Codice test: Allenamento-SEC-SECONDO-GRADO-gara2-2012 - Titolo: Allenamento con domande gara 2 2012 - Sc. Sec. Secondo grado

Domanda numero 1 - Codice 2012-g2-s-001 - Livello di difficoltà: 1.00

PREMESSA

Con il termine

regola(<sigla>,sigla>,<lorenti>,<conseguente>,<peso>)

si può descrivere una *regola* (di deduzione) che consente di dedurre il *conseguente* conoscendo tutti gli elementi contenuti nella *lista degli antecedenti*; ogni regola è poi identificata in modo univoco da una sigla e ha un *peso*, che dà l'idea di quanto sia oneroso applicarla. Per esempio, dato il seguente insieme di regole:

```
\begin{split} & \text{regola}(1,[c1,c2],i,12) \  \  \, \text{regola}(2,[i,h],a,3) \\ & \text{regola}(3,[h,p1],c1,2) \\ & \text{regola}(4,[h,p2],c2,7) \  \  \, \text{regola}(5,[c1,c2],a,4) \  \  \, \text{regola}(6,[p1,p2],h,3) \\ & \text{regola}(7,[p1,p2],i,2) \  \  \, \text{regola}(8,[c1,i],c2,8) \  \  \, \text{regola}(9,[i,a],h,6), \end{split}
```

si osserva che, conoscendo gli elementi contenuti nella lista [p1,p2], è possibile dedurre (direttamente) h con la regola 6 e i con la regola 7; ma conoscendo [p1,p2] è anche possibile dedurre c1 applicando prima la regola 6 (per dedurre h) e poi la regola 3 (conoscendo ora [h,p1]). Si può quindi dire che la lista [6,3] rappresenta un procedimento per dedurre c1 da [p1,p2]; la lista contiene infatti l'indicazione delle regole che devono essere applicate. Per esempio, la lista [6,3,4,5] rappresenta un procedimento per calcolare a da [p1,p2]. Sommando i pesi delle regole applicate è possibile ottenere una *valutazione* del procedimento; pertanto, si può affermare che il procedimento [6,3,4,5] per dedurre a da [p1,p2] ha valutazione di 16.

PROBLEMA

È dato il seguente insieme di regole (in cui il nome del termine è "rs" invece di "regola"):

$$rs(1,[c1,c2],i,12) \qquad rs(2,[c1,i],c2,7) \qquad rs(3,[c2,i],c1,7) \\ rs(4,[i,h],a,7). \qquad rs(5,[a,h],i,7) \qquad rs(6,[i,a],h,7) \\ rs(7,[c1,c2],a,12) \qquad rs(8,[c1,a],c2,12). \quad rs(9,[c2,a],c1,12) \\$$

```
rs(10,[c1,p1],h,7)
 rs(11,[c1,h],p1,7)
 rs(12,[p1,h],c1,7).
rs(13,[p1,p2],h,8)
 rs(14,[h,p1],p2,7)
 rs(15,[p2,h],p1,7)
rs(16,[c2,p2],h,7). rs(17,[c2,h],p2,7)
 rs(18,[p2,h],c2,7)
rs(19,[c1,p1],i,7)
 rs(20,[c1,i],p1,7). rs(21,[p1,i],c1,7)
rs(22,[c2,p2],i,7)
 rs(23,[c2,i],p2,7)
 rs(24,[p2,i],c2,7).
rs(25,[p1,p2],i,2)
 rs(26,[i,p1],p2,2)
 rs(27,[p2,h],p1,2).
```

Dati gli elementi della lista [p1,h], trovare:

- * il numero N di procedimenti di deduzione dell'elemento c2 che abbiano una valutazione minore di 22;
- * tra questi procedimenti, trovare la lista L1 che descrive il procedimento di valutazione minima e la lista L2 che descrive il procedimento di valutazione massima.

N		
L1]]
L2]

Risposta corretta Risposta data 3 14,18 12,19,2

Domanda numero 2 - Codice 2012-g2-s-002 - Livello di difficoltà: 1.00

PREMESSA

Un campo di gara per robot ha la forma di un foglio a quadretti o celle; le celle possono contenere ostacoli che impediscono al robot di attraversarle, oppure dei premi; una cella contiene un tesoro.

