[image: image1.jpg]MINISTERUL
EDUCATIEI
CERCETARII
TINERETULUI
SISPORTULUI

SUBIECTELE PROBEI PRACTICE PENTRU

EXAMENUL DE ATESTAT PROFESIONAL LA INFORMATICĂ, 2012

PROGRAMARE

SPECIALIZAREA MATEMATICĂ – INFORMATICĂ, INTENSIV INFORMATICĂ

Subiectul nr. 1

Fişierul număr.in conţine pe prima linie un număr natural n, format din cel mult 8 cifre, cel puţin o cifră fiind impară.
Se consideră subprogramele:

· S1 cu doi parametri, care primeşte prin intermediul parametrilor a şi b două numere naturale formate fiecare din cel mult 8 cifre; subprogramul determină eliminarea cifrei unităţilor numărului conţinut de parametrul a, mutând-o la sfârşitul numărului conţinut de parametrul b, returnând prin intermediul parametrilor a şi b noile numere obţinute. De exemplu, pentru valorile 21134 şi 61 ale parametrilor a şi b, în urma executării subprogramului S1 valorile returnate prin intermediul parametrilor vor fi 2113 şi 614.

· S2 cu un singur parametru k prin intermediul căruia primeşte un număr natural, k>1; subprogramul returnează numărul natural obţinut prin eliminarea fiecărei cifre pare din numărul k. De exemplu, pentru k=12345, subprogramul S2 va returna 135, iar pentru k=177 subprogramul S2 va returna 177.

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;

b) Scrieţi definiţia completă a subprogramului S2;

c) Să se scrie un program Pascal/C/C++ care să citească din fişierul număr.in numărul n, iar apoi, folosind apeluri utile ale subprogramelor S1 şi S2, să afişeze pe ecran răsturnatul numărului obţinut prin eliminarea tuturor cifrelor pare din numărul n.
	Exemplu. Dacă fişierul număr.in are conţinutul alăturat, programul va afişa pe ecran numărul următor: 73913
	 83109327

Subiectul nr. 2
Fişierul date.in conţine două linii. Pe prima linie a fişierului este scris un număr natural n (1(n(100), iar pe a doua linie sunt scrise n numere naturale, formate fiecare din cel mult 4 cifre, separate prin câte un spaţiu.
Se consideră subprogramele:

· S1 cu un singur parametru k prin intermediul căruia primeşte un număr natural nenul, 1<k<10000; subprogramul returnează numărul divizorilor proprii ai numărului k;
· S2 cu doi parametri, care primeşte prin intermediul parametrilor:
· p şi q , două numere naturale (1(p<q(100);

· v,un tablou unidimensional format din cel mult 100 componente componente, cu indicii de la 1, ce memorează numere naturale, cu cel mult 4 cifre fiecare.

Subprogramul determină ordonarea descrescătoare doar a secvenţei din vector formată din valorile componentelor v[p], v[p+1], v[p+2],…,v[q], restul componentelor tabloului nemodificându-se, şi apoi, returnează tabloul ordonat prin intermediul aceluiaşi parametru.

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;

b) Scrieţi definiţia completă a subprogramului S2;

c) Să se scrie un program Pascal/C/C++ care să citească din fişierul date.in numărul n şi cele n numere naturale, iar apoi, folosind apeluri utile ale subprogramelor S1 şi S2, să determine şi să afişeze pe prima linie a ecranului toate numerele prime care se află pe a doua linie a fişierului date.in, în ordinea crescătoare a valorilor lor, separate prin câte un spaţiu. Dacă nu există astfel de numere se va afişa mesajul NU.
	Exemplu. Dacă fişierul date.in are conţinutul alăturat, programul va afişa pe ecran numerele următoare:

3 3 17 101
	 8

 12 101 9 3 28 3 17 24

Subiectul nr. 3
In fişierul date.in se găsesc pe o singură linie, separate prin câte un spaţiu, mai multe numere naturale din intervalul închis [10, 106-1].
Se consideră subprogramele:

· S1 cu un singur parametru k prin intermediul căruia primeşte un număr natural nenul cu cel mult 6 cifre, k>9; subprogramul returnează numărul format prin eliminarea primei şi ultimei cifre a valorii parametrului k;
Exemplu. Pentru k=12345 subprogramul returnează valoarea 234.
· S2 cu un singur parametru k prin intermediul căruia primeşte un număr natural nenul cu cel mult 6 cifre, k>9; subprogramul returnează cel mai mic număr prim mai mare sau egal cu k.
Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;

b) Scrieţi definiţia completă a subprogramului S2;

c) Să se scrie un program Pascal/C/C++ care să determine pentru fiecare număr x, citit din fişierul date.in, cel mai mic număr prim mai mare sau egal cu numărul format prin eliminarea primei şi ultimei cifre a lui x, în această ordine, folosind apeluri utile ale subprogramelor S1 şi S2. Numerele prime determinate se vor afişa pe ecran, pe o singură linie, separate câte un spatiu.

