	Subiecte titularizare 2006

SUBIECTE TITULARIZARE 2006
PROGRAMARE (LIMBAJUL C)

Subiectul 1

Se consideră o matrice pătratică A cu n linii şi n coloane, având ca elemente numere întregi (n<=50). Să se calculeze şi să se scrie în fişierul suma.out, pe linii diferite:

a) suma elementelor prime de pe linii divizibile cu o valoare oarecare k, citită de la tastatură;

b) produsul elementelor care au exact trei divizori.
Exemplu:

Pentru n=4 şi matricea:

1 2 2 4

5 7 6 3

9 8 7 6

2 6 6 1

pentru k=2 citit de la tastatură se va scrie în fişierul suma.out:
s=17 (adică 5+7+3+2)

p=36 (elementele 9 şi 4 îndeplinesc această condiţie)

Subiectul 2

Pentru un vector cu n elemente, numere întregi, citit de la tastatură, să se realizeze următoarele cerinţe:
a) să se scrie în fişierul par.out elementele aflate pe poziţii pare şi care sunt pătrate perfecte;

b) să se verifice dacă o anumită valoare k, citită de la tastatură, se află în vector şi, în caz afirmativ, să se determine poziţia ultimei apariţii a acesteia.

Exemplu:

Rentru n=5 şi elementele (16,64,32,49,16) se vor scrie in fişierul par.out numerele 64,49

Pentru k=16 se va afişa: 5

Subiectul 3

Se citeşte un număr natural nenul n. Să se construiască un triunghi dreptunghic, cu unghiul de 900 în dreapta jos, ce conţine caracterul ‘*’ de n ori, în felul următor:

· pe primul rând un caracter ‘*’;

· pe fiecare rând vor fi scrise cu două caractere ‘*’ mai mult decât pe rândul anterior şi cu două mai puţin decât pe rândul următor

În cazul în care, pentru valoarea lui n citită, un astfel de triunghi nu poate fi construit, se va afişa un mesaj corespunzător.

Exemplu:

a) dacă n=9, se va afişa:

 *

b) dacă n=10, se va afişa: imposibil

Subiectul 4

Se dă fişierul date.in care conţine pe prima linie un şir de caractere s iar de pe linia următoare un caracter c.
a) Să se scrie un program care determină numărul de apariţii ale caracterului c în şirul s.

b) Să se afişeze poziţia ultimei apariţii a caracterului c în şirul s.

Exemplu:

Dacă fişierul dat date.in conţine :

Pe prima linie şirul:

 Ana este în vacanţă.

 Pe linia următoare caracterul:

 „ n”

Se va afişa: 3 (caracterul „n” apare de 3 ori în şirul de pe prima linie)
Se va afişa: 17 (ultima apariţie a caracterului „n” este pe poziţia 17)

Subiectul 5

Se dă fişierul date.in care conţine un text.
Să se scrie un program care afişează:

a) perechile de cuvinte care rimează (au cel puţin două litere, situate la sfârşit, identice)

b) toate literele distincte din acel text şi frecvenţa de apariţie a fiecareia. Nu se face diferenţă între literele mari şi mici.
 Exemplu:

La curte vine-un ciobanas

Si nu e hot dar e poznas

a) Se va afişa: (ciobanas, poznas)

b) a –5;b – 1; c – 2;d – 1;e – 4 ;l-1;s-3 etc.

Subiectul 6

Se citesc de la tastatură n perechi de numere reale reprezentând puncte din plan (în ordinea abscisă, ordonată)

a) să se determine câte din punctele date sunt simetrice faţă de origine şi să se scrie în fişierul punct.out;

b) determinaţi câte din punctele date se găsesc pe axele de coordonate (au abscisa sau ordonata 0).

Exemplu:

Pentru n =5 şi punctele:

(7,-2) (3,-3) (6,-6) (4,0) (1,4)

Se va se scrie în fişierul punct.out:

2 puncte (3,-3) (6,-6)

1 punct (4,0)

Subiectul 7

Se citesc de la tastatură doi vectori de n numere naturale (cu n citit de la tastatură) de cel mult două cifre fiecare.

a) Să se construiască un şir care conţine elementele prime comune celor doi vectori. Elementele şirului se vor scrie pe o singură linie a fişierului prim.out.

b) Să se determine numărul cu cei mai mulţi divizori din cele două şiruri.

Exemplu:

Pentru n=7

 X=(31,17,43,23,44,61,77)

 Y=(31,17,43,22,41,60,77)

Se va afişa în fişierului prim.out:

Elementele prime comune sunt: 31,17,43
Numărul cu cei mai mulţi divizori din cele două şiruri este: 60
Subiectul 8

Se citesc de la tastatură n perechi de numere reale reprezentând puncte din plan (în ordinea abscisă, ordonată).

a) să se determine punctul cel mai apropiat de origine şi să se scrie în fişierul punct.out.

b) determinaţi câte din punctele date au coordonatele numere consecutive.

