
1/3 

 

POLITECNICO DI TORINO 
ESAMI DI STATO PER L’ABILITAZIONE ALL’ESERCIZIO  

DELLA PROFESSIONE DI INGEGNERE DELL’INFORMAZIONE 
 

II Sessione 2019 ‐ Sezione A 
Settore dell’Informazione 

 
Prova di CLASSE del 14 novembre 2019 

 
 
 
Il Candidato svolga uno a scelta fra i seguenti temi proposti.  

Gli elaborati prodotti dovranno essere stilati in forma chiara, ordinata, sintetica e leggibile.  

La completezza, l’attinenza e la chiarezza espositiva costituiranno elementi di valutazione. 

 
 
 
Tema n. 1  

La continua e rapida evoluzione della tecnologia ha reso disponibili sul mercato un ampio e variegato 

insieme di tipologie di memoria a semiconduttore. Tali memorie si possono classificare in base a 

molteplici  criteri,  che comprendono  la velocità di  accesso,  la densità,  la  capacità,  la  volatilità,  la 

politica di accesso, il consumo energetico. Ogni tipologia di memoria si caratterizza per un diverso 

livello  di  qualità  rispetto  a  questi  criteri  e,  per  ogni  esigenza  applicativa,  il  progettista  ha  a 

disposizione più soluzioni possibili.  

Sulla  base  delle  proprie  conoscenze  e  esperienze  pregresse,  il  candidato  illustri  il  panorama 

complessivo dei dispositivi di memoria a semiconduttore oggi disponibili sul mercato. Nella propria 

esposizione, il candidato fornisca:  

1. inizialmente,  una  classificazione  dei  dispositivi  di  memoria  sulla  base  della  tecnologia 

costruttiva e delle più importanti caratteristiche funzionali, e 

2. successivamente,  una  descrizione  dei  criteri  guida  che  un  progettista  deve  seguire  nella 

scelta del dispositivo da utilizzare per una specifica applicazione. 

3. Infine,  il candidato commenti  le possibili direzioni di ulteriore evoluzione nella tecnologia 

delle memorie.  

 

 

 

Tema n. 2  

Il candidato scelga uno tra i seguenti standard per la trasmissione dati su un canale fisico, descriva 

lo  scenario  applicativo  ed  i  dettagli  di  livello  fisico  (sistemi  di  modulazione,  codifica,  struttura 

trasmettitori e ricevitori, accesso multiplo se applicabile): 

a) comunicazione ottica WDM su reti in fibra ottica trasparenti ad alta capacità, 

b) comunicazione wireless UMTS per la rete cellulare. 

 

 


2/3 

 

Tema n. 3  

Grazie ai recenti progressi, sia teorici che applicativi, l’intelligenza artificiale (IA) sta catalizzando un 

grande interesse, non soltanto nel campo della ricerca, ma anche, e soprattutto, in diversi settori 

industriali  e  commerciali.  La  disponibilità  di  architetture  ad  elevate  prestazioni  per  il  calcolo 

scientifico, così come la fruibilità di grandi volumi di dati raccolti attraverso reti di sensori distribuiti, 

sono  da  considerarsi  tra  i  principali  fattori  abilitanti. Molte  aziende  operanti  nel  settore  ICT  già 

sfruttano algoritmi e modelli basati su IA, molte altre ne prevedono l’introduzione nell’immediato 

futuro. Alla pari di ogni altra rivoluzione tecnologica, si pensi per esempio a Internet, anche l’innesto 

di  tecnologie  IA  comporta una  serie di  sfide che  la  figura dell’ingegnere dovrà essere pronto ad 

affrontare. 

Sulla base delle proprie  conoscenze  informatiche e  le eventuali  esperienze pregresse  (in ambito 

professionale e/o di studio), il candidato affronti il tema della rivoluzione dell’intelligenza artificiale 

sviluppando, da un punto di vista tecnico, i seguenti punti: 

 esempi pratici di prodotti o processi in cui soluzioni IA possono sostituire o affiancare vecchie 

tecnologie; 

 dimensionamento di piattaforme hardware capaci di ospitare soluzioni IA, descrivendone le 

principali caratteristiche e i possibili schemi di utilizzo; 

 caratteristiche  di  possibili  soluzioni  software,  con  particolare  riferimento  a  modelli  di 

apprendimento, linguaggi di programmazione, librerie e framework; 

 il problema dell’efficienza energetica, da dove nasce e possibili soluzioni per migliorarla; 

 il  legame  tra  etica  e  tecnologia,  i  problemi  emersi  nell’utilizzo  di  soluzioni  IA  e  possibili 

soluzioni tecnologiche. 

 

 

Tema n. 4  

La gestione e l'organizzazione dei dati è diventata un aspetto cruciale di ogni attività aziendale; è 

oggigiorno primaria la necessità di sviluppare sistemi informatici in grado di integrare fonti di dati 

multimediali  e  eterogenee  attraverso  sistemi  complessi  utili  per  l'accesso,  l'aggiornamento  e  la 

condivisione dei dati. L’evoluzione dei sistemi informativi ha portato alla nascita e all’evoluzione di 

sistemi di gestione delle basi di dati, di librerie digitali, di strumenti di analisi e visualizzazione dei 

dati, di piattaforme social per la condivisione dei dati e di motori di ricerca utili per il reperimento 

delle informazioni. 

 

Sulla base delle proprie  conoscenze  informatiche e  le eventuali  esperienze pregresse  (in ambito 

professionale  e/o  di  studio),  il  candidato  affronti  il  tema  della  gestione  dei  dati  multimediali 

sviluppando, da un punto di vista tecnico, i seguenti punti: 

 i canali multimodali di trasmissione dell'informazione; 

 i sistemi informativi e il loro ruolo nel contesto aziendale; 

 le tecnologie per la gestione e l’analisi di dati multimediali; 

 le piattaforme per l'accesso ai dati (librerie digitali, piattaforme cloud); 

 esempi pratici di prodotti e soluzioni innovative e dei relativi contesti applicativi; 

 il ruolo dei social network e delle comunità online nella condivisione di contenuti multimedia; 

 la gestione della privatezza del dato multimediale. 


3/3 

 

Tema n. 5  

La progettazione di uno stabilimento industriale prevede di definire una serie di aspetti relativi al 

layout,  ai  sistemi  di  movimentazione  interna,  ai  sistemi  di  stoccaggio,  agli  impianti  generali  di 

stabilimento, ecc.  

Il candidato si concentri sulla progettazione del layout interno di stabilimento e, dopo aver fornito 

una definizione di plant layout, discuta i seguenti punti: 

 Motivazioni per intraprendere uno studio di plant layout. 

 Principali  tipologie  di  layout  disponibili,  mettendo  in  luce  per  ognuna  di  esse  le 

caratteristiche tecniche di massima, gli ambiti di applicabilità, i relativi vantaggi e svantaggi.  

 Modalità attraverso le quali il sistema informativo aziendale può supportare il processo di 

studio del plant layout. 

Il candidato definisca quindi che cosa s’intende per Lean Production e delinei una sequenza di passi 

per applicare la Lean Production allo studio del plant layout. 

 