	Exemplu. Dacă fişierul date.in are conţinutul alăturat, programul va afişa numerele următoare:

47 239 239 233

	 3456 12345 22347 12321

Subiectul nr. 4
Fişierul date.in conţine un text format din cel mult 250 de caractere, scris pe o singură linie. Cuvintele din text sunt separate prin câte un spaţiu, iar fiecare cuvânt este format din cel mult 20 caractere, doar literele mici ale alfabetului englez.
Se consideră subprogramele:

· S1 care primeste prin intermediul singurului său parametru s un cuvânt şi returnează numărul de vocale (a,e,i,o,u) conţinute de cuvântul s;

· S2 care primeste prin intermediul singurului său parametru s un cuvânt din text format din cel puţin 2 litere şi returnează cuvântul obţinut prin oglindirea acestuia. De exemplu, pentru cuvântul abcd primit prin intermediul parametrului s, subprogramul returnează cuvântul: dcba.
Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;

b) Scrieţi definiţia completă a subprogramului S2;

c) Scrieţi un program Pascal/C/C++, care folosind apeluri utile ale subprogramelor S1 şi S2, citeşte textul din fişierul date.in şi îl modifică oglindind fiecare cuvânt din text care conţine cel puţin două vocale. Programul scrie noul text în fişierul date.out pe o singură linie.

	Exemplu. Dacă fişierul date.in are conţinutul alăturat, programul va scrie în fişierul date.out următoarele:

ina era un noierc si un pix
	 ani are un creion si un pix

Subiectul nr. 5
Fişierul date.in conţine o singură linie pe care este scris un text de cel mult 250 de caractere, format din cifre, spaţii, litere mici sau mari ale alfabetului englez.
Se consideră subprogramele:

· S1 cu un singur parametru, care determină, în urma apelului, citirea textului din fişierul date.in şi returnează prin intermediul parametrului s textul citit;

· S2 cu doi parametri, care primeşte prin intermediul parametrilor:
· c un caracter;
· s un şir de caractere format din cel mult 250 de caractere.

Subprogramul returnează valoarea 1 dacă numărul de apariţii ale caracterului c în şirul s este cel puţin 2, altfel subrogramul va returna valoarea -1.

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;
b) Scrieţi definiţia completă a subprogramului S2;
c) Scrieţi un program Pascal/C/C++, care, folosind apeluri utile ale subprogramelor S1 şi S2, citeşte textul din fişierul date.in şi afişează pe ecran, pe o singură linie, separate prin câte un spaţiu, în ordine alfabetică, toate literele mici distincte ale alfabetului englez care apar de mai multe ori în textul citit. Dacă textul nu conţine nicio literă mică, atunci programul va afişa mesajul NU.

	Exemplu. Dacă fişierul date.in are conţinutul următor

	Examen de ATESTARE la informatica

	programul va afişa pe ecran literele următoare:

	a e i m n

Subiectul nr. 6
Fişierul date.in conţine un text format din cel mult 250 de caractere, scris pe o singură linie. Cuvintele din text sunt separate prin câte un spaţiu, iar fiecare cuvânt este format din cel mult 20 caractere, doar literele mici ale alfabetului englez.
Se consideră subprogramele:

· S1 care primeşte prin intermediul singurului său parametru s un cuvânt şi returnează cuvântul obţinut prin înlocuirea primei litere din cuvântul primit cu litera mare corespunzătoare;

· S2 care primeste prin intermediul singurului său parametru s un cuvânt din text şi furnizează prin intermediul parametrului s cuvântul obţinut prin oglindirea acestuia. De exemplu, pentru cuvântul abcd primit prin intermediul parametrului s, subprogramul returnează cuvântul: dcba.
Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;

b) Scrieţi definiţia completă a subprogramului S2;

c) Scrieţi un program Pascal/C/C++, care folosind apeluri utile ale subprogramelor S1 şi S2, citeşte textul din fişierul date.in şi îl transformă înlocuind prima şi ultima literă fiecărui cuvânt din text cu litera mare corespunzătoare, restul caracterelor rămânând nemodificate. Programul scrie noul text în fişierul date.out pe o singură linie.

	Exemplu. Dacă fişierul date.in are conţinutul alăturat, programul va scrie în fişierul date.out următoarele:

AnI ArE UN CreioN SI O GumA
	 ani are un creion si o guma

Subiectul nr. 7
Se consideră declarările următoare utilizate pentru a defini o listă simplu înlănţuită (tip stivă), alocată dinamic:
	type lista=^nod;

 nod=record

 nr:integer; urm:lista

 end;
	struct nod

 { int nr;

 nod* urm;};

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1 cu doi parametri care primeşte prin intermediul parametrilor:

· p adresa primului nod din lista definită mai sus;

· k un număr natural cu cel mult nouă cifre.

Subprogramul determină adăugarea la începutul listei, înaintea nodului cu adresa p (primul), a unui nou nod care să memoreze în câmpul nr numărul k. Subprogramul returnează prin intermediul parametrului p adresa primului nod din lista modificată prin adăugare.

b) Scrieţi definiţia completă a subprogramului S2 care primeşte prin intermediul singurului parametru p adresa unui nod al listei definite şi care returnează numărul memorat în câmpul nr al acestui nod.

c) Scrieţi un program Pascal/C/C++, care citeşte de la tastatură un număr natural n (n<100) şi un şir s format din n numere naturale, fiecare număr din şir având cel mult nouă cifre, iar apoi, folosind apeluri utile ale subprogramului S1, construieşte o listă simplu înlănţuită alocată dinamic ale cărei noduri să memoreze în câmpul nr toate numerele din şirul s care sunt divizibile cu primul număr din şirului s. Programul, folosind apeluri utile ale subprogramului S2, va scrie în fişierul date.out toate numerele memorate în nodurile listei, pe o singură linie, separate prin câte un spaţiu, în ordinea inversă apariţiei lor în şirul s. Dacă şirul s nu conţine niciun număr divizibil cu primul număr din şirul s atunci programul va scrie în fişier mesajul NU EXISTA.
	Exemplu. Dacă n=11 iar şirul s este format din numerele: 5 24 885 123 20 490 6 21 0 6 10

atunci fişierul date.out va avea conţinutul alăturat.
	10 0 490 20 885 5

Subiectul nr. 8
Se consideră declarările următoare utilizate pentru a defini o listă simplu înlănţuită alocată dinamic:

	type lista=^nod;

 nod=record

 nr:integer; urm:lista

 end;
	struct nod

 { int nr;

 nod* urm;};

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1 cu doi parametri care primeşte prin intermediul parametrilor:

· p adresa primului nod din lista definită;

· k un număr natural cu cel mult nouă cifre.

