Esercizi STRUCT

Esercizio 1

Scrivere un programma C che definisca la struttura "esame", composta dal nome dell'esame (stringa) e dal voto (intero). Si leggano poi da terminale

- 1 esame e lo si stampi. Si contino e stampino le vocali minuscole del nome
- n esami, con n definito dall'utente (max 30), e si inseriscano in un array. L'utente inserisca poi il nome di un esame da cercare e si stampi il relativo voto, se l'esame è presente.

Esercizio 2

Scrivere un programma C che definisca la struttura "persona" composta da nome, cognome, indirizzo, provincia e data di nascita (array di interi composto da 3 elementi). Si richiedano tutti i dati e si stampino a video.

Esercizio 3 -

Si realizzi un programma C che definisca una struttura che permetta di contenere i dati relativi ad alcuni corsi. In particolare, per ogni corso vengono forniti: denominazione del corso: una stringa di 20 caratteri che riporta il nome del corso; cognome del docente: una stringa di 15 caratteri che rappresenta il cognome del docente del corso; iscritti: un intero che indica il numero di studenti che frequentano il corso. Il programma deve:

- caricare una struct di tipo corso e stamparla, contanto le consonanti minuscole del nome del corso e del cognome del docente
- stampare la denominazione del corso e il cognome del docente relativi a tutti i corsi che hanno il numero di iscritti maggiore o uguale alla media aritmetica degli iscritti (calcolata su tutti i corsi).

Esercizio 4 -

Si scriva un programma C che definisca una struttura che permetta di contenere una serie di dati (struct squadra) del tipo: nome_squadra (stringa di lunghezza 20); codice_squadra (intero); goal_fatti (intero); goal_subiti (intero).

- Li si memorizzi in un vettore di strutture "squadre";
- Stampi a terminale tutti i nomi e codici delle squadre che hanno fatto un numero di goal maggiore del numero dei goal subiti.
- Letto a terminale un codice di una squadra stampi a video il nome della squadra, i goal fatti e i goal subiti.

Esercizio 5 –

Scrivere un programma C che crei una rubrica telefonica, usando una struct "persona" (nome, cognome, numero di telefono, e-mail). Il programma chiede il nome da cercare e stampa a video la scheda corrispondente.

Esercizio 6 -

Un negozio di alimentari ha un archivio in cui vengono memorizzati i prodotti presenti in magazzino. Per ogni prodotto in magazzino, si dispone dei seguenti dati:

- la descrizione (stringa di al massimo 20 caratteri, incluso il terminatore);
- la quantità disponibile in magazzino (int);
- l'anno di scadenza (int).

Il programma deve memorizzare in un altro array di strutture tutti i prodotti che sono da cancellare dall'archivio perché scaduti (in cui l'anno di scadenza è prima del 2010).

Esercizio 7 -

In un concorso, i partecipanti sono sottoposti a 10 prove. I risultati del concorso sono memorizzati in un array di strutture, che contiene, per ogni concorrente, i seguenti dati:

- nome: stringa contenente al massimo 20 caratteri, compreso il terminatore;
- punteggi: una sequenza di 10 interi.

Si scriva un programma che stampi, per ciascuna prova, chi è il vincitore e con quale punteggio. Ad esempio:

Rossi 134...

Bianchi 2 1 5 ...

Verdi 426...

Il programma dovrà visualizzare:

Verdi 4

Rossi 3

Verdi 6

Esercizio 8

Un ambulatorio dentistico utilizza un array di strutture per memorizzare tutte le prenotazioni effettuate per il mese di luglio. Le prenotazioni hanno la seguente struttura:

- cognome: stringa di 20 caratteri, compreso il terminatore;
- data: intero da 1 a 30.

Si scriva un programma che stampi quali giorni sono liberi.

Esercizio 9

Un array di strutture contiene l'andamento delle quotazioni di alcune azioni in borsa nell'ultima settimana. La struttura è definita in questo modo:

- nome: stringa al massimo di 20 caratteri, senza spazi;
- valori: una sequenza di 7 float (uno per ogni giorno della settimana).

Il programma deve visualizzare sullo schermo quante azioni hanno avuto un calo superiore al 10% in una sola giornata.

Ad esempio:

KettImport 100 98 97 96 110 109 105

ACME 100 95 100 88 81 105 107

Il programma dovrà fornire come risultato 1, in quanto la ACME ha avuto un calo superiore al 10% fra il terzo e il quarto giorno.