

Esercizio 1. Si consideri il seguente frammento di codice in Java:

```
String[] a = b;
int i = 0, k = 1;
String s = "";
while (k<a.length) {
 s = a[k].substring(i,k);
 if (s.equals(a[k-1]))
 i++;
 k++;
}
```

Determinare il valore finale delle variabili *i*, *k* ed *s* nei seguenti casi:

- 1) $b = \{ "ab", "bcde", "cde", "efghh" \};$
- 2) $b = \{ "a", "bb", "bbc", "fbb", "afbbde" \}.$

Soluzione

- 1) $i = 0, k = 4, s = "efg".$
- 2) $i = 2, k = 5, s = "fbb".$

Esercizio 2. Si consideri il seguente frammento di codice in Java:

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

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

- 1) $a = \{ \{ 1, 3, 2, 1 \}, \{ 4, 2, 6, 3 \}, \{ 3, 2, 7, 3 \} \};$
- 2) $a = \{ \{ -9, 3 \}, \{ 6, -3 \}, \{ 4, 2 \}, \{ 3, 2 \} \}.$

Soluzione

- 1) $i = 0, j = 3, p = false.$
- 2) $i = 1, j = 1, p = false.$

Esercizio 3. Scrivere un metodo che, dati due array di interi *a* e *b*, restituisce *true* se tutti gli elementi di *a* compaiono in *b* e viceversa, altrimenti il metodo restituisce *false*. Ad esempio, dati gli array $\{ 3, 3, -4, 7 \}$ e $\{ 7, 3, 7, -4, -4 \}$, il metodo restituisce *true*.

Soluzione

```
public static boolean multisetEqual (int[] a, int[] b) {
 return (subarray(a,b) && subarray(b,a));
}
```

```
public static boolean subarray (int[] a, int[] b) {
 for (int i=0; i<a.length; i++) {
 if (!occorre(a[i],b))
 return false;
 }
 return true;
}
```

```
public static boolean occorre (int x, int[] a) {
```

```

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

```

Esercizio 4. Scrivere un metodo che, dato un array bidimensionale di interi a , restituisce *true* se la somma degli elementi a_{ij} , la cui somma degli indici i e j è pari, è uguale alla somma degli elementi a_{ij} , la cui somma degli indici i e j è dispari. Altrimenti il metodo restituisce *false*. Ad esempio, l'array $\{\{3,-2,4\},\{7,-4,1,5\},\{-2,0\}\}$ soddisfa tale proprietà.

Soluzione

```

public static boolean m4 (int[][] a) {
 int sump = 0, sumd = 0;
 for (int i=0; i<a.length; i++) {
 for (int j=0; j<a[i].length; j++) {
 if ((i+j)%2 == 0)
 sump = sump + a[i][j];
 else
 sumd = sumd + a[i][j];
 }
 }
 return (sump == sumd);
}

```

Nelle altre versioni dell'Esercizio 4. è sufficiente apportare le seguenti modifiche:

- se occorre controllare che il prodotto degli indici i e j sia pari, si sostituisce $i+j$ con $i*j$ nell'espressione del modulo;
- se occorre calcolare il prodotto degli elementi a_{ij} , le variabili locali in cui si accumulano i prodotti devono essere inizializzate con 1;
- si sostituisce l'operatore $==$ nell'espressione booleana ($sump == sumd$) con $>$ e $<$ rispettivamente.

Esercizio 5. Scrivere un metodo che, dati un array di stringhe a ed un intero k ($k>0$), restituisce un array di stringhe costituito dalle stringhe di a la cui lunghezza è maggiore di k . Ad esempio, se l'array a è $\{"haskell","java","pascal","ada"\}$ e $k=4$, il metodo restituisce l'array $\{"haskell","pascal"\}$.

N.B. L'array restituito non deve essere piú lungo del necessario.