Subprogramul adaugă un nod cu informaţia k la sfârşitul listei. Subprogramul returnează prin intermediul parametrului p adresa primului nod din lista modificată după adăugare.

b) Scrieţi definiţia completă a subprogramului S2 care primeşte prin intermediul singurului parametru p adresa primului nod al listei definite şi care returnează valoarea din câmpul nr al ultimului nod.

c) Scrieţi un program Pascal/C/C++, care citeşte de la tastatură un număr natural n format din cel mult 9 cifre, toate nenule, şi construieşte o listă liniară simplu înlănţuită cu toate numerele obţinute din numărul n prin eliminarea succesivă a primei cifre, apoi a primelor două cifre, ş.a.m.d. până se obţine un număr format dintr-o singură cifră folosind apeluri utile ale subprogramului S1. Programul afişează pe ecran valorile memorate de nodurile listei create şi, folosind apeluri utile ale subprogramului S2, va scrie în fişierul date.out valoarea memorată de ultimul nod din listă.

	Exemplu. Dacă n=23456 atunci pe ecran se va afişa:

3456 456 56 6

În fişierul date.out se va scrie valoarea: 6

Subiectul nr. 9
Se consideră un graf neorientat G cu n vârfuri (n(N, 2<n<30), dat prin matricea de adiacenţă A. Vârfurile grafului sunt etichetate cu numerele distincte: 1,2,...,n.

Fişierul date.in conţine n+1 linii. Pe prima linie a fişierului este scris numărul n de vârfuri ale grafului G, iar pe fiecare dintre următoarele n linii, sunt scrise câte n valori aparţinând mulţimii {0,1}, separate prin câte un spaţiu, reprezentând valorile elementelor matricei de adiacenţă A a grafului G.

Se consideră subprogramele:

· S1 cu doi parametri n şi x, care determină, în urma apelului, citirea numerelor din fişierul date.in şi returnează prin intermediul parametrilor:

· n numărul de vârfuri ale grafului G;

· x un tablou bidimensional cu n linii şi n coloane care memorează valorile elementelor matricei de adiacenţă A a grafului G;

· S2 cu trei parametri n, v şi s, care primeşte prin intermediul parametrilor:

· n un număr natural nenul (2<n<30);

· v un tablou unidimensional cu n componente care memorează numere întregi.

Subprogramul calculează şi furnizează, prin intermediul parametrului s, suma tuturor valorilor componentelor tabloului unidimensional v.
Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;

b) Scrieţi definiţia completă a subprogramului S2;

c) Scrieţi un program Pascal/C/C++, care citeşte de la tastatură un număr natural k (0(k<30) şi apoi, folosind apeluri utile ale subprogramelor S1 şi S2, determină şi afişează pe ecran toate etichetele vârfurilor grafului G ale căror grade sunt strict mai mici decât k. Etichetele se vor afişa pe o singură linie, separate prin câte un spaţiu, în ordinea descrescătoare a valorilor lor. Dacă graful nu are niciun vârf cu gradul strict mai mic decât k, atunci programul va afişa valoarea 0.

	Exemplu. Dacă k=2 iar fişierul date.in are conţinutul alăturat, atunci programul va afişa pe ecran etichetele următoare:

5 4 3

	7

0 1 0 0 0 1 1

1 0 0 0 0 1 1

0 0 0 1 0 0 0

0 0 1 0 0 0 0

0 0 0 0 0 0 0

1 1 0 0 0 0 1

1 1 0 0 0 1 0

Subiectul nr. 10
Se consideră un arbore cu rădăcină şi n vârfuri (n(N, 2<n<100), dat prin vectorul de „taţi”. Vârfurile arborelui sunt etichetate cu numerele distincte: 1,2,...,n.

 Fişierul date.in conţine două linii. Pe prima linie a fişierului este scris un număr natural nenul n reprezentând numărul de vârfuri ale arborelui dat, iar pe a doua linie sunt scrise n numere naturale, separate prin câte un spaţiu, reprezentând valorile componentelor vectorului de „taţi”.
Se consideră subprogramele:

· S1 cu doi parametri n şi t, care determină, în urma apelului, citirea numerelor din fişierul date.in şi returnarea prin intermediul parametrului n a numărului de vârfuri ale arborelui din enunţ, iar prin intermediul parametrului t returnarea unui tablou unidimensional cu n componente numere naturale reprezentând vectorul de “taţi” al arborelui din enunţ;

· S2 cu trei parametri n, t şi k, care primeşte prin intermediul parametrilor:

· n numărul de vârfuri ale arborelui din enunţ;

· t vectorul de „taţi” al arborelui din enunţ;

· k un număr natural (1(k(n) reprezentând eticheta unui vârf al arborelui din enunţ.