			2	T
9	1			4
Ť	7			
				'

Con riferimento alla figura, il robot (indicato con una sagoma umana) si trova nella cella individuata dalle coordinate (3,2), terza colonna da sinistra e seconda riga dal basso. Il tesoro, rappresentato da una coppa, è nella cella (9,5); il campo contiene 6 ostacoli, individuati da un quadrato nero. I premi sono descritti da 3 numeri: i primi due individuano la cella e il terzo rappresenta il valore; in questo esempio i premi sono i seguenti: (4,2,7), (3,3,9), (4,3,1), (9,3,4), (7,5,2). Il robot può spostarsi di una cella verso destra o verso l'alto, cioè ad ogni passo solo una delle sue coordinate può aumentare di una unità. In questo esempio, il robot può raggiungere il tesoro solo attraverso 4 percorsi L1, L2, L3, L4 individuati dalla lista delle coordinate delle caselle attraversate:

- 1) L1 = [(3,2),(3,3),(4,3),(4,4),(5,4),(6,4),(7,4),(7,5),(8,5),(9,5)], valore dei premi raccolti 12,
- 2) L2 = [(3,2),(4,2),(4,3),(4,4),(5,4),(6,4),(7,4),(7,5),(8,5),(9,5)], valore dei premi raccolti 10,
- 3) L3 = [(3,2),(4,2),(5,2),(6,2),(6,3),(6,4),(7,4),(7,5),(8,5),(9,5)], valore dei premi raccolti 9,
- 4) L4 = [(3,2),(4,2),(5,2),(6,2),(7,2),(8,2),(8,3),(9,3),(9,4),(9,5)], valore dei premi raccolti 11.

Per decretare il migliore, ad ogni percorso viene assegnato un punteggio dato dalla somma dei premi raccoglibili su quel percorso; la graduatoria dei percorsi è quindi la seguente: L1, L4, L2, L3.

PROBLEMA

La partenza è nella cella (1,1) e il tesoro si trova nella cella (9,9); i premi sono i seguenti:

[(2,7,20),(3,4,15),(4,7,30),(4,6,10),(5,2,3),(5,4,3),(6,6,40),(5,8,10)]

gli ostacoli si trovano in:

[(2,2),(2,4),(2,6),(3,7),(4,3),(4,5),(5,7),(6,5),(6,7),(7,5),(8,7),(8,9),(8,2),(8,5),(7,3)].

Trovare:

- * il numero N1 dei percorsi diversi in cui si raccolgono premi con valore totale 3;
- * il numero N2 dei percorsi diversi in cui si raccolgono premi con valore totale 6;
- * il numero N3 dei percorsi diversi in cui si raccolgono premi con valore totale 50;
- * il numero N4 dei percorsi diversi in cui si raccolgono premi con valore totale 65.

N1	
N2	
N3	
N4	

Risposta corretta Risposta data
6
3
3
6

Domanda numero 3 - Codice 2012-g2-s-003 - Livello di difficoltà: 1.00

Nel seguente testo sostituire a X1, X2, X3 la scelta più appropriata, tra quelle proposte. (N.B. solo una scelta è *compatibile* con le conoscenze all'inizio del 2012, reperibili sulla documentazione scientifica, per esempio su Internet).

Universo "oscuro" perché, al momento e forse per sempre, è sconosciuto: il X1 per cento dell'universo è qualcosa di misterioso chiamato materia oscura; il X2 per cento è qualcosa di ancor più misterioso chiamato energia oscura. Ciò significa che la materia che ci costituisce è solo il X3 per cento.

Lista dei possibili valori tra cui scegliere per X1, X2 e X3: [23, 30, 14, 73, 69, 4, 1, 8, 70, 28, 9, 77]

X1	
X2	
Х3	

Risposta corretta

Risposta data

23

73

4

Domanda numero 4 - Codice 2012-g2-s-004 - Livello di difficoltà: 1.00

PREMESSA

L'insieme P delle *espressioni parentetiche corrette* è formato da elementi costruiti con i simboli di parentesi graffa aperta: "{" e parentesi graffa chiusa: "}" e con le seguenti regole:

- 1. {} appartiene a P;
- 2. se A appartiene a P, allora anche {A} appartiene a P;
- 3. se A e B appartengono a P, allora anche AB appartiene a P.