Exemplu:

Pentru n =5 şi punctele:

 (7,-2) (3,4) (6,7) (1,0) (1,4)

Se va se scrie în fişierul punct.out: punctul (1,0)

 (punctul A(x,y) este cel mai apropiat de origine dacă distanţa
[image: image1.wmf]2

2

y

x

+

este minimă)

2 puncte (punctele (3,4) şi (6,7) au cele două coordonate numere consecutive)

Subiectul 9

Scrieţi un program în care, folosind subprograme, să citească de la tastatură coeficienţii a două polinoame p (de grad n) şi q (de grad m), apoi să se adune. Coeficienţii polinomului sumă (r) se vor scrie în fişierul polinom.out.

Exemplu:

Dacă polinomul p (de grad n=2) are coeficienţii :

3, 0, 8

si polinomul q (de grad m=3) are coeficienţii:

8, 6, 5, 4

Coeficienţii polinomului sumă (r) care se vor scrie în fişierul polinom.out vor fi
8, 9, 5, 12

Subiectul 10

Să se determine primele n perechi de numere prime gemene. Două numere p şi q sunt gemene dacă q – p = 2

Perechile de numere prime gemene se vor scrie în fişierul prim.out sub forma:

 3, 5

 5, 7

11, 13

17,19 etc.

Subiectul 11

Să se determine toate numerele de maxim cinci cifre cu proprietatea că sunt egale cu pătratul sumei cifrelor lor. Numerele determinate se vor scrie în fişierul patrat.out.

Subiectul 12

Fie o matrice de n linii şi m coloane ce conţine numere întregi, datele fiind citite de la tastatură. Să se realizeze un program în care, folosind subprograme, se vor determina şi se vor scrie în fişierul prim.out numai elementele matricei care sunt numere superprime.

Numim număr superprim dacă atât el, cât şi răsturnatul lui sunt numere prime.

Exemplu:

Dacă se citesc de la tastatură :

n=3 şi m=4 şi matricea:

24 28 17 26

55 65 11 75

33 23 13 93

Se va scrie în fişierul prim.out

11,17,13

Subiectul 13

Folosind subprograme, să se determine recursiv şi să se scrie în fişierul suma.out suma elementelor pare dintr-un vector v cu n componente numere întregi, de cel mult cinci cifre, citit de la tastatura.

Exemplu:

Dacă se citeşte de la tastatură: n=5

şi vectorul V: (23 456 321 457 342 1242)

Se va afişa în fişierul suma.out:

 2040 (456+342+1242)

Subiectul 14

Să se realizeze un program în care, folosind subprograme şi căutarea binară, să se verifice dacă există într-un vector a cu m componente numere întregi citite de la tastatura o valoare oarecare y. Mesajul se va scrie în fişierul caut.out.

Exemplu:

Dacă se citesc de la tastatură: m=5, vectorul a: 23 456 321 457 342 1242 şi valoarea y=23

Se va afişa în fişierul caut.out:

Valoarea 23 este în vector.

Subiectul 15

Se dă fişierul numar.in care conţine pe prima linie un număr n şi pe linia următoare cele n numere, de cel mult cinci cifre fiecare.

Să se realizeze un program în care, folosind subprograme, să se citească din fişierul numar.in cele n numere naturale şi să se afişeze numai acele numere care sunt strict monoton crescător sau strict monoton descrescător (adică toate cifrele numărului sunt în ordine crescătoare sau descrescătoare).

Exemplu:

Dacă fişierul numar.in conţine :

5

23456 321 457 342 1242

Se va afişa:

23456 321 457

Subiectul 16

Se dau de la tastatura două mulţimi a şi b cu componente numere naturale mai mici sau egale cu 255. Se cere să se determine şi afişeze pe ecran mulţimile a(b, a(b, (a-b)((b-a).

Exemplu:

Pentru mulţimile:

1 2 3 4 7 5

4 5 8

se va afişa pe ecran :

1 2 3 4 5 7 8

4 5

1 2 3 7 8

Subiectul 17

Folosind subprograme, să se determine recursiv şi să se scrie în fişierul max.out, elementul maxim dintr-un vector x cu n componente numere întregi cu cinci cifre, citite de la tastatură.

Exemplu:

Pentru n=7

şi vectorul x : (76,54,32,3,5,6,7)

se va afişa în fişierul max.out

76
Subiectul 18

Fie o matrice de n linii şi m coloane ce conţine numere naturale. Să se realizeze un program în care, folosind subprograme, se vor determina şi se vor scrie în fişierul palindr.out, elementele palindrom de pe fiecare linie (pe o linie a fişierului se vor scrie numerele palindrom de pe o linie a matricei sau 0 în cazul în care nu există astfel de valori pe linia respectivă).