Subprogramul returnează numărul tuturor fiilor (descendenţilor direcţi) ai vârfului cu eticheta k.

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;
b) Scrieţi definiţia completă a subprogramului S2;
	c) Scrieţi un program Pascal/C/C++ care să citească datele din fişierul date.in şi de la tastatură un număr natural m (0<m<n); programul va afişa pe o linie a ecranului, separate prin câte un spaţiu, etichetelor tuturor vârfurilor arborelui care au exact m fii, folosind apeluri utile ale subprogramelor S1 şi S2.

Exemplu. Dacă fişierul date.in are conţinutul alăturat iar m=2, programul va afişa pe ecran numerele următoare:

2 5 6
	 10
 6 5 5 2 0 3 3 3 6 2

Subiectul nr. 11

Pe prima linie a fişierului Matrice.in este scris un număr natural n (2<n(30) iar pe fiecare din următoarele n linii ale fişierului, sunt scrise câte n numere naturale, formate fiecare din cel mult două cifre, separate prin câte un spaţiu, reprezentând valorile elementelor unei matrice pătratice A cu n linii.

Se consideră subprogramele:

· S1 cu doi parametri n şi a, care determină, în urma apelului, citirea numerelor din fişierul Matrice.in şi returnarea prin intermediul parametrului n a numărului de linii ale matricei din fişier, iar prin intermediul parametrului a returnarea unui tablou bidimensional pătratic cu n linii care memorează valorile elementelor matricei A din fişierul de intrare;

· S2 cu doi parametri v şi k, care primeşte prin intermediul parametrilor:

· v un tablou unidimensional cu cel mult 30 de elemente (valorile memorate de elementele tabloului fiind numere naturale, formate fiecare din cel mult două cifre);

· k un număr natural (2<k(30) reprezentând numărul efectiv de elemente ale tabloului v.
Subprogramul returnează suma tuturor valorilor elementelor tabloului v.

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;
b) Scrieţi definiţia completă a subprogramului S2;
c) Scrieţi un program Pascal/C/C++, care citeşte de la tastatură un număr natural m (2<m(100), şi care, folosind apeluri utile ale subprogramelor S1 şi S2, verifică dacă matricea A, scrisă în fişierul Matrice.in, poate fi matricea de adiacenţă a unui graf orientat cu n vârfuri (etichetate cu 1,2,...,n) şi m arce, fără bucle, caz în care programul va afişa pe ecran, pe o singură linie, separate prin câte un spaţiu, gradele interioare ale tuturor vârfurilor grafului, în ordinea crescătoare a etichetelor lor. Dacă matricea A nu poate fi matricea de adiacenţă a unui graf orientat cu n vârfuri şi m arce, atunci programul va afişa pe ecran mesajul IMPOSIBIL.

	Exemplu. Dacă m=4 iar fişierul Matrice.in are conţinutul alăturat, atunci programul va afişa pe ecran următoare valori:

2 1 1
	 3

 0 1 0

 1 0 1

 1 0 0

Subiectul nr. 12
Fişierul date.in conţine cel mult 1000 de numere naturale, fiecare număr fiind format din cel mult patru cifre, numerele fiind scrise pe o singură linie, separate prin câte un spaţiu.
Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1 care primeşte, prin intermediul parametrului x, un număr natural nenul, format din cel mult patru cifre, şi care returnează numărul de divizori pozitivi ai lui x.
b) Scrieţi definiţia completă a subprogramului S1 cu doi parametri, care primeşte prin intermediul parametrilor:

· n un număr natural, 0<n(1000;
· v un şir de n numere naturale, fiecare număr având cel mult patru cifre.
Subprogramul determină ordonarea crescătoare a numerelor din şir şi returnează prin intermediul parametrului v şirul ordonat.
c) Scrieţi un program Pascal/C/C++, care citeşte din fişierul date.in toate numerele şi, folosind apeluri utile ale subprogramelor S1 şi S2, scrie în fişierul date.out, pe o singură linie, separate printr-un spaţiu, două numere naturale reprezentând cel mai mic număr, respectiv cel mai mare număr, cu exact patru divizori pozitivi din fişierul date.in. Dacă niciun număr din fişierul date.in nu are exact patru divizori, atunci pe prima linie a fişierului date.out se va scrie mesajul NU EXISTA.
	Exemplu. Dacă fişierul date.in are conţinutul alăturat, atunci fişierul date.out va avea următorul conţinut:

10 1202

	123 10 35 899 1202 145 5000

Subiectul nr. 13
Se consideră declarările următoare utilizate pentru a defini o listă simplu înlănţuită, alocată dinamic:

	type lista=^nod;

 nod=record

 nr:integer; urm:lista;

 end;
	struct nod

 { int nr;

 nod* urm;};

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1 cu trei parametri care primeşte prin intermediul parametrilor:

· p adresa primului nod al listei definite;

· q adresa ultimului nod al listei definite;

· k un număr natural cu cel mult patru cifre;

Subprogramul determină adăugarea la sfârşitul listei, după nodul cu adresa q (ultimul), a unui nou nod care să memoreze numărul k în câmpul nr. Subprogramul returnează, prin intermediul parametrului q, adresa ultimului nod din lista modificată prin adăugare.

