

Metodi iterativi con array bidimensionali

1. 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;  
}
```

2. Scrivere un metodo che, dato un array bidimensionale di interi *a*, restituisce la somma degli elementi in *a*.

```
public static int sommaABi (int[][] a) {  
 int sum = 0;  
 for (int i=0; i<a.length; i++)  
 for (int j=0; j<a[i].length; j++)  
 sum = sum + a[i][j];  
 return sum;  
}
```

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) {  
 for (int i=0; i<a.length; i++)  
 for (int j=0; j<a[i].length; j++)  
 if (a[i][j] == n)  
 return true;  
 return false;  
}
```

4. Scrivere un metodo che, dato un array bidimensionale di interi *a*, restituisce **true** se *tutte* le righe di *a* contengono *almeno* un numero negativo, altrimenti il metodo restituisce **false**.

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

```

 trovato = true;
 else
 j++;
 }
 if (!trovato)
 return false;
 i++;
}
return true;
}

```

5. Scrivere un metodo che, dati un array bidimensionale di interi *a* ed un intero *k*, restituisce **true** se in *ogni* riga *a[i]* di *a* compaiono *almeno* *k* numeri strettamente positivi, **false** altrimenti.

```

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

```