

1. (Esame scritto del 17/7/2002, Esercizio 1.)

Si consideri il seguente frammento di codice in linguaggio Java:

```
int i=0, j=0;
int[] [] a=b;
boolean trovato=false;
while (i<a.length && !trovato) {
 j=0;
 while (j<a[0].length && !trovato) {
 if (a[i][j]==0)
 trovato=true;
 j++;
 }
 i++;
}
```

Determinare il valore finale delle variabili *i*, *j* e *trovato* nei seguenti casi:

- 1) *b* è un array bidimensionale di 2 righe e 2 colonne. Inoltre, *b*[0][0]=1, *b*[0][1]=2, *b*[1][0]=3, *b*[1][1]=4;
- 2) *b* è un array bidimensionale di 3 righe e 2 colonne. Inoltre, *b*[0][0]=1, *b*[0][1]=1, *b*[1][0]=1, *b*[1][1]=0, *b*[2][0]=0, *b*[2][1]=0.

Soluzione

- 1) *i*=2, *j*=2, *trovato*=false;
- 2) *i*=2, *j*=2, *trovato*=true.

2. (Esame scritto del 4/11/2002, una versione dell'Esercizio 2.)

Si consideri il seguente frammento di codice in Java:

```
int[] [] a = b;
int i=a.length-1, j=a[0].length-1;
int cont = 0;
while (i >= 0) {
 while (j > 0) {
 if (a[i][j] == a[i][j-1]) cont++;
 j--;
 }
 i--;
 j = a[0].length-1;
}
```

Determinare il valore finale delle variabili *i*, *j* e *cont* nei seguenti casi:

- 1) *b* = {{3,5,5},{4,4,3}};
- 2) *b* = {{7,7},{7,3},{3,9}}.

Soluzione

- 1) *i* = -1, *j* = 2, *cont* = 2;
- 2) *i* = -1, *j* = 1, *cont* = 1.

Esercizi

- (a) Risolvere l'Esercizio 1 dell'esame scritto del 10/12/2001.
 - (b) Risolvere l'Esercizio 1 dell'esame scritto del 18/7/2003.
3. Scrivere un metodo che, dati un array bidimensionale di interi `a` ed un intero `n`, restituisce `true` se `n` compare in `a`, `false` altrimenti.

```
public static boolean occorreBi (int[] [] a, int n) {
 int i = 0;
 while (i < a.length) {
 int j = 0;
 while (j < a[i].length) {
 if (a[i][j] == n)
 return true;
 j++;
 }
 i++;
 }
 return false;
}
```

4. Scrivere un metodo che, dati un array bidimensionale di interi `a` ed un intero `n`, restituisce il numero delle occorrenze di `n` in `a`.

```
public static int occorrenzeBi (int[] [] a, int n) {
 int cont = 0;
 for (int i=0; i<a.length; i++) {
 for (int j=0; j<a[i].length; j++) {
 if (a[i][j] == n) {
 cont++;
 }
 }
 }
 return cont;
}
```

Un semplice metodo `main` per provare i metodi `occorreBi` e `occorrenzeBi` è il seguente (si assume che entrambi i metodi siano definiti in una classe `ArrayBiProp`):

```
public static void main (String[] args) {

 int[] [] a = {{3,-5,7,-4},{7,-4,-2},{8,7},{11,3,-4}};
 int n = Integer.parseInt(args[0]);

 System.out.println(n + " occorre nell'array? " +
 ArrayBiProp.occorreBi(a,n));
 System.out.println("Numero di occorrenze di "+ n + ": " +
 ArrayBiProp.occorrenzeBi(a,n));
}
```

5. Scrivere un metodo che, dati un array bidimensionale di interi **a** e due interi **k** ed **n**, restituisce **true** se in *ogni* riga **a[i]** di **a** esistono *almeno* **k** elementi maggiori di **n**, altrimenti il metodo restituisce **false**.

```
public static boolean m (int[] [] a, int k, int n) {
 int c = 0;
 for (int i=0; i<a.length; i++) {
 c = 0;
 int j = 0;
 while (j<a[i].length && c<k) {
 if (a[i][j] > n) {
 c++;
 }
 j++;
 }
 if (c<k) {
 return false;
 }
 }
 return true;
}
```