

*Soluzione degli Esercizi***Esercizio 1.**

v1. Si consideri il seguente frammento di codice in Java:

```
int x = 1;
for (int j = 1; j <= n; j++)
 x = x+j;
System.out.print(x);
```

Considerando le tre varianti del frammento ottenute sostituendo alcuni degli identificatori come definito nei seguenti casi, individuare eventuali errori o dire quale valore viene stampato:

- 1) x sostituito da i ed n sostituito da 5;
- 2) x sostituito da j ed n sostituito da 10;
- 3) x sostituito da n.

Soluzione

- 1) 16
- 2) errore in compilazione (j già definita)
- 3) -2147450879 (il valore di n cresce più velocemente del valore di j, per cui il comando for sarebbe eseguito all'infinito se non fosse che ad un certo punto viene superato il valore positivo massimo di tipo int, per cui sommando ulteriormente ad n si ottiene un valore negativo per n, che fa terminare il for).

v2. Si consideri il seguente frammento di codice in Java:

```
int y = 1;
for (int j = 1; j <= m; j++)
 y = y+j;
System.out.print(y);
```

Considerando le tre varianti del frammento ottenute sostituendo alcuni degli identificatori come definito nei seguenti casi, individuare eventuali errori o dire quale valore viene stampato:

- 1) y sostituito da j ed m sostituito da 9;
- 2) y sostituito da i ed m sostituito da 6;
- 3) y sostituito da m.

Soluzione

- 1) errore in compilazione (j già definita)
- 2) 22
- 3) -2147450879

v3. Si consideri il seguente frammento di codice in Java:

```
int z = 1;
for (int k = 1; k <= n; k++)
 z = z*k;
System.out.print(z);
```

Considerando le tre varianti del frammento ottenute sostituendo alcuni degli identificatori come definito nei seguenti casi, individuare eventuali errori o dire quale valore viene stampato:

- 1) z sostituito da i ed n sostituito da 4;
- 2) z sostituito da k ed n sostituito da 8;
- 3) z sostituito da n.

Soluzione

- 1) 24
- 2) errore in compilazione (k già definita)
- 3) 1

v4. Si consideri il seguente frammento di codice in Java:

```
int w = 1;
for (int j = 1; j <= m; j++)
 w = w*j;
System.out.print(w);
```

Considerando le tre varianti del frammento ottenute sostituendo alcuni degli identificatori come definito nei seguenti casi, individuare eventuali errori o dire quale valore viene stampato:

- 1) w sostituito da j ed m sostituito da 6;
- 2) w sostituito da i ed m sostituito da 5;
- 3) w sostituito da m.

Soluzione

- 1) errore in compilazione (j già definita)
- 2) 120
- 3) 1

Esercizio 2.

v1. Si consideri il seguente frammento di codice in Java:

```
int[][] a = b;
int i=a.length-1, j=a[0].length-1;
int cont = 0;
while (i >= 0) {
 while (j > 0) {
 if (a[i][j] == a[i][j-1]) cont++;
 j--;
 }
 i--;
 j = a[0].length-1;
}
```

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

- 1) b = {{3,5,5},{4,4,3}};
- 2) b = {{7,7},{7,3},{3,9}}.

Soluzione

- 1) i = -1, j = 2, cont = 2.
- 2) i = -1, j = 1, cont = 1.

v2. Si consideri il seguente frammento di codice in Java:

```
int[] [] a = b;
int i=a.length-1, j=a[0].length-1;
int cont = 0;
while (j >= 0) {
 while (i > 0) {
 if (a[i][j] == a[i-1][j]) cont++;
 i--;
 }
 j--;
 i = a.length-1;
}
```

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

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

Soluzione

- 1) $i = 1, j = -1, cont = 1$.
- 2) $i = 2, j = -1, cont = 1$.

v3. Si consideri il seguente frammento di codice in Java:

```
int[] [] a = b;
int i = a.length-1, j;
int cont = 0;
while (i >= 0) {
 j = a[0].length-1;
 while (j > 0) {
 if (a[i][j] != a[i][j-1]) cont++;
 j--;
 }
 i--;
}
```

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

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

Soluzione

- 1) $i = -1, j = 0, cont = 2$.
- 2) $i = -1, j