Exemplu:

Dacă se citesc de la tastatură :

n=3 şi m=4 şi matricea:

24 28 24 26

55 65 75 75

33 23 13 93

Se va scrie în fişierul palindr.out:

0 (Pe linia 1 nu e nici un element de tip palindrom)

55

33

Subiectul 19

Se citesc de la tastatură: un text cu cel mult 255 caractere şi un cuvânt. În text, cuvintele sunt separate prin unul sau mai multe spaţii. Se cere să se determine în text, numărul de apariţii al şirului de caractere reprezentând cuvântul citit.

Exemplu:

Pentru textul:

Un elev priveste la televizor

şi cuvântul elev

Se va afişa 2 (şirul de caractere al cuvântul elev apare de două ori)

Subiectul 20

Din fişierul date.in se citeşte de pe prima linie a fişierului numărul n de elemente ale unui tablou unidimensional v şi de pe linia a doua se citesc cele n elemente - numere naturale. Să se ordoneze elementele vectorului v după numărul lor de divizori.

Exemplu:

Pentru fişierul date.in

5

3 36 14 20 72

Se va afişa: 3 14 20 36 72

Subiectul 21

Fie o matrice de n linii şi m coloane ce conţine numere întregi. Să se realizeze un program în care, folosind subprograme, se vor determina şi se vor scrie în fişierul cmmdc.out, cel mai mare divizor comun al elementelor de pe fiecare coloană.

Exemplu:

Pentru n=3 şi m=4, matricea:

4 8 4 6

5 6 7 7

3 2 1 9

Se va afişa în fişierul cmmdc.out:

1 (cmmdc (4,5,3)=1)

2 (cmmdc (8,6,2)=2)

1 (cmmdc (4,7,1)=1)
1 (cmmdc (6,7,9)=1)
Subiectul 22

Să se realizeze un program în care, folosind subprograme, se vor citi din fişierul matrice.in numărul de n linii şi de coloane (de pe prima linie a fişierului), respectiv elementele matricei a ce conţine numere întregi (de pe fiecare linie a fişierului se citeşte o linie a matricei). Să se anuleze elementele diagonalei principale ale matricei, care sunt mai mici decât o valoare dată y.

Exemplu:
Pentru fişierul matrice.in
3

4 3 4

5 6 7

3 2 1

Pentru y=5 se va afişa:

0 3 4 (S-a anulat a[1,1] are valoarea 4<5)

5 6 7

3 2 0 (S-a anulat a[3,3] are valoarea 1<5)

Subiectul 23

Din fişierul text.in se citeşte un text în care spaţiul este unicul separator. Să se scrie numerele care apar în text despărţite prin spaţiu, sau un mesaj corespunzător, dacă nu există numere în text.

Exemplu:

Pentru textul ‘Ana are 7 mere si 245 de cirese’
se va afişa 7 245

Subiectul 24

Să se realizeze un program în care, folosind subprograme, se vor citi din fişierul matrice.in numărul de linii n şi numărul de coloane m (citite de pe prima linie a fişierului), respectiv elementele unei matrice a ce conţine numere naturale (de pe fiecare linie a fişierului se citeşte o linie a matricei). Să se determine liniile matricei care încep şi se termină cu un număr prim.
Exemplu:

Pentru fişierul matrice.in
3 4

2 3 4 5

5 6 7 9

3 2 1 4

Se va afişa: Linia 1 (începe cu elementul 2 număr prim şi se termină cu 5 număr prim)

Subiectul 25

Să se realizeze un program în care, folosind subprograme, se vor citi din fişierul matrice.in numărul de linii n şi numărul de coloane m (citite de pe prima linie a fişierului), respectiv elementele unei matrice a ce conţine numere întregi distincte de cel mult 2 cifre fiecare (de pe fiecare linie a fişierului se citeşte o linie a matricei). Să se afişeze elementele matricei care sunt situate pe linii şi coloane de sumă egală. Un element a[i,j] se va afişa dacă suma elementelor de pe linia i este egală cu suma elementelor de pe coloana j. În cazul că nu există un astfel de element se va afişa un mesaj corespunzător.
Exemplu:

Pentru fişierul matrice.in dat

3 4

2 14 0 5

5 16 7 9

3 0 1 6

Se va afişa:3 (adică elementul a[3,1] este singurul element care are suma elementelor de pe linia 3 egală cu suma elementelor de pe coloana 1)

BAZE DE DATE (FOX PRO)
Subiectul 1

Să se creeze o tabelă cu structura Nume, Data_angaj, Data_nast şi o tabelă cu structura Nume, Localitate, Adresa. Să se introducă in fiecare tabelă cel puţin 8 articole cu date. Nu există nume care să se repete în cadrul niciunei tabele.

