

Valutazione di codice con array bidimensionali

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. (*Prova intermedia 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`.

3. (*Esame scritto del 14/7/2004, Esercizio 1.*)

Si consideri il seguente frammento di codice in Java:

```
String[][] a = b;
int i = 0, j = 0, n = 0;
boolean p = true;
for (i=0; i<a.length; i++) {
 j = 0;
 p = true;
 while (j<a[i].length-1 && p) {
 if (a[i][j].charAt(0) == a[i][j+1].charAt(0)) {
 n++;
 j++;
 }
 else p = false;
 }
}
```

Determinare il valore finale delle variabili *i*, *j*, *n* e *p* per i seguenti valori dell'array *b*:

- 1) `{ {"aba", "ac", "pqr", "afga", "akk"}, {"oops", "opla", "oh"} };`
- 2) `{ {"bye", "hi", "hello"}, {"help", "aid", "aiuto"}, {"spqr", "sport", "copy"} }.`

Soluzione

- 1) *i*=2, *j*=2, *n*=3, *p*=true;
- 2) *i*=3, *j*=1, *n*=1, *p*=false.

4. (*Prova intermedia del 10/11/2006, una versione dell'Esercizio 2.*)

Si consideri il seguente frammento di codice in Java:

```
int[][] a = b;
int i = 0, j = 0, c1 = 0, c2 = 0;
while (i<a.length && c1 >= c2) {
 c1 = 0;
 c2 = 0;
 for (j=0; j<a[i].length-1; j++) {
 if (a[i][j] % a[i][j+1] != 0) {
 c1++;
 }
 else {
 c2++;
 }
 }
 i++;
}
```

Determinare il valore finale delle variabili *i*, *j*, *c1* e *c2* nei seguenti casi:

- 1) *b* = `{ {18, -9, 4}, {-15, 5, 8, 4, 11}, {17, 10, 5, 1} };`
- 2) *b* = `{ {21, 3, 7, 2, 1}, {12, 4, 3}, {12, 4, 2}, {10, 2} }.`

Soluzione

- 1) *i*=3, *j*=3, *c1*=1, *c2*=2;
- 2) *i*=3, *j*=2, *c1*=0, *c2*=2.

5. (*Esame scritto del 26/3/2007, Esercizio 1.*)

Si consideri il seguente frammento di codice in Java:

```
boolean[][] a = b;
int i = 0, j = 0, k = 0, c = 0;
while (i < a.length && k == c) {
 k = 0; c = 0;
 for (j = 0; j < a[i].length-1; j++) {
 if (a[i][j] && a[i][j+1])
 k++;
 else c++;
 }
 i++;
}
```

Determinare il valore finale delle variabili *i*, *j*, *k* ed *c* per i seguenti valori di *b*:

- 1) *b* = {{true,true,false,false,false},{false,true,true}};
- 2) *b* = {{true,true,false},{false,true,true,true,false},{true,false}}.

Soluzione

- 1) *i*=1, *j*=4, *k*=1, *c*=3;
- 2) *i*=3, *j*=1, *k*=0, *c*=1.

6. (*Prova intermedia del 22/11/2010, una versione dell'Esercizio 3.*)

Si consideri il seguente frammento di codice in Java:

```
int[][] a = b;
int i = 0, j = 0;
boolean p = false;
while (i < a.length && !p) {
 for (j = 0; j < a[i].length-1; j++) {
 if (a[i][j] >= a[i][j+1])
 p = true;
 }
 i++;
}
```

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

- 1) *b* = {{-5,1,2,3},{-5,-3,7,2,1},{4,1}};
- 2) *b* = {{5,9},{8},{-1,4,4,7}}.

Soluzione

- 1) *i*=2, *j*=4, *p*=true;
- 2) *i*=3, *j*=3, *p*=true.

7. (*Prova intermedia del 27/11/2014, Esercizio 3.*)

Si consideri il seguente frammento di codice in Java:

```
String[][] a = b;
int i = 0, j = 0, c = 0; boolean q = false; String s = "";
for (i = 0; i < a.length; i++) {
 j = 0; c = 0; q = false;
```

```

while (j < a[i].length-1 && !q) {
 if (a[i][j].length() == a[i][j+1].length())
 c++;
 if (c >= v) {
 s = s + a[i][j+1];
 q = true;
 }
 j++;
}

```

Determinare il valore finale delle variabili *i*, *j*, *c*, *q* ed *s* nel caso in cui si abbia *b* = $\{\{"ag", "ty", "ty"\}, \{"b", "w", "b", "atr", "bgq", "fgj"\}\}$ e *v* = 3.

Soluzione

i=2, *j*=4, *c*=3, *q*=true, *s*="bgq".