

Metodi iterativi con stringhe ed array

1. Scrivere un metodo che, dati un carattere *c* ed una stringa *s*, restituisce il numero delle occorrenze di *c* in *s*.

```
public static int occorrenzeCar (char c, String s) {
 int cont = 0;
 for (int i=0; i<s.length(); i++) {
 if (s.charAt(i) == c)
 cont++;
 }
 return cont;
}
```

2. Scrivere un metodo che, dati un carattere *c* ed una stringa *s*, restituisce `true` se *c* occorre in *s*, `false` altrimenti.

```
public static boolean occorreCar (char c, String s) {
 int i = 0;
 boolean trovato = false;
 while (i<s.length() && !trovato) {
 if (s.charAt(i) == c)
 trovato = true;
 i++;
 }
 return trovato;
}
```

3. Scrivere un metodo che, dati un carattere *c* ed una stringa *s*, restituisce la posizione della prima occorrenza di *c* in *s*, e `-1` se *c* non occorre in *s*.

```
public static int posizioneCar (char c, String s) {
 int i = 0;
 boolean trovato = false;
 while (i<s.length() && !trovato) {
 if (s.charAt(i) == c)
 trovato = true;
 else i++;
 }
 if (trovato)
 return i;
 else return -1;
}
```

4. (*Esame scritto del 10/12/2001, una versione dell'Esercizio 3.*)
Scrivere un metodo in linguaggio Java che data una stringa *s* e due caratteri *c1* e *c2* determini se il numero di occorrenze di *c1* in *s* sia uguale o meno al numero di occorrenze di *c2*.

```

public static boolean occorrenze (String s, char c1, char c2) {
 int count1 = 0, count2 = 0;
 for (int i=0; i<s.length(); i++) {
 if (s.charAt(i) == c1)
 count1++;
 if (s.charAt(i) == c2)
 count2++;
 }
 return (count1 == count2);
}

```

5. (*Esame scritto del 4/11/2002, soluzione iterativa per una versione dell'Esercizio 4.*)
 Scrivere un metodo *iterativo* che, dato un array **a** di stringhe, restituisce **true** se **a** è ordinato in modo crescente rispetto alla lunghezza dei suoi elementi, e **false** altrimenti. Ad esempio, dato **a** = {"ad", "cbah", "wqzxtr"}, il metodo restituisce **true**.

```

public static boolean crescente (String[] a) {
 for (int i=0; i<a.length-1; i++) {
 if (a[i].length() >= a[i+1].length())
 return false;
 }
 return true;
}

```

6. (*Esame scritto del 4/11/2002, una versione dell'Esercizio 5.*)
 Scrivere un metodo che, dato un array bidimensionale quadrato **a** di caratteri, restituisce la stringa ottenuta concatenando i caratteri presenti nel triangolo in alto a sinistra inclusa la diagonale. Ad esempio, data la matrice **a**

```

{{'a','b','c'},
 {'d','e','f'},
 {'g','h','i'}}

```

il metodo restituisce la stringa "abcdeg".

```

public static String triangolo (char[][] a) {
 int m = a.length;
 String s = "";
 for (int i=0; i<m; i++)
 for (int j=0; j<m-i; j++)
 s = s+a[i][j];
 return s;
}

```

7. (*Esame scritto del 15/9/2004, Esercizio 3.*)
 Scrivere un metodo che, dati un array **a** di stringhe ed un intero **k** ($k \geq 2$), restituisce **true** se in **a** esistono almeno **k** stringhe di uguale lunghezza, altrimenti il metodo restituisce **false**. Ad esempio, dato **a** = {"leone", "cane", "gatto", "pesce", "elefante"} e **k**=3, il metodo restituisce **true**.

```
public static boolean m (String[] a, int k) {
 int i = 0;
 int cont = 1;
 while (i < a.length) {
 int j = i+1;
 while (j < a.length) {
 if (a[i].length() == a[j].length()) {
 cont++;
 }
 if (cont >= k) {
 return true;
 }
 j++;
 }
 i++;
 cont = 1;
 }
 return false;
}
```