Toate numele trecute în prima tabela se vor regăsi în cea de a doua. Cerinţe:

a. Să se afişeze pe ecran toţi angajaţii cu o vechime mai mare de 10 ani;

b. Să se afişeze toate persoanele a căror zi de naştere se sărbătoreşte astazi;

c. Să se afişeze lista angajaţilor împreună cu adresele lor pentru cei care locuiesc în localitatea X şi care depăşesc vârsta de 50 de ani.

Subiectul 2

Să se creeze o tabelă cu structura Nr_bilete, Oras, Tara, Pret_bilet, Cumparator şi să se introducă cel puţin 8 articole. Nu sunt oraşe care să apară de mai multe ori. Cerinţe:

a. Să se calculeze suma realizată în urma vânzării tuturor biletelor înregistrate în tabelă;

b. Să se afişeze pe ecran numărul de bilete vândute cu destinaţia un anumit oraş X, citit de la tastatură;

c. Să se realizeze un raport care să conţină numele oraşelor şi numele cumpărătorilor, grupate pe ţări. După ultimul oraş al fiecărei ţări se va afişa numărul total al biletelor vândute pentru ţara respectivă.

Subiectul 3

Să se creeze o tabelă cu structura Nume_film, Actor_princ, Tip şi o tabelă cu structura Nume_actor, Tara. Să se introducă în tabele minimum 8 articole. Un film apare o singură dată în prima tabela, iar un nume de actor apare câte o dată în fiecare dintre cele doua tabele. Numele actorilor din prima tabelă se vor regăsi în cea de a doua. Cerinţe:
a. Să se şteargă din tabelă toate filmele de tip HORROR;

b. Să se listeze pe monitor toate filmele în care joacă actorul RICHARD GERE;

c. Să se afişeze lista cu numele filmelor actorilor din ţara X, citită de la tastatură.

Subiectul 4

Să se creeze o tabelă cu urmatoarea structură Furnizor, Material, Pret, Cantitate. Să se introducă în tabelă minimum 8 articole. Un material apare o singură dată în cadrul unui furnizor. Cerinţe:
a. Să se afişeze toate ofertele pentru materialul X - citit de la tastatură, crescător, după preţul oferit;

b. Să se afişeze preţul total al materialelor oferite de furnizorul Y - citit de la tastatură;

c. Să se realizeze un raport care să conţină materialele grupate pe furnizori. După ultimul material al fiecărui furnizor se va afişa numărul total de materiale furnizate de acesta.

Subiectul 5

Să se creeze o tabelă cu structura: Elev, Clasa, Med_generala şi să se introducă 8 articole (un articol- un elev; câmpul Clasa conţine un cod de la 1 la 9. Sunt mai mulţi elevi într-o clasa şi toţi au nume diferite). Cerinţe:
a. Să se afişeze numărul claselor din tabelă;

b. Să se afişeze media generala pe fiecare clasa;

c. Să se realizeze un raport care să conţină numele tuturor elevilor, grupaţi pe clase. După numele ultimului elev al fiecărei clase se va afişa numărul total al elevilor din clasa respectiva.

Subiectul 6

Să se creeze o tabelă cu structura: Elev, Clasa, Med_generala şi o tabelă cu structura Clasa, Diriginte. Să se introducă în tabele minimum 8 articole (un articol-un elev; câmpul Clasa conţine un cod de la 1 la 9. Sunt mai mulţi elevi într-o clasa şi toţi au nume diferite). Toate codurile de clasa din prima tabelă se vor regasi în a doua tabelă. Cerinţe:
a. Să se afişeze codul clasei din tabelă cu cei mai mulţi elevi;

b. Să se afişeze codurile claselor în care media generala a clasei este mai mare decît o valoare citită de la tastatură;

c. Să se afişeze lista elevilor care au ca diriginte pe profesorul cu numele X, citit de la tastatură.

Subiectul 7

Să se creeze o tabelă cu structura: Produse, Depozite, Cantitate şi să se introducă minimum 8 articole (un articol-un produs, câmpul Depozit conţine un cod de la 1 la 9. Pot fi mai multe produse într-un depozit şi toate au nume diferite). Cerinţe:

a. Să se şteargă articolele pentru care cantitatea unui produs este mai mică decât o valoare dată de la tastatură. Să se afişeze numele acestora şi codurile depozitelor din care făceau parte;

b. Să se afişeze numărul depozitelorlor care au rămas cu cel mult doua produse în urma ştergerii articolelor de la cerinţa a;

c. Să se realizeze un raport care să conţină pentru fiecare depozit numele produselor în ordine alfabetică. Paginile raportului vor fi numerotate.

