

Metodi iterativi con array monodimensionali

1. Scrivere un metodo che, dato un array di interi **a**, restituisce il valore minimo in **a**.

```
public static int minimo (int[] a) {
 int min = a[0];
 for (int i=1; i<a.length; i++)
 if (a[i] < min)
 min = a[i];
 return min;
}
```

Esercizio

Scrivere un metodo che, dato un array di interi **a**, restituisce il valore massimo in **a**.

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

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

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

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

Esercizio

Scrivere un metodo che, dato un array di interi **a**, restituisce il prodotto degli elementi in **a**.

4. Scrivere un metodo che, dati un array di interi **a** ed un intero **n**, restituisce **true** se **n** compare in **a**, **false** altrimenti.

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

```

while (i<a.length && !trovato) {
 if (a[i] == n)
 trovato = true;
 i++;
}
return trovato;
}

```

Un metodo equivalente che sfrutta il costrutto `return` senza introdurre una variabile booleana è il seguente:

```

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

```

5. Scrivere un metodo che, dati un array di interi `a` ed un intero `n`, restituisce la posizione della prima occorrenza di `n` in `a`, e `-1` se `n` non compare in `a`.

```

public static int posizione (int[] a, int n) {
 int i = 0;
 boolean trovato = false;
 while (i<a.length && !trovato) {
 if (a[i] == n)
 trovato = true;
 else i++;
 }
 if (trovato)
 return i;
 else return -1;
}

```

6. Scrivere un metodo che, dati un array di interi `a` ed un intero `k`, restituisce `true` se in `a` compaiono *almeno* `k` numeri strettamente positivi, `false` altrimenti.

```

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

```

In modo equivalente, mettendo la condizione (`cont < k`) nella guardia del `while`, si può scrivere:

```
public static boolean almenokPos (int[] a, int k) {
 int i = 0, cont = 0;
 while (i < a.length && cont < k) {
 if (a[i] > 0) cont++;
 i++;
 }
 return (cont >= k);
}
```

7. (*Esame scritto del 17/7/2002, Esercizio 3.*)

Scrivere un metodo in linguaggio Java che dato un array di interi restituisca `true` se tutti i suoi elementi sono identici, e `false` altrimenti.

```
public static boolean uguali (int[] a) {
 boolean equal = true;
 int i = 0;
 while(i < a.length-1 && equal) {
 if (a[i] != a[i+1])
 equal = false;
 else
 i++;
 }
 return equal;
}
```

8. (*Esame scritto del 18/9/2002, Esercizio 3.*)

Scrivere un metodo in linguaggio Java che, dato un array di interi `a`, restituisca `true` se i suoi elementi sono in ordine non decrescente ($a[0] \leq a[1] \leq \dots$), e `false` altrimenti.

```
public static boolean nondecr (int[] a) {
 boolean cond = true;
 int i = 0;
 while (i < a.length-1 && cond) {
 if (a[i] > a[i+1]) {
 cond = false;
 }
 i++;
 }
 return cond;
}
```

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

```

public static void main (String[] args) {
 int[] a = new int[args.length];
 for (int i=0; i<a.length; i++) {
 a[i] = Integer.parseInt(args[i]);
 }
 System.out.println("Elementi identici? " + ArrayProp.uguali(a));
 System.out.println("Elementi non decrescenti? " + ArrayProp.nondecr(a));
}

```

Esercizio

Scrivere una versione diversa per i metodi `uguali` e `nondecr` in cui, invece di definire la variabile booleana, vengono utilizzate opportune istruzioni di `return`.

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

Scrivere un metodo che, dati due array a e b di interi, restituisce *true* se tutti gli elementi dell'array b compaiono nell'array a nello stesso ordine in cui compaiono in b , altrimenti il metodo restituisce *false*. Ad esempio, dati gli array $a = \{-5, 4, 7, -1, 10, 21, 9, -7\}$ e $b = \{4, -1, 9, -7\}$, il metodo restituisce *true*.

```

public static boolean ordineArray (int[] a, int[] b) {
 int i = 0, j = 0;
 while (j < b.length && i < a.length) {
 if (b[j] == a[i]) {
 i++;
 j++;
 }
 else i++;
 }
 if (j == b.length) return true;
 else return false;
}

```

10. (*Esame scritto del 18/9/2002, Esercizio 1.*)

Si consideri il seguente metodo in linguaggio Java.

```

public static boolean metodo (int[] a) {
 boolean condizione = true;
 for (int i = 0; i < a.length-1; i++) {
 if (a[i] != 2*a[i+1]) {
 condizione = false;
 }
 }
 return condizione;
}

```

- (a) Determinare quale caratteristica deve soddisfare l'array a perché il metodo restituisca il valore `true`.
- (b) Riscrivere il metodo usando il ciclo `while`. Spiegare quale delle due soluzioni sia la più efficiente e il perché.

Soluzione

1. Affinché il metodo restituisca il valore `true`, gli elementi dell'array `a` devono essere ciascuno il doppio dell'elemento successivo in `a`.
2. Soluzione con il `while`:

```
public static boolean metodo (int[] a) {
 boolean condizione = true;
 int i = 0;
 while (i < a.length-1 && condizione) {
 if (a[i] != 2*a[i+1]) {
 condizione = false;
 }
 i++;
 }
 return condizione;
}
```

La soluzione piú efficiente è quella con il `while`, in quanto nel caso in cui l'array non soddisfi la caratteristica detta al punto 1., l'iterazione termina non appena si trova un elemento dell'array che non è il doppio del successivo, senza scandire tutto l'array. Tale scansione di tutto l'array viene invece sempre eseguita dalla soluzione con il `for` indipendentemente dal valore finale di `condizione`.