b) Scrieţi definiţia completă a subprogramului S2 care primeşte, prin intermediul singurului parametru x, un număr natural de cel mult patru cifre, şi care returnează TRUE/1 dacă valoarea parametrului x este număr perfect, altfel va returna FALSE/0. (Un număr natural este perfect dacă este egal cu suma divizorilor săi pozitivi, fără el însuşi).

c) Fişierul Numere.in conţine cel mult 1000 de numere naturale nenule, numere de cel mult patru cifre, scrise toate pe aceeaşi linie, separate prin câte un spaţiu. Scrieţi un program Pascal/C/C++, care citeşte numerele din fişierul Numere.in, iar apoi, folosind apeluri utile ale subprogramelor S1 şi S2, construieşte lista simplu înlănţuită alocată dinamic, definită mai sus, ale cărei noduri memorează în câmpul nr toate numerele naturale perfecte din fişierul Numere.in. Valorile memorate de nodurile listei create se vor scrie în fişierul Perfect.out pe o singură linie, separate prin câte un spaţiu. Dacă fişierul Numere.in nu conţine niciun număr perfect atunci programul va scrie în fişierul Perfect.out mesajul NU EXISTA.

	Exemplu. Dacă fişierul Numere.in are conţinutul alăturat, atunci fişierul Perfect.out va avea următorul conţinut:

28 6
	5 28 24 6 49

Subiectul nr. 14
Fişierul date.in conţine pe prima linie un număr natural nenul n, 1≤n≤100, iar pe cea de-a doua linie n numere naturale de cel mult 9 cifre fiecare, separate prin câte un spaţiu.

 Se consideră subprogramele:

· S1, care primeşte prin intermediul parametrului x, un număr natural de cel mult 9 cifre şi returnează prima (cea mai semnificativă) cifră a sa;
· S2, care primeşte prin intermediul parametrilor:

· a, un tablou unidimensional cu cel mult 100 de componente care memorează fiecare câte un număr natural de cel mult 9 cifre;
· n, numărul efectiv de componente ale tabloului a, n<101.

Subprogramul S2 ordonează descrescător elementele vectorului a.

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;
b) Scrieţi definiţia completă a subprogramului S2;
c) Scrieţi un program principal Pasca/C/C++ care, folosind apeluri utile ale subprogramelor S1 şi S2, să citească datele din fişierul date.in şi care să scrie în fişierul date.out pe linii separate numerele aflate pe cea de-a doua linie a fişierului date.in care au prima cifră egală cu ultima, în ordine descrescătoare. În cazul în care nu există astfel de numere, programul va scrie în fişierul date.out mesajul nu exista pe prima linie a acestuia.

	Exemplu. Dacă fişierul date.in are conţinutul alăturat, programul va scrie în fişierul date.out următoarele:

123456781

5415

88

7
	6

18 5415 7 88 100 123456781

Subiectul nr. 15
Un număr natural nenul x se numește pătrat perfect dacă există un alt număr natural nenul y, cu proprietatea că y*y = x.

Fişierul date.in conţine pe prima linie un număr natural nenul n, 1≤n≤100, iar pe cea de-a doua linie n numere naturale de cel mult 9 cifre fiecare, separate prin câte un spațiu.

 Se consideră subprogramele:

· S1, care primeşte prin intermediul parametrului x, un număr natural de cel mult 9 cifre și returnează cel mai mare număr natural nenul al cărui pătrat este mai mic sau egal cu x
· S2, care primeşte prin intermediul parametrilor:

· a, un tablou unidimensional cu cel mult 100 de componente care memorează fiecare câte un număr natural de cel mult 9 cifre;
· n, numărul efectiv de componente ale tabloului a, n<101.

Subprogramul S2 afișează pe ecran, pe linii separate, valorile memorate de componentele vectorului a, în ordine inversă față de cea a pozițiilor acestora în tablou.

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1.

b) Scrieţi definiţia completă a subprogramului S2.

c) Scrieţi un program principal Pasca/C/C++ care, folosind apeluri utile ale subprogramelor S1 şi S2, să citească datele din fişierul date.in şi care să scrie pe ecran, pe linii separate, numerele aflate pe cea de-a doua linie a fișierului date.in care sunt pătrate perfecte, în ordine inversă față de cea în care au fost citite. În cazul în care nu există astfel de numere, programul va scrie pe ecran mesajul nu exista.

	Exemplu. Dacă fişierul date.in are conţinutul alăturat, programul va scrie pe ecran următoarele:

16

121

4

289
	6

289 541 27 4 121 16

Subiectul nr. 16
Fişierul date.in conţine pe prima linie un număr natural nenul n, 1≤n≤100, iar pe cea de-a doua linie n numere naturale de cel mult 9 cifre fiecare, separate prin câte un spațiu.

 Se consideră subprogramele:

· S1, care primeşte prin intermediul parametrului x, un număr natural de cel mult 9 cifre și returnează numărul de divizori primi ai lui x.
· S2, care primeşte prin intermediul parametrilor:

· a, un tablou unidimensional cu cel mult 100 de componente care memorează fiecare câte un număr natural de cel mult 9 cifre;

· n, numărul efectiv de componente ale tabloului a, n<101.

Subprogramul S2 afișează pe ecran, pe linii separate, valorile memorate de componentele vectorului a.

