>

<!-- es38(acquisire un numero da tastiera e moltiplicare per 2 se è positivo, altrimenti per 3) -->

<HTML>

<HEAD></HEAD>

<BODY></BODY>

<SCRIPT type="text/javascript">

x=prompt("inserire un valore");

if (x>0)

{

 y=x*2;

document.write("x è uguale a: "+y);

}

else

{

 y=x*3;

document.write("x è uguale a: "+y);

}

</SCRIPT>

</HTML>

<!-- es39(Acquisire un numero da tastiera e moltoplicarlo per 2 se è positivo altrimenti per 3 ed eseguire l'operazione fino all'inserimento del numero 0) -->

<HTML>

<HEAD></HEAD>

<BODY></BODY>

<SCRIPT type="text/javascript">

do

{

 x=prompt("inserire un valore");

 if (x>0)

 {

 x=x*2;

 alert("il valore è uguale a: "+x);

 }

 else

 {

 x=x*3;

 alert("il valore è uguale a: "+x);

 }

}

while(x!=0);

</SCRIPT>

</HTML>

<!-- es40(Dati N numeri interi, calcolare la somma di quelli maggiori di 10) -->

<HTML>

<HEAD></HEAD>

<BODY></BODY>

<SCRIPT type="text/javascript">

somma=0;

do

{

 x=prompt("inserire il valore (0 per uscire)");

 if (x>10)

 {

 somma=(somma+x);

 }

}

while(x!=0);

document.write(somma);

</SCRIPT>

</HTML>

program es41(Dati N caratteri, stampa a video il primo, il terzo, il quinto, il settimo, …);

var

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

 i, dimlog:byte;

BEGIN

 write('quanti elementi vuoi inserire nel vettore? (max 10) ');

 readln(dimlog);

 for i:=1 to dimlog do

 begin

 write('inserisci il carattere: ');

 readln(vet[i]);

 end;

 for i:=1 to dimlog do

 begin

 if (i mod 2<>0) then writeln(vet[i],' ');

 end;

 readln

END.

program es42(Caricare un array di records con il seguente formato: Nome, telefono);

type

 esempiotype=record

 nome:string;

 tel:integer;

 end;

var

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

 i, dimlog:byte;

BEGIN

 write('quanti elementi vuoi inserire (max10)? ');

 readln(dimlog);

 for i:=1 to dimlog do

 begin

 write('inserisci il nome: ');

 readln(vet[i].nome);

 write('inserisci il telefono: ');

 readln(vet[i].tel);

 end;

END.

program es43(Creare il file “Caratteri” e contare le vocali);

var

 f:file of string;

 car:string;

 cont:byte;

BEGIN

 assign(f,'pippo.dat');

 rewrite(f);

 writeln('inserire un carattere (* per terminare): ');

 read(car);

 while car <> '*' do

 begin

 writeln('inserire un carattere (* per terminare): ');

 read(car);

 write(f,car);

 end;

 cont:=0;

 while not eof(f) do

 begin

 read(f,car);

 if (car='a') or (car='e') or (car='i') or (car='o') or (car='u') then cont:=cont+1;

 end;

 writeln(cont,' ');

 readln

END.
<!--es47 (Selezione ad un via: Dato un numero da tastiera verificare se è uguale a cinque) -->
<HTML>
<HEAD>
<SCRIPT type="text/javascript">
 x = prompt(‘inserisci un numero: ‘);
 if (x == 5)
 {
 alert("la variabile x è uguale a 5");
 }
</SCRIPT>
</HEAD>
<BODY></BODY>
</HTML>

<!--es48(selezione a due vie: Dato un numero da tastiera verificare se è uguale a cinque o meno) -->
<HTML>
<HEAD>
<SCRIPT type="text/javascript">
x=prompt (‘Inserisci un numero: ’);
if (x ==5)
{
 alert("la variabile x è uguale a 5");
 }
 else
 {
 alert("la variabile x non è uguale a 5");
 }
</SCRIPT>
</HEAD>
<BODY></BODY>
</HTML>

ESERCIZIO 44

“GESTIONE SEMPLIFICATA MAGAZZINO”

ESERCIZIO 45

“PLAYLIST”

ESERCIZIO 46

“ARCHIVIO E PRODUTTORI DI FILM CINEMATOGRAFICI”

Cod_Cli

Cod_Art

Cod_forn

Descrizione

Nom_Cog_Ragionesociale

M

N

N

1

Indirizzo

Telefono

Nom_Cog_Ragsociale

Quantità

Data

Giacenza

Iva

Prezzo_nonivato

Quantità

Data

Indirizzo

Telefono

VENDUTO

CLIENTE

ARTICOLO

FORNISCE

FORNITORE

Cod_DJ

Cod_Play

Cod_Brano

Durata

Descrizione

N

1

N

N

APPARTIENE

SUONA

Indirizzo

Telefono

Nome_Cognome

Num_Brani

Durata

DJ

PLAYLIST

BRANO

Cod_Prod

Cod_Film

Cod_Fiscale

Titolo

Nome

1

N

N

N

RECITA

Cognome

Nome

Genere

Cognome

PRODUCE

PRODUTTORE

FILM

ATTORE

