LICEO SCIENTIFICO STATALE

“ Claudio Cavalleri “

	Classe 4 EA
	anno scolastico 2013 – 2014

PROGRAMMA DELL’ATTIVITA’ DIDATTICA

EFFETTIVAMENTE SVOLTA
Prof. MAZZA Antonio
Materia: INFORMATICA
Strutture dati (ripasso)
· Dati strutturati: gli array

Definizione-Inizializzazione

Dichiarazione

Stampa in output

Algoritmi di ricerca e ordinamento

Ricerca di un elemento in un vettore non ordinato

Ricerca dicotomica

Complessità computazionale

· Dati strutturati: le matrici

Definizione-Inizializzazione

Dichiarazione

Stampa in output

Esercizi su matrici quadrate

Calcolo della diagonale principale, secondaria e della sottomatrice superiore ed inferiore
Funzioni – passaggio di parametri (ripasso)
· Firma e corpo di una funzione
· Invocazione di una funzione
· Parametri di una funzione

· Passaggio parametro per valore e per riferimento

· Prototipazione delle funzioni

· File di intestazione (.h) e file di codice (.cpp)

· Overloading del nome delle funzioni
Strutture dati – le struct
· Le strutture come tipo di dato definito dall’utente
· Tabelle come array di struct
· Vari esempi con l’utilizzo delle struct
· Esempio risoluzione del poligono con le struct
· Utilizzo delle struct: vantaggi e limiti
La ricorsione
· Induzione e ricorsione
· Funzioni ricorsive
· La ricorsione e gli array
· Confronto fra metodi ricorsivi ed iterativi e valutazioni in termini di complessità computazionale

· Vari esempi di utilizzo di codice ricorsivo ed iterativo
Programmazione orientata agli oggetti
· Tipo di dato astratto
· Esempio delle frazioni con l’utilizzo delle struct limiti e considerazioni

· Esempio delle frazioni nella OOP

· Definizione di classe
· Definizione di interfaccia

· Oggetti, attributi e metodi

· La classe

· Information hiding (incapsulamento)

· Istanze di una classe

· Visibilità della classe: pubblic, private

· Metodi costruttori, distruttori, set e get

· Messaggi e interfaccia

· Funzioni friend

· Ereditarietà e gerarchia delle classi

· Ereditarietà singola e multipla

· Membri protetti

· Overriding dei metodi

· Overloading degli operatori

· Funzioni virtuali

· Vantaggi della programmazione ad oggetti
Le basi di dati
· Organizzazione degli archivi
· Approccio basato su file indipendenti

· DBMS

· I modelli per i database

· Modello Concettuale: Entità – Relazione

· Modello Logico: Gerarchico, Reticolare, Relazionale

· Le funzionalità di un DBMS

· Cenno alle interrogazioni SQL

· Progettazione modello E/R: Entità, Associazioni, Attributi, Chiave Primaria

· Molteplicità di unassociazione

· Classificazione di un’associazione: 1:1 - 1:N - N:N;
Bassi di dati con Access 2013
· Archivio come tabella
· Operazioni sui database

· Chiave primaria e chiave esterna

· Gli oggetti di access:

· Tabelle

· Query

· Maschere

· Report

· Creazione delle relazioni in access
· Integrità referenziale

· Tipi di dati

· Vari esempi di realizzazione DB

· OpenData

· Progetto scuola in chiaro

· Progetto Farmaci

Pagine web lato client -XML
· Gli ipertesti

· Html

· Utilizzo di XML nel web

· Definizione

· Regole generali per la struttura di un documento xml

· Esempio di documento

· Estensione .xml

Libro di testo: Piero Gallo, Fabio Salerno, Informatica 2, Minerva Scuola

Dispense fornite dal docente
	
	Prof. Mazza Antonio
	
	Per gli studenti
	

	
	
	
	
	

	
	
	
	
	

PAGE
	a.s. 2013 - 2014
	1 di 3
	4 EA

