

Modulo di Laboratorio di Programmazione I (CdL Informatica)

a.a. 2008-2009

Prova Totale - 28 Gennaio 2009

NOME

COGNOME

MATRICOLA

CORSO DI LAUREA

Scrivere in stampatello **Nome**, **Cognome** e **Matricola** su ogni foglio consegnato.

Nota Bene: Il testo del compito deve essere riconsegnato insieme al proprio elaborato scritto. Le soluzioni degli esercizi **non** devono contenere alcun metodo **main** né alcuna istruzione di stampa né istruzioni **switch**, **break**, **continue**, etc. La soluzione per l'Esercizio 3 **non** deve contenere alcuna istruzione di ciclo (**for**, **while**, etc.). La non osservanza di tali requisiti comporterà l'annullamento della prova scritta dello studente.

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

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

Determinare il valore finale delle variabili i , j e p per i seguenti valori di b :

- 1) $b = \{ "aaa", "kk", "bbabb", "ppp" \};$
- 2) $b = \{ "qq", "w", "ggg" \}.$

Esercizio 2. Scrivere un metodo statico iterativo che, dato un array bidimensionale a di stringhe ed un carattere c , restituisce un array monodimensionale b di stringhe tale che $b[i]$ è la prima stringa di $a[i]$ (considerata da sinistra a destra) che inizia con c . Se in $a[i]$ non esistono stringhe il cui primo carattere è c , allora $b[i]$ vale "-". Ad esempio, dati $a = \{ \{ "ba", "acd", "af" \}, \{ "gf", "hgf" \}, \{ "aw", "s", "avv", "gh" \} \}$ e $c = 'a'$, il metodo restituisce l'array $b = \{ "acd", "-", "aw" \}$. Si assuma che ogni stringa nell'array a abbia lunghezza maggiore o uguale ad 1.

Esercizio 3. Scrivere una versione ricorsiva del metodo definito per risolvere l'Esercizio 2.

Esercizio 4. Un *atleta* può essere caratterizzato da nome, cognome, età, sesso, sport praticato e nome della società sportiva presso la quale è tesserato. Scrivere una classe **Atleta** con un opportuno costruttore ed i metodi che restituiscono i valori delle variabili istanza. Inoltre, definire un metodo per modificare il nome della società sportiva ed un metodo che restituisce una stringa che descrive un atleta.

Esercizio 5. Un *atleta a livello agonistico* è un atleta caratterizzato anche dal tipo di gara a cui partecipa e dal mese ed anno in cui ha effettuato l'ultimo controllo medico. Scrivere una classe `AtletaAgonistico` con un opportuno costruttore ed i metodi che restituiscono i valori delle variabili istanza. Inoltre, definire un metodo per modificare il tipo di gara ed un metodo che restituisce una stringa che descrive un atleta a livello agonistico.

Esercizio 6. Una *società sportiva* può essere caratterizzata tramite il nome, l'indirizzo, il nome del responsabile e l'elenco degli atleti tesserati. Scrivere una classe `SocSportiva`, il cui costruttore imposta il numero massimo di atleti che possono essere tesserati da una società. Oltre ai metodi che restituiscono i valori delle variabili istanza, definire i seguenti metodi:

- un metodo che, dato un atleta *a*, aggiunge *a* nell'elenco dei tesserati di una società, a condizione che il nome della società coincida con quello che compare in *a*;
- un metodo che, dato un intero *m*, restituisce l'elenco di tutti gli atleti tesserati per una società, la cui età è minore di *m*;
- un metodo che, data una stringa *s* che denota uno sport, restituisce l'elenco degli atleti tesserati per una società che praticano *s* a livello agonistico.

Esercizio 7. Siano date le seguenti classi:

```
class A {
 private int r;

 public A (int k) {
 this.r = k;
 }
 public int leggiR() {
 return this.r;
 }
 public int m (A a) {
 if (this.r % a.r == 0)
 return this.r / a.r;
 else
 return this.r * a.r;
 }
}

class B extends A {
 private String t;

 public B (int k, String s) {
 super(k);
 this.t = s;
 }
 public String leggiT() {
 return this.t;
 }
 public int m (A a) {
 if (this.t.length() > this.leggiR())
 return super.m(a)-this.t.length();
 else
 return super.m(a)+this.t.length();
 }
}
```

Dati gli oggetti seguenti:

```
A obj1 = new B (6, "bip");
A obj2 = new A (12);
B obj3 = new B (4, "prova");
```

determinare qual è il valore restituito dalle seguenti chiamate di metodo:

1) `obj1.m(obj3)`; 2) `obj2.m(obj1)`; 3) `obj3.m(obj2)`.