

Esercizio 3. Scrivere un metodo che, date due stringhe $s1$ ed $s2$ ed un intero k ($k > 0$), restituisce *true* se nella stringa $s1$ esistono *almeno* k sottostringhe uguali ad $s2$, altrimenti il metodo restituisce *false*. Ad esempio, dati $s1 = \text{"aabbcbbadvbcb"}$, $s2 = \text{"bb"}$ e $k=4$, il metodo restituisce *true*.

```
public static boolean substringSearch (String s1, String s2, int k) {
 if (k <= 0)
 return false;
 int l2 = s2.length(), c = 0;
 for (int i=0; i <= s1.length()-l2; i++) {
 if (s2.equals(s1.substring(i,i+l2))) {
 c++;
 if (c >= k) return true;
 }
 }
 return false;
}
```

Esercizio 4. Scrivere un metodo che, dati due array monodimensionali di interi a e b ordinati in senso non crescente (ovvero, $a[0] \geq a[1] \geq a[2] \dots$ e $b[0] \geq b[1] \geq b[2] \dots$), restituisce un array monodimensionale di interi c che contiene gli elementi di a e b (eventualmente con ripetizioni di elementi) ordinati in senso non crescente. Ad esempio, se $a = \{5, 2, -1, -4, -10, -21\}$ e $b = \{7, 2, -3, -4, -7\}$, il metodo restituisce l'array $c = \{7, 5, 2, 2, -1, -3, -4, -4, -7, -10, -21\}$.

```
public static int[] mergeNC (int[] a, int[] b) {
 int[] c = new int[a.length + b.length];
 int i = 0, j = 0, k = 0;
 while (i < a.length && j < b.length) {
 if (a[i] > b[j]) {
 c[k] = a[i];
 i++;
 }
 else {
 c[k] = b[j];
 j++;
 }
 k++;
 }

 if (i >= a.length) {
 while (j < b.length) {
 c[k] = b[j];
 k++;
 j++;
 }
 }
}
```

```

else {
 while (i < a.length) {
 c[k] = a[i];
 k++;
 i++;
 }
}
return c;
}

```

Esercizio 5. Scrivere un metodo che, dato un array bidimensionale di stringhe a , restituisce un array monodimensionale di stringhe b tale che l'elemento $b[i]$ è la prima stringa nell'array $a[i]$ di lunghezza massima in $a[i]$. Ad esempio, dato $a = \{\{"ad", "c", "abc", "ab", "bbc"\}, \{"ckk", "bc", "rew", "mghgh"\}, \{"argh", "xxc", "beta"\}\}$, il metodo restituisce l'array b dato da $\{"abc", "mghgh", "argh"\}$.
(Si assuma che ogni riga $a[i]$ contenga almeno una stringa.)

```

public static String[] maxLenFirst (String[] [] a) {
 String[] b = new String[a.length];

 for (int i=0; i<a.length; i++) {
 String s = a[i][0];
 for (int j=1; j<a[i].length; j++) {
 if (a[i][j].length() > s.length()) {
 s = a[i][j];
 }
 }
 b[i] = s;
 }

 return b;
}

```