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1.

b) Scrieţi definiţia completă a subprogramului S2.

c) Scrieţi un program principal Pasca/C/C++ care, folosind apeluri utile ale subprogramelor S1 şi S2, să citească datele din fişierul date.in şi care să scrie pe ecran, pe linii separate, numerele aflate pe cea de-a doua linie a fișierului date.in care au număr maxim de divizori primi în ordinea în care au fost citite.
	Exemplu. Dacă fişierul date.in are conţinutul alăturat, programul va scrie pe ecran următoarele:

12

10
	6

12 9 5 27 4 10

Subiectul nr. 17
Fişierul date.in conţine pe prima linie două numere naturale nenule m (1≤m≤100) și n, (1≤n≤100), iar pe următoarele m linii câte n numere întregi, cu cel mult patru cifre fiecare, separate prin câte un spațiu, reprezentând elementele unei matrice cu m linii și n coloane.

Se consideră subprogramele:

· S1, cu parametrii:

· a, un tablou bidimensional cu cel mult 100 de linii și cel mult 100 de coloane de tip integer/int;
· m, numărul efectiv de linii ale matricei a;
· n, numărul efectiv de coloane ale matricei a.

Subprogramul S1 citește din fișierul date.in și furnizează prin intermediul parametrilor săi numărul de linii și respectiv coloane, precum și elementele unei matrice.

· S2, care primeşte prin intermediul parametrilor:

· a, un tablou bidimensional cu cel mult 100 de linii și cel mult 100 de coloane

· m, numărul efectiv de linii ale matricei a
· c, indicele unei coloane a matricei a.

Subprogramul S2 returnează numărul de elementele pare ale coloanei c a matricei a.

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1.

b) Scrieţi definiţia completă a subprogramului S2.

c) Scrieţi un program Pasca/C/C++ care, folosind apeluri utile ale subprogramelor S1 şi S2, să citească datele din fişierul date.in şi care să scrie pe ecran, cel mai mare indice al unei coloane cu număr minim de elemente pare. Liniile și coloanele matricei vor fi numerotate începând cu 1.
	Exemplu. Dacă fişierul date.in are conţinutul alăturat, programul va scrie pe ecran:

2
	2 3

12 9 8

27 4 100

Subiectul nr. 18
Fişierul date.in conţine pe prima linie două numere naturale nenule m (1≤m≤100) și n, (1≤n≤100), iar pe următoarele m linii câte n numere întregi, cu cel mult 4 cifre fiecare, separate prin câte un spațiu, reprezentând elementele unei matrice cu m linii și n coloane.

 Se consideră subprogramele:

· S1, cu parametrii:

· a, un tablou bidimensional cu cel mult 100 de linii și cel mult 100 de coloane, de tip integer/int;
· m, numărul efectiv de linii ale matricei a, 1≤m≤100;
· n, numărul efectiv de coloane ale matricei a, 1≤n≤100.

Subprogramul S1 citește numerele din fișierul date.in și furnizează prin intermediul parametrilor săi numărul de linii și respectiv coloane, precum și elementele unei matrice.

· S2, care primeşte prin intermediul parametrilor:

· a, un tablou bidimensional cu cel mult 100 de linii și cel mult 100 de coloane de tip integer/int;
· m, numărul efectiv de linii ale matricei a, 1≤m≤100;
· c, indicele unei coloane a matricei a, 1≤c≤100.
Subprogramul S2 returnează ultima cifră a produsului elementelor coloanei c din matricea a.

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1.

b) Scrieţi definiţia completă a subprogramului S2.

c) Scrieţi un program principal Pasca/C/C++ care, folosind apeluri utile ale subprogramelor S1 şi S2, să citească datele din fişierul date.in şi care să scrie pe ecran, cel mai mic indice al unei coloane cu ultima cifră a produsului elementelor maximă. Liniile și coloanele matricei vor fi numerotate începând cu 1.

	Exemplu. Dacă fişierul date.in are conţinutul alăturat, programul va scrie pe ecran:

3
	2 4

12 95 8 158

27 4 101 3181

Subiectul nr. 19

Se consideră un arbore cu rădăcină şi n vârfuri (n(N, 2<n<100), dat prin vectorul de „taţi”. Vârfurile arborelui sunt etichetate cu numerele distincte: 1,2,...,n.

 Fişierul date.in conţine două linii. Pe prima linie a fişierului este scris numărul natural n, reprezentând numărul de vârfuri ale arborelui dat, iar pe a doua linie sunt scrise n numere naturale, separate prin câte un spaţiu, reprezentând valorile componentelor vectorului de „taţi”.
Se consideră subprogramele:

· S1 cu doi parametri n şi t, care determină, în urma apelului, citirea numerelor din fişierul date.in şi returnarea prin intermediul parametrului n a numărului de vârfuri ale arborelui din enunţ, iar prin intermediul parametrului t, returnarea unui tablou unidimensional cu n componente numere naturale reprezentând vectorul de „taţi” al arborelui din enunţ;

· S2 cu trei parametri n, t şi k, care primeşte prin intermediul parametrilor:

· n numărul de vârfuri ale arborelui din enunţ;

· t vectorul de „taţi” al arborelui din enunţ;

· k un număr natural (1(k(n) reprezentând eticheta unui vârf al arborelui din enunţ.

Subprogramul returnează TRUE/1 dacă vârful cu eticheta k este frunză, sau FALSE/0 altfel.

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;
b) Scrieţi definiţia completă a subprogramului S2;
c) Scrieţi un program Pascal/C/C++, care determină şi afişează pe ecran etichetele tuturor nodurilor arborelui din enunţul problemei care sunt frunze, folosind apeluri utile ale subprogramelor S1 şi S2.