Subiectul 8

Să se creeze o tabelă cu structura: Muncitor, Atelier, Nr_piese, Salariu şi o tabelă cu structura Atelier, Profil. Să se introducă în tabele minimum 8 articole (un articol-un muncitor, codul unui atelier este un număr de la 1 la 9. Câmpul Profil este o datâ de tip caracter. Pot fi mai mulţi muncitori într-un atelier şi toţi au nume diferite). Toate codurile de atelier din prima tabela se vor regasi în a doua tabelă. Cerinţe:
a. Toţi muncitorii ce au produs un număr de piese mai mare cu cel puţin 10% decât o valoare citită de la tastatură vor avea salariul majorat cu 10%. Să se afişeze salariile acestora (dupa majorare) şi codul atelierelor din care făceau parte;

b. Să se afişeze suma totală necesară măririi salariilor de la cerinţa a şi codul atelierului cu cei mai mulţi muncitori cu salarii mărite;

c. Să se afişeze lista muncitorilor care lucrează în ateliere cu profilul X, profil citit de la tastatură.

Subiectul 9

Să se creeze o tabelă cu structura: Muncitor, Atelier, Nr_piese, Varsta şi să se introducă 8 articole (un articol-un muncitor, câmpul Atelier conţine un cod de la 1 la 9. Pot fi mai mulţi muncitori într-un atelier şi toţi au nume diferite). Cerinţe:

a. Pentru a putea lucra în străinătate, un muncitor trebuie să aibă o vârsta cel mult egala cu o valoare citită de la tastatură şi să producă un număr de piese cel puţin egal cu o valoare dată de la tastatură. Să se afişeze numele celor ce îndeplinesc ambele condiţii şi atelierele în care lucrează aceştia;

b. Să se afişeze numărul mediu de piese produse de toţi cei selectaţi la prima cerinţă;

c. Sa se afişeze o situaţie centralizatoare sub forma unui raport care să conţină

Situaţia centralizatoare pe ateliere

	Nr.crt
	Cod atelier
	Numar de piese

	
	
	

Total piese realizate...XXXXXXXX

Subiectul 10

Să se creeze o tabelă cu structura: Muncitor, Atelier, Nr_piese, Nr_copii şi să se introducă 8 articole (un articol-un muncitor; câmpul Atelier este cod de la 1 la 9. Pot fi mai mulţi muncitori într-un atelier şi toţi au nume diferite). Realizaţi un meniu care să permită urmatoarele aplicaţii:

a. Să se afişeze o listă cu muncitorii din fiecare atelier (codul atelierului şi apoi toţi muncitorii din acel atelier şi la fel pentru fiecare atelier);

b. Să se afişeze numărul tuturor copiilor minori ai tuturor muncitorilor din tabelă;

c. Să se afişeze lista tuturor muncitorilor care au copii minori şi numărul acestora, sub forma:

Lista muncitorilor care au copii minori

Nr. crt.

Numele şi prenumele

Număr de copii minori

XXX

XXXXXXXXXXXXXX

XXXXXX

Meniul va avea forma :

	Afişare pe ateliere
	Copii minori
	Lista muncitori

Subiectul 11

Să se creeze doua tabele cu structurile:

Tabela 1: Muncitor, Atelier, Nr_piese

Tabela 2: Atelier Pret_piesa

 Să se introducă 8 articole în fiecare tabelă. Câmpul Atelier conţine un cod de la 1 la 9. Pot fi mai mulţi muncitori într-un atelier şi toţi au nume diferite. Valorile din câmpul Atelier din prima tabelă se vor regăsi în a doua tabelă. Cerinţe:

a. Să se afişeze numărul mediu de piese produse de un muncitor (număr total piese / număr muncitori);

b. Să se afişeze numărul mediu de piese produse în fiecare atelier (număr total piese / număr ateliere);

c. Sa se afiăeze o situaţie centralizatoare sub forma unui raport care sa conţină:

Situaţia realizărilor pe ateliere

	Nr.crt
	Cod atelier
	Pret unitar
	Cantitate realizata
	Valoare

	
	
	
	
	

Total valoric………………………………..xxxxxx

Subiectul 12

Să se creeze o tabelă cu structura: Muncitor, Atelier, Nr_piese şi să se introducă 8 articole (un articol-un muncitor; câmpul Atelier este un cod de la 1 la 9. Pot fi mai mulţi muncitori într-un atelier şi toţi au nume diferite). Realizaţi un meniu care să permită urmatoarele aplicaţii:

a. Să se şteargă articolele referitoare la muncitorii ce produc un număr de piese mai mai mic decât un număr dat de la tastatură şi să se depună într-o tabela nouă (cu structura: Muncitor, Nr_piese), apoi să se sorteze alfabetic noua tabelă după câmpul Muncitor şi să se afişeze sortată;

b. Să se afişeze tabela iniţială, după transferul precizat la cerinţa a;

c. Să se afişeze lista tuturor muncitorilor din atelierul x, citit de la tastatură .