Per esempio

{}{{}}, {}{{}}}

sono espressioni parentetiche corrette, mentre

non lo sono. In maniera informale, in una espressione parentetica corretta ogni graffa aperta viene "chiusa" successivamente e una graffa chiusa "chiude" una graffa aperta precedente.

Si dice *lunghezza* di un elemento di P il numero totale di graffe (aperte o chiuse) che lo compongono; si dice *profondità* di un elemento E di P il numero di "annidamenti" d(E) definito come segue:

$$d(E) = \begin{cases} 1 & \text{se } E = \{\} \\ d(A) + 1 & \text{se } E = \{A\} \text{ e } A \text{ è in } P \\ \max (d(A), d(B)) & \text{se } E = AB \text{ e } A, B \text{ sono in } P \end{cases}$$

Per esempio

ha lunghezza 6 (cioè in totale 6 graffe) e profondità 2. In generale il termine S(<L>, <D>, <N>) asserisce che esistono N espressioni parentetiche corrette di lunghezza L e profondità D. Per esempio il termine S(6,1,1) asserisce (correttamente) che esiste una sola espressione di 6 parentesi e profondità 1:

Il termine S(8,4,1) asserisce (correttamente) che esiste una sola espressione di 8 parentesi e profondità 4:

Il termine S(8,3,5) asserisce (correttamente) che esistono 5 espressioni di 8 parentesi e profondità 3:

PROBLEMA

Completare le seguenti asserzioni

S(10,1,N1), S(10,4,N4), S(10,5,N5), S(10,6,N6).

N1	

N4	
N5	
N6	

Risposta corretta Risposta data

Domanda numero 5 - Codice 2012-g2-s-005 - Livello di difficoltà: 1.00

1 7 1

PREMESSA

Per gestire gli articoli in vendita presso un grande magazzino vengono utilizzate quattro tabelle il cui contenuto è descritto dai quattro termini seguenti:

tab1{<sigla dell'articolo>,<disponibilità all'apertura>,<prezzo di vendita>)

tab2{<sigla dell'articolo>,<sigla del fornitore>,<prezzo di acquisto>)

tab3{<sigla dell'articolo>,<tipo merceologico>, <reparto>)

tab4{<sigla dell'articolo>,<disponibilità alla chiusura>)

A fine giornata, la consistenza di queste tabelle è la seguente:

tab1(a21, 120, 20). tab1(a22, 100, 25). tab1(a23, 220, 30).

tab1(a24, 130, 40). tab1(a25, 195, 10). tab1(a26, 180, 50).

tab1(a27, 145, 45). tab1(a28, 110, 35). tab1(a29, 210, 60).

tab1(a30, 220, 70). tab1(a31, 130, 65). tab1(a32, 215, 75).

tab1(a33, 145, 40). tab1(a34, 120, 35). tab1(a35, 210, 60).

tab1(a36, 220, 60). tab1(a37, 130, 65). tab1(a38, 205, 75).

tab2(a21, f01, 10). tab2(a22, f03, 15). tab2(a23, f05, 20).

tab2(a24, f02, 30). tab2(a25, f04, 5). tab2(a26, f02, 30).

tab2(a27, f03, 40). tab2(a28, f01, 25). tab2(a29, f03, 30).

tab2(a30, f01, 60). tab2(a31, f02, 45). tab2(a32, f01, 35).

tab2(a33, f04, 20). tab2(a34, f05, 15). tab2(a35, f01, 15).

tab2(a36, f05, 30). tab2(a37, f03, 45). tab2(a38, f05, 35).

 $tab3(a21,\,a,\!5).\ \ tab3(a22,\,a,\!6).\ \ tab3(a23,\,b,\!5).\ \ \ tab3(a24,\,b,\!7).$

tab3(a25, c,5). tab3(a26, c,2). tab3(a27, d,7). tab3(a28, a,2).

tab3(a29, b,4). tab3(a30, c,4). tab3(a31, b,3). tab3(a32, c,3).

 $tab3(a33,\,d,2).\ \ tab3(a34,\,b,6).\ \ tab3(a35,\,a,4).\ \ tab3(a36,\,b,7).$

tab3(a37, d,1). tab3(a38, b,5).