	Exemplu. Dacă fişierul date.in are conţinutul alăturat atunci programul va afişa pe ecran numerele următoare:

1 4 7 8
	 8

 6 5 5 2 0 3 3 3

Subiectul nr. 20
Fişierul date.in conţine două linii. Pe prima linie a fişierului este scris un număr natural n (1(n(10), iar pe a doua linie sunt scrise n numere naturale, formate fiecare din cel mult 4 cifre, separate prin câte un spaţiu.
Se consideră subprogramele:

· S1 care primeşte prin intermediul singurului său parametru x un număr natural de maximum 4 cifre; subprogramul returnează TRUE/1 dacă cifrele numărului primit prin parametrul x sunt în ordine strict crescătoare, altfel va returna FALSE/0;

· S2 care primeşte prin intermediul singurului său parametru x un număr natural cu cel mult 4 cifre; subprogramul returnează prima cifră a numărului primit prin parametrul x. De exemplu, pentru x=1234, subprogramul va returna cifra 1.
Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;

b) Scrieţi definiţia completă a subprogramului S2;

c) Să se scrie un program Pascal/C/C++ care să citească din fişierul date.in de pe prima linie numărul n şi apoi de pe a doua linie cele n numere naturale formate fiecare din cel mult 4 cifre. Folosind apeluri utile ale subprogramelor S1 şi S2, programul va determina şi va afişa pe ecran, numărul de valori din şir care au cifrele în ordine crescătoare iar prima cifră a lor este pară. Dacă nu există astfel de numere se va afişa mesajul NU.
	Exemplu. Dacă fişierul date.in are conţinutul alăturat, programul va afişa pe ecran:

2 (28 şi 24)
	 8

 13 101 19 11 28 3 17 24

Subiectul nr. 21
Se consideră un graf neorientat G cu n vârfuri (n(N, 2<n<30) etichetate cu numerele distincte: 1,2,...,n.

Fişierul date.in conţine două linii. Pe prima linie a fişierului este scris numărul n de vârfuri ale grafului G, iar pe următoarea linie, n numere naturale, separate prin câte un spaţiu, reprezentând gradele nodurilor grafului G.

Se consideră subprogramele:

· S1 cu doi parametri n şi d, care determină, în urma apelului, citirea numerelor din fişierul date.in şi returnarea prin intermediul parametrului n a numărului de vârfuri ale grafului G, iar prin intermediul parametrului d returnarea vectorului gradelor nodurilor grafului G, cu n elemente;

· S2 cu doi parametri n şi v, care primeşte prin intermediul parametrilor:

· n un număr natural nenul (2<n<30);

· v un tablou unidimensional cu n componente care memorează numere naturale de cel mult 2 cifre.

Subprogramul returnează TRUE/1, dacă toate numerele memorate în vectorul v sunt egale, sau FALSE/0 altfel.
Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;

b) Scrieţi definiţia completă a subprogramului S2;

c) Scrieţi un program Pascal/C/C++, care determină şi afişează pe ecran mesajul “COMPLET”, dacă graful G este graf complet şi mesajul “OARECARE” în orice altă situaţie, folosind apeluri utile ale subprogramelor S1 şi S2.

	Exemplu. Dacă fişierul date.in are conţinutul alăturat, programul va afişa pe ecran: OARECARE
	6

5 5 5 4 5 4

Subiectul nr. 22
Fişierul date.in conţine un text format din cel mult 255 de caractere, scris pe o singură linie. Cuvintele din text sunt separate prin unul sau mai multe spaţii, iar fiecare cuvânt este format din cel puţin 3 şi cel mult 50 caractere, doar litere mici ale alfabetului englez.
Se consideră subprogramele:

· S1 care primeşte prin intermediul singurului său parametru s, un şir de caractere format din maximum 50 de caractere doar litere mici, şi care modifică şirul s prin eliminarea primului caracter din şir;
· S2 care primeşte prin intermediul singurului său parametru s, un şir de caractere format din maximum 50 de caractere şi, care, modifică şirul prin eliminarea ultimului caracter din acesta.
Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;

b) Scrieţi definiţia completă a subprogramului S2;

c) Scrieţi un program Pascal/C/C++, care citeşte textul fişierul date.in şi apoi, folosind apeluri utile ale subprogramelor S1 şi S2, modifică fiecare cuvânt care începe şi se termină cu o aceeaşi vocală prin eliminarea acestei vocale de la începutul şi sfârşitul cuvântului. Cuvintele astfel modificate se vor scrie în fişierul date.out câte unul pe linie, în ordinea apariţiei lor în text. Dacă textul nu conţine niciun cuvânt cu proprietatea cerută, atunci în fişier se va scrie pe prima linie mesajul NU EXISTĂ. Se consideră vocale literele: a, e, i,o, u.