Meniul va avea forma:

	Cerinţa a.
	Cerinta b.
	Cerinta c.

Subiectul 13

Să se creeze o tabelă cu structura: Muncitor, Atelier, Nr_piese şi să se introducă 8 articole (un articol-un muncitor, câmpul atelier conţine un cod de la 1 la 9. Pot fi mai mulţi muncitori într-un atelier şi toţi au nume diferite). Cerinţe:
a. Se citeşte de la tastatură un cod de atelier existent în tabelă. În acel atelier se angajează un muncitor nou pentru care se introduc date de la tastatură. Câmpul Numar_piese se va completa cu valoarea 0. Să se afişeze apoi numarul minim necesar de piese pe care noul venit trebuie să le producă astfel încât producţia medie a acelui atelier să nu scadă;

b. Se citesc de la tastatură un nume de muncitor şi un cod de atelier. Dacă muncitorul figurează in acel atelier din tabelă, atunci să i se schimbe codul atelierului său cu un alt cod dat (existent în tabelă) de la tastatură (se mută de la un atelier la altul). Dacă acel muncitor nu figurează în atelierul dat, atunci se va da un mesaj.

c. Să se afişeze o situaţie centralizatoare sub forma unui raport care să conţină:

Lista muncitorilor premiaţi pentru rezultate deosebite

	Nr. crt.
	Nume muncitor
	Numar piese

	
	
	

Vor fi premiaţi toţi muncitorii care au realizat un număr de piese peste numărul mediu de piese (numărul mediu de piese = numărul total de piese / numărul de muncitori)

Subiectul 14

Să se creeze o tabelă cu structura: Muncitor, Atelier, Nr_piese şi să se introducă 8 articole (un articol-un muncitor, câmpul Atelier este un cod de la 1 la 9. Pot fi mai mulţi muncitori într-un atelier şi toţi au nume diferite). Realizaţi un meniu care să permită urmatoarele aplicaţii:

a. Muncitorii cu număr maxim de piese produse se vor transfera la alt loc de muncă (se elimină din tabelă). Să se afişeze în ordine alfabetică numele celor transferaţi;

b. Să se afişeze numărul mediu de piese produse de către cei rămaşi în vechiile ateliere;

c. Actualizarea articolelor din tabelă prin dezvoltarea meniului care să conţină două submeniuri pentru:

· adăugarea a trei articole noi in tabelă;

· listarea tabelei.

Meniul va avea forma

	Transferuri
	Numar mediu piese
	Actualizare

	
	
	Adaugare

	
	
	Listare

Subiectul 15

Să se creeze o tabelă cu structura: Produs, Pret_unit, Cantitate, Necesar şi să se introducă 8 articole (un articol-un produs dintr-un depozit; Cantitate = numarul de produse de acel fel din depozit; Necesar = cantitatea necesară în depozit, din acel produs; valoarea unui produs = cantitatea * pret_unitar, iar fiecare produs apare exact cate o dată in tabelă). Cerinţe:

a. Să se afişeze numele produselor pentru care cantitatea existentă este mai mică decât stocul necesar. Pentru fiecare dintre aceste produse se va afişa ce cantitate trebuie adaugată pentru a se realiza o cantitate egală cu acel stoc_ necesar;

b. Să se afişeze produsele ce au cantitate mai mare cu cel putin 20% decât stoc_necesar, în ordinea codurilor;

c. Să se afişeze o situaţie centralizatoare sub forma unui raport, care să conţină toate materialele ale caror cantitate este mai mică decat stocul existent:

Situaţia stocurilor deficitare

	Nr.crt
	Cod produs
	Cantitate
	Stoc necesar

	
	
	
	

