1. (Esame scritto del 10/12/2001, Esercizio 2.) Si consideri il seguente frammento di codice in linguaggio Java:

```
int[] b = lista;
  boolean condizione = true;
  int i = 0;
 while (i<b.length-1 && condizione) {
 if (b[i] == b[i+1])
 condizione = false;
 else i++;
  }
  Determinare il valore finale delle variabili condizione e i nei seguenti casi:
  1) lista = \{4,5,6,4,5\};
  2) lista = \{4,3,4,4,4\};
  3) lista = \{4\}.
  Solutione
  1) i = 4 e \text{ condizione} = \text{true};
  2) i = 2 e condizione = false;
  3) i = 0 e condizione = true.
2. (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.

Solutione

- 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]) {</pre>
```

```
condizione = false;
}
i++;
}
return condizione;
}
```

La soluzione più 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.

Alcuni esercizi sulla scrittura di metodi iterativi con array monodimensionali

1. 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 && !trovato) {
 if (a[i] == n)
 trovato = true;
 i++;
  }
  return trovato;
}</pre>
```

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;
}</pre>
```

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;
}</pre>
```

3. 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;
}</pre>
```

4. (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;
}</pre>
```

5. (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 ...), 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));
}</pre>
```

Esercizio

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

6. 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;
}</pre>
```

Esercizio

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

7. 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;
}
```