 $tab4(a21,60). \ tab4(a22,60). \ tab4(a23,100). \ tab4(a24,80).$

tab4(a25,90). tab4(a26,50). tab4(a27,45). tab4(a28,30).

tab4(a29,180). tab4(a30,150). tab4(a31,30). tab4(a32,50).

tab4(a33,25). tab4(a34,50). tab4(a35,60). tab4(a36,120).

tab4(a37,110). tab4(a38,5).

Da queste tabelle si ricavano per esempio le seguenti informazioni: l'articolo a21 appartiene al tipo merceologico a, proviene dal fornitore f01, ne sono stati venduti 60 esemplari con un guadagno unitario di 10 euro e guadagno giornaliero di 600 euro.

PROBLEMA

Trovare:

- la lista L1 degli articoli distribuiti dal fornitore f05,
- la lista L2 dei fornitori che distribuiscono articoli di tipo merceologico b,
- la lista L3 dei reparti (elencati in ordine crescente) in cui sono esposti articoli del fornitore f03,
- la lista L4 degli articoli del reparto 4 venduti a un prezzo maggiore o uguale al 100% del costo.

NB. Gli elementi di una lista vanno riportati in ordine crescente rispettando i seguenti criteri:

quando una lista non contiene elementi, si dice che la lista è vuota e si scrive [] (parentesi quadra aperta seguita immediatamente da parentesi quadra chiusa).

L1	[]
L2	[]
L3	[]
L4	[]

Risposta corretta

Risposta data

A23,A34,A36,A38

F02,F03,F05

1,4,6,7

A29,A35

Domanda numero 6 - Codice 2012-g2-s-006 - Livello di difficoltà: 1.00

.....

PROBLEMA

Nelle lezioni di educazione alimentare, i ragazzi hanno classificato alcuni alimenti in relazione al valore proteico e al loro costo. I risultati di questa classificazione sono descritti da una tabella avente la dichiarazione

tabx(<sigla dell'alimento>,<tipo>, <valore proteico>, <costo>).

Il tipo si riferisce all'origine dell'alimento: "a" per vegetali, "b" per latticini, "c" per cami.

Il contenuto della tabella, che riporta i dati relativi a un certo numero di alimenti, è il seguente:

tabs 1(m1, a, 96, 145). tabs 1(m2, a, 76, 144). tabs 1(m3, b, 80, 131).

tabs 1(m4,c,74,130). tabs 1(m5,a,86,150). tabs 1(m6,b,99,150).

tabs 1(m7,b,82,138). tabs 1(m8,c,97,151). tabs 1(m9,b,98,149).

tabs1(m10,a,92,140). tabs1(m11,c,78,159). tabs1(m12,a,79,130).

tabs 1(m13,b,85,141). tabs 1(m14,c,92,132). tabs 1(m15,c,99,148).

tabs 1(m16,c,87,135). tabs 1(m17,c,97,140). tabs 1(m18,c,99,105).

tabs 1(m19,a,95,140). tabs 1(m20,b,95,140). tabs 1(m21,c,84,198).

tabs 1(m22,a,98,142). tabs 1(m23,b,80,140). tabs 1(m24,c,98,140).

Trovare le liste La, Lb e Lc delle sigle che corrispondono alle tre diete che si possono costruire con 2 elementi dello stesso tipo (rispettivamente vegetali, latticini e carne)

aventi un costo non superiore a 290 e col maggior valore proteico Pa, Pb e Pc

N.B. Le sigle nelle liste devono comparire in ordine crescente: m1 prima di m2; m2 prima di m3, ... m14 prima di m15, ecc.

La	[
Lb	
Lc	
Pa	
Pb	
Рс	

Risposta co	orretta	Risposta data	
M1,M22			
M6,M20			
M15,M18			
194			
194			
 198			

Domanda numero 7 - Codice 2012-g2-s-007 - Livello di difficoltà: 1.00

PREMESSA

Per descrivere una procedura di calcolo viene spesso usato uno pseudolinguaggio che utilizza parole inglesi e simboli matematici. Compresa la sequenza dei calcoli descritti nella procedura che segue, eseguire le operazioni indicate utilizzando per gli elementi di input (detti variabili di input) i valori numerici sotto elencati e calcolare i

valori degli elementi di output (detti variabili di output).