Soluzione

```

public static String[] m5 (String[] a, int k) {
 int cont = 0;
 for (int i=0; i<a.length; i++) {
 if (a[i].length() > k)
 cont++;
 }
 String[] b = new String[cont];
 int j = 0;
 for (int i=0; i<a.length; i++) {
 if (a[i].length() > k) {
 b[j] = a[i];

```

```

 j++;
 }
}
return b;
}

```

Nelle altre versioni dell'Esercizio 5. è sufficiente sostituire l'operatore > nell'espressione booleana (a[i].length() > k) con <=, == e < rispettivamente.

Le altre versioni dell'Esercizio 1. e dell'Esercizio 2.

Esercizio 1. Si consideri il seguente frammento di codice in Java:

```

String[] a = b;
int i = 0, j = 1;
String s = "";
while (j<a.length) {
 s = a[j].substring(i,j);
 if (a[j-1].equals(s))
 i++;
 j++;
}

```

Determinare il valore finale delle variabili i, j ed s nei seguenti casi:

- 1) b={"zx", "xyzw", "yzw", "wsttp"};
- 2) b={"r", "qq", "qqr", "rqq", "rrqqvz"}.

Soluzione

- 1) i = 0, j = 4, s = "wst".
- 2) i = 2, j = 5, s = "rqq".

Esercizio 2. Si consideri il seguente frammento di codice in Java:

```

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

```

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

- 1) a={{3,2,5,2},{2,4,3,6},{1,5,7,3}};
- 2) a={{-3,12},{3,-6},{4,2},{7,2}}.

Soluzione

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

Esercizio 1. Si consideri il seguente frammento di codice in Java:

```
String[] a = b;
int c = 0, k = 1;
String s = "";
while (k < a.length) {
 s = a[k].substring(c, k);
 if (s.equals(a[k-1]))
 c++;
 k++;
}
```

Determinare il valore finale delle variabili *c*, *k* ed *s* nei seguenti casi:

- 1) $b = \{ "fg", "gxfg", "xfg", "gggxf" \}$;
- 2) $b = \{ "d", "aa", "aad", "daa", "aaddkj" \}$.

Soluzione

- 1) $c = 0, k = 4, s = "ggg"$.
- 2) $c = 1, k = 5, s = "add"$.

Esercizio 1. Si consideri il seguente frammento di codice in Java:

```
String[] a = b;
int r = 0, i = 1;
String s = "";
while (i < a.length) {
 s = a[i].substring(r, i);
 if (a[i-1].equals(s))
 r++;
 i++;
}
```

Determinare il valore finale delle variabili *r*, *i* ed *s* nei seguenti casi:

- 1) $b = \{ "xz", "zyxw", "yxw", "wwxy" \}$;
- 2) $b = \{ "h", "kk", "kkh", "hkk", "hhkkfg" \}$.

Soluzione

- 1) $r = 0, i = 4, s = "wwx"$.
- 2) $r = 2, i = 5, s = "hkk"$.

Esercizio 2. Si consideri il seguente frammento di codice in Java:

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

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

- 1) $c = \{ \{ 5, 3, 2, 3 \}, \{ 6, 2, 9, 3 \}, \{ 1, 5, 7, 3 \} \}$;
- 2) $c = \{ \{ -8, 4 \}, \{ 6, 3 \}, \{ 4, 2 \}, \{ 7, 2 \} \}$.

Soluzione

- 1) $i = 0, j = 0, q = \text{true}$.
- 2) $i = 1, j = 0, q = \text{true}$.

Esercizio 2. Si consideri il seguente frammento di codice in Java:

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

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

- 1) $m = \{ \{ 1, 5, 7, 3 \}, \{ 6, 2, 9, 3 \}, \{ 5, 3, 2, 3 \} \}$;
- 2) $m = \{ \{ 7, 2 \}, \{ 5, 3 \}, \{ -8, 4 \}, \{ 6, 3 \} \}$.

Soluzione

- 1) $i = 2, j = 0, q = \text{true}$.
- 2) $i = 3, j = 0, q = \text{true}$.