	Exemplu. Dacă fişierul date.in conţine textul următor:

ana atestat colac elevele fereastra

atunci fişierul date.out va avea conţinutul alăturat:
	n

level

Subiectul nr. 23
Se consideră declarările următoare utilizate pentru a defini o listă simplu înlănţuită alocată dinamic prin intermediul căreia se reprezintă un şir de numere complexe:

	type lista=^nod;

 nod=record

re,im:float;

urm:lista

 end;
	struct nod

 { float re;

 float im;

 nod* urm;};

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1 cu trei parametri care primeşte prin intermediul parametrilor:

· p adresa primului nod din lista definită mai sus;

· r un număr real cel mult trei cifre;

· i un număr real.
Subprogramul determină adăugarea la începutul listei, înaintea nodului cu adresa p (primul), a unui nou nod care să memoreze partea reală re şi partea imaginară im. Subprogramul returnează prin intermediul parametrului p adresa primului nod din lista modificată prin adăugare.

b) Scrieţi definiţia completă a subprogramului S2 care primeşte, prin intermediul singurului parametru l, adresa unui nod din lista definită mai sus şi care returnează modulul numărului complex reprezentat prin intermediul nodului l.

c) Scrieţi un program Pascal/C/C++, care citeşte din fişierul date.in, de pe prima linie a acestuia, un număr natural n (n<10) şi apoi, de pe următoarele n linii, câte două numere reale ce reprezintă partea reală şi partea imaginară a unui număr complex, separate prin câte un spaţiu. Prin apeluri utile ale subprogramelor S1 şi S2, programul va construi o listă simplu înlănţuită alocată dinamic care va reprezenta un şir de n numere complexe şi va afişa pe ecran modulul fiecărui număr complex din această listă pe aceeaşi linie, separate prin câte un spaţiu.
	Exemplu. Dacă fişierul date.in are conţinutul alăturat, programul va afişa pe ecran:

180 84.006 69.029 29.1548 4.12311 5.09902
	6

1 5

1 4

-29 3

-69 2

-84 1

180 0

Subiectul nr. 24

Fişierul numere.in conţine pe prima linie un număr natural nenul n, n<100, iar pe linia a doua, despărţite prin câte un spatiu, n numere naturale având cel mult 9 cifre fiecare.

Se consideră subprogramele:

· S1, care prin intermediul parametrului p primeşte un număr natural cu cel mult 9 cifre şi returnează răsturnatul (oglinditul) acestui număr.

 Exemplu: pentru p=617032 subprogramul va returna valoarea 230716.
· S2, cu doi parametri, prin intermediul cărora primeşte:

- un vector v, cu cel mult 100 de componente numere naturale având cel mult 9 cifre fiecare;

- un număr natural nenul n reprezentând numărul efectiv de componente ale vectorului v, n<101.
Subprogramul determină afişarea pe ecran, în linie, a valorilor memorate în vector, separate prin câte un spaţiu.

Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;

b) Scrieţi definiţia completă a subprogramului S2;

c) Scrieţi un program Pascal/C/C++ care folosind apeluri utile ale subprogramelor S1 şi S2, citeşte din fişierul numere.in cele n numere de pe linia a doua şi afişează pe ecran, în linie, în ordinea inversă citirii, răsturnatele numerelor din fişier, separate prin câte un spaţiu.
	Exemplu. Dacă fişierul numere.in are conţinutul alăturat atunci pe ecran se va afişa:

5137 95 34 623 12
	5

21 326 43 59 7315

Subiectul nr. 25
Se consideră subprogramele:

· S1, care prin intermediul parametrului s primeşte un şir cu cel mult 30 de caractere şi transformă toate vocalele litere mici în majuscule.

Exemplu: pentru şirul s cu conţinutul atestat, apelul subprogramului va determină transformarea conţinutului şirului în AtEstAt.

· S2 care prin intermediul parametrului s primeşte un şir cu cel mult 30 de caractere şi returnează numărul de vocale (a,e,i,o,u,A,E,I,O,U) din şir. Exemplu: pentru şirul s cu conţinutul AtEstAt, subprogramul returnează valoarea 3 (numărul de vocale din s).
Cerinţe:

a) Scrieţi definiţia completă a subprogramului S1;

b) Scrieţi definiţia completă a subprogramului S2;

c) Să se scrie un program Pascal/C/C++ prin care se citeşte de la tastatură un text, format din cel mult 255 de caractere, în care cuvintele sunt separate prin câte un spaţiu. Folosind apeluri utile ale subprogramelor S1 şi S2, programul va determina transformarea tuturor vocalelor litere mici din textul citit în majuscule şi apoi afişarea pe ecran a numărului de cuvinte din text care au mai mult de două vocale.

	Exemplu. Dacă textul citit de la tastatură este:

Ana are mere gutui pere si caise
atunci programul va afişa pe ecran:

AnA ArE mErE gUtUI pErE sI cAIsE

numar de cuvinte cu minimum 2 vocale: 6

Colectivul de autori:

prof. Carmen-Nicoleta Mincă - Colegiul Naţional de Informatică

 “Tudor Vianu”

prof. Doina - Luminiţa Druţă - Liceul Teoretic “Dante Alighieri”
prof. Simona - Mihaela Popa - Colegiul Naţional “Gh. Lazăr”
prof. Gilda - Graţiela Gebăilă - Colegiul Naţional “Mihai Viteazul”
prof. Victor - Claudiu Manz - Colegiul Naţional de Informatică

 “Tudor Vianu”

prof. Dan Rădulescu - Colegiul Naţional “Octav Onicescu”
Coordonator:

prof.Ştefania Penea – inspector şcolar de specialitate Informatică şi Tehnologia Informatiei şi a Comunicaţiilor, Inspectoratul Şcolar al Municipiului Bucureşti

PAGE
INSPECTORATUL ŞCOLAR AL MUNICIPIULUI BUCUREŞTI

 Inspector şcolar de specialitate - prof. Ştefania Penea

Subiecte atestat 2012 – Programare; specializarea matematică-informatică, intensiv informatică

19

[image: image2.jpg]