Total cantitate deficitara………………………………………xxxxxxx

Total valoare deficitara……………………………………….xxxxxxxxx

Subiectul 16

Să se creeze o tabelă cu structura: Produs, Pret_unit, Cantitate, Necesar şi să se introducă 8 articole (un articol-un produs dintr-un depozit; Cantitate = numarul de produse de acel fel din depozit; Necesar = cantitatea necesară în depozit; valoarea unui produs = cantitatea * pret_unitar, iar fiecare produs apare exact câte o dată în tabelă). Realizaţi un meniu care să permită urmatoarele aplicaţii:

a. Se citesc de la tastatură: un produs şi o cantitate. Dacă acel produs este în tabelă şi dacă se poate livra (cantitatea din depozit este cel puţin egală cu cea citită), atunci să se afişeze cantitatea rămasă în depozit după livrare şi să se micşoreze valoarea câmpului Cantitate cu valoarea citită. Dacă acea cantitate ramasă în depozit este mai mică decât stocul_necesar, atunci se va da un mesaj. Dacă nu există acel produs, sau nu este în cantitatea dorită, se va da un alt mesaj;

b. Actualizarea tabelei de mai sus prin adăugarea a două submeniuri după cum urmează:

· Opţiunea Cantitate: se citesc de la tastatură un produs p şi o cantitate k. Dacă acel cod corespunde unui produs existent, atunci se va mări pentru el cantitatea existentă în depozit cu valoarea k. Dacă nu există, atunci se va adauga un nou articol cu câmpurile pret_unitar şi stoc_necesar citite de la tastatură;

· Optiunea Listare: listarea articolelor din tabela in ordinea descrescatoare a cantitatii.

Meniul va avea forma:

	Cerinta a.
	Cerinta b.

	
	Cantitate

	
	Listare

Subiectul 17

Să se creeze o tabelă cu structura: Autor, Titlu, Nr_imprum, Data_imp (pentru numele autorului, titlul cărţii, numărul de exemplare împrumutate şi data la care au fost imprumutate) şi să se introducă cel putin 8 articole (un titlu al unui autor apare într-un singur articol). Un titlu de carte va apărea exact o dată în tabelă. Cerinţe:

a. Să se afişeze numele autorului cu cele mai multe titluri;

b. Să se afişeze numele autorului cu cele mai puţine cărţi solicitate pentru împrumut în luna curentă;

c. Să se afişeze conţinutul tabelei în ordine alfabetică după numele autorului, iar dacă mai mulţi autori au acelaşi nume, atunci aceştia vor fi ordonaţi după titlu, tot alfabetic.

Subiectul 18

Să se creeze o tabelă cu structura: Angajat, Salariu, Nr_copii, Nr_zile (pentru numele angajatului, salariul său, numărul de copii minori în întreţinere şi numărul de zile de concediu medical ale angajatului) şi să se introducă cel putin 8 articole. Un articol reprezintă un angajat din întreprindere. Cerinţe:

a. Să se afişeze numele angajatului cu cele mai multe zile de concediu medical;

b. Să se afişeze salariul mediu al celor ce au avut concediu medical şi care au cel puţin un copil minor;

c. Să se afişeze conţinutul tabelei în ordine alfabetică după numele angajatului, iar dacă mai mulţi angajaţi au acelaşi nume, atunci aceştia vor fi ordonaţi descrescător, după salariu.

Subiectul 19

Să se creeze o tabelă cu structura: Medic, Pacient, Diagnostic, Data_cons (pentru numele medicului, numele pacientului, diagnosticul acestuia şi data consultaţiei), şi să se introducă cel putin 8 articole. Un pacient apare exact o dată în tabelă. Cerinţe:

a. Să se afişeze numărul pacienţilor consultaţi în luna curentă de către un medic al cărui nume se introduce de la tastatură;

b. Să se afişeze diagnosticul cel mai frecvent pus în luna curentă;

c. Să se creze un meniu cu 3 opţiuni:

· căutare pacient după nume (se introduce un nume de pacient şi se afişează numele medicului său, precum şi diagnosticul);

· afişarea pacienţilor unui medic (se introduce numele unui medic şi se afişează o listă cu numele tuturor pacienţilor săi);

· ieşire din meniu.

Dacă o căutare se soldează cu insucces, atunci se va da un mesaj specific.

Subiectul 20

Să se creeze o tabelă cu structura: Elev, Clasa, Promovat (pentru numele elevului, clasa din care face parte şi o valoare logică referitoare la calitatea sa de promovat sau nepromovat) şi să se introducă cel putin 8 articole. Un articol reprezintă un elev dintr-o clasă a unei şcoli. Cerinţe:

a. Să se afişeze clasa cu cel mai mare procent de promovabilitate;

b. Să se afişeze numele elevilor nepromovaţi dintr-o clasă dată de la tastatură;

c. Să se creze un meniu cu 3 opţiuni:

· căutare elev după nume (se introduce un nume de elev şi se afişează clasa din care acesta face parte, precum şi situaţia sa (promovat / nepromovat);

· afişarea tuturor elevilor dintr-o clasă (se introduce o clasă şi se afişează o listă cu numele tuturor elevilor din acea clasă);

· ieşire din meniu.

Dacă o căutare se soldează cu insucces, atunci se va da un mesaj specific.