PROBLEMA

procedure PROVA;

variables N, S, Q, I, W integer;

input N;

 $S \leftarrow 0$;

 $Q \leftarrow 1$;

for I from 1 to N do

 $W \leftarrow Q+S;$

 $S \leftarrow Q$;

 $Q \leftarrow W$;

endfor;

output S, Q, W;

endprocedure;

Eseguire i calcoli quando il valore in input per N è 8 e completare la tabella seguente.

S	
Q	
W	

	Risposta corretta	Risposta data
21		
34		
34		

Domanda numero 8 - Codice 2012-g2-s-008 - Livello di difficoltà: 1.00

PREMESSA

Un albero *completo* di *arità* P è un albero in cui tutte le foglie hanno la stessa distanza dalla radice (detta *profondità*: è il numero di rami tra la foglia e la radice) e tutti i nodi interni hanno P diramazioni.

Nella figura precedente, quello di sinistra è un albero completo di arità 2 e profondità 3; quello di destra ha arità 3 e profondità 2.

È facile determinare il numero totale N dei nodi (foglie, nodi interni, radice) di tali alberi. Una *numerazione ammissibile* di un albero completo si ottiene associando a ogni nodo un numero (da 1 a N) in modo che tale numero sia più piccolo del numero associato a ogni discendente del nodo.

La figura precedente mostra due numerazioni ammissibili per un albero completo di arità 2 e profondità 2.

PROBLEMA

Dato un albero di arità 2 e profondità 2 (come in figura) determinare il numero M di numerazioni ammissibili.

М

Risposta corretta

Risposta data

42

Domanda numero 9 - Codice 2012-g2-s-009 - Livello di difficoltà: 1.00

PROBLEMA

Un corridoio ha N lampade, disposte a intervalli regolari sul soffitto, numerate con i numeri successivi da 1 a N: percorrendo il corridoio, in un verso, si incontra prima la lampada 1, poi la 2, eccetera fino alla N. Ogni lampada può essere accesa o spenta ed è dotata di un interruttore (posto lungo la parete del corridoio ed etichettato con lo stesso numero della lampada) che, premuto, la spegne se accesa e la accende se spenta. Inizialmente tutte le lampadine sono spente.

L'inserviente Pamulkar è incaricato di uno strano compito: deve percorrere il corridoio avanti e indietro esattamente N volte; all'andata I-esima (nel verso dei numeri crescenti) preme tutti gli interruttori il cui numero è divisibile per I; al ritorno non fa nulla.

Dopo gli N percorsi la lampada numero N è accesa o spenta? Determinarlo per i diversi valori di N, scrivendo nella seconda colonna ACCESA o SPENTA a seconda dei casi.

N = 3	
N = 36	

Risposta corretta

Risposta data

SPENTA

ACCESA

Domanda numero 10 - Codice 2012-g2-s-010 - Livello di difficoltà: 1.00

PROBLEMA

La funzione fattoriale n! è definita come segue per tutti i numeri interi non negativi n:

$$0! = 1$$

$$n! = n \times (n-1)! \quad \text{per } n > 0$$

Si dice che a divide b se esiste un intero k tale che

 $k \times a = b$

Completare la seguente tabella

Il fattoriale di	è divisibile per	rispondere SI o NO
6	9	
6	27	
20	10000	
20	100000	

Risposta corretta Risposta data
SI
NO
SI
NO
NO

Domanda numero 11 - Codice 2012-g2-s-011 - Livello di difficoltà: 1.00

In a word processor, the following operations can be applied to a picture:

1. Select one shape.

- 2. Select one shape and add to the already selected one(s) (with SHIFT).
 - 3. Choose a color of selected shapes.
 - 4. Duplicate the selected shapes.
 - 5. Move the selected shapes by parallel displacement (with CTRL).

What is the least number N of operations, needed to paint stadium tribunes on the left picture, as it is shown on the right?

18	Risposta corretta	Risposta data		
Domanda numero 12 - Codice 2012-g2-s-012 - Livello di difficoltà: 1.00				
Two teams from neighbouring rivers play in the final match of Beaver Chess Cup. The match is conducted on four boards. Beaver B plays against beaver H, beaver C against beaver D. The following pairs are from the same river: A and B, D and E, H and G, F and H.				
Determine the list L of all members of the team in which beaver A plays (in alphabetic order).				
	L []			
	Risposta corretta	Risposta data		

A,B,D,E