Subiectul 21

Să se creeze o tabelă cu următoarea stuctură:Cod, Denumire, Calorii (codul, denumirea unui aliment şi numărul de calorii pentru 100g din acel aliment) în care introduceţi minimum 8 articole. Cerinţe:

a. Să se adauge la sfârşitul tabelei 3 înregistrări noi;

b. Să se afişeze o listă având câmpurile: Denumire, Calorii, în ordinea descrescătoare a caloriilor;

c. Să se afişeze toate perechile de alimente care însumeaza un număr de calorii mai mare decât 1000.

Subiectul 22

Să se creeze o tabelă cu următoarea stuctură: Nume, Adresa, Salariu (pentru numele, adresa şi salariul unui angajat) în care introduceţi minimum 8 articole. Un nume apare o singură dată în tabelă. Cerinţe:

a. Să se modifice adresa angajatului al cărui nume a fost citit de la tastatură (dacă numele citit nu apare în tabelă, atunci se va da un mesaj);

b. Să se afişeze salariul mediu pe întreprindere;

c. Să se afişeze o listă cu 6 rânduri şi cu două coloane, ca în exemplul de mai jos:

Salariu
Nr_angajati

 -100

101-200

201-300

300-500

500-700

700-

În fiecare linie, câmpul Nr_angajati va conţine numărul de angajaţi cu salarii cuprinse între limitele date de câmpul Salariu.

Subiectul 23

Să se creeze o tabelă cu referitoare la Campionatul European de fotbal, tabela în care introduceţi minimum 8 articole. Sructura tabelei este următoarea: Nume, Tara, Goluri (pentru numele, ţara şi numărul de goluri marcate de către un fotbalist). Cerinţe:

a. Să se afişeze numărul ţărilor participante;

b. Să se afişeze numele sportivilor, numărul de goluri marcate ale unei ţări citit de la tastatură;

c. Să se realizeze un raport care să conţină numele tuturor fotbaliştilor care sunt trecuţi in tabelă, grupaţi pe ţări. După numele ultimului fotbalist dintr-o ţară, se va afişa numărul de fotbalişti din ţara respectivă şi câte goluri au marcat toţi fotbaliştii din acea ţară.

Subiectul 24

Un depozit aprovizionează cu produse mai multe magazine. Să se creeze o tabelă cu următoarea structură: Cod_prod, Data_livr, Pret_un, Cantitate, Cod_mag (pentru codul, data livrării, preţul unitar, cantitatea unui produs şi codul magazinului în care a fost livrat acel produs) în care introduceţi minimum 8 articole. Fiecare produs livrat unui magazin apare într-un singur articol (un produs nu poate fi livrat aceluiaşi magazin în mai multe articole, dar poate fi livrat mai multor magazine). Cerinţe:

a. Pentru o data_livrare Y (citită de la tastatură) să se afişeze toate codurile magazinelor şi produsele cu care au fost aprovizionate;

b. Să se determine produsul livrat in cea mai mare cantitate în data_livrare X (citită de la tastatură) şi să se afişeze valoarea totală obţinută prin vânzarea lui;

c. Să se realizeze un raport care să conţină codurile tuturor produselor care sunt trecute în tabelă, grupate pe magazine (acelaşi produs poate să apară la mai multe magazine). După numele ultimului cod-produs dintr-un magazin, se va afişa şi valoarea produselor livrate acelui magazin.

Subiectul 25

Un magazin se aprovizionează cu produse de la mai multe depozite. Creaţi tabela cu următoarea structură: Cod_prod, Cantitate, Pret_un, Cod_dep, Data_aprov (pentru codul, cantitatea şi preţul unitar al unui produs, codul depozitului de unde s-a livrat acel produs şi data livrării sale) în care introduceţi minimum 8 articole. Fiecare produs primit de la un depozit apare într-un singur articol, dar acelaşi produs poate să apară în mai multe articole (de la depozite diferite). Cerinţe:

a. Pentru un produs dat, afişaţi cantitatea cu care s-a aprovizionat magazinul în luna X (citită de la tastatură);

b. Afişaţi valoarea totală a mărfurilor transferate de la un depozit cu codul Z (citit de la tastatură);

c. Să se realizeze un raport care să conţină numele tuturor produselor din tabelă, grupate pe depozite (acelaşi produs poate să provină de la mai multe depozite). După numele ultimului produs dintr-un depozit, se va afişa numărul de produse primite de la acel depozit.

OBSERVAŢIE: Pentru fiecare subiect crearea tabelelor precum şi introducerea celor opt articole se va realiza în afara programului, în mod interactiv, iar rezolvarea cerinţele de la punctele a, b şi c se vor realiza prin program.

PAGE
1
	- Pagina 1 -

_1212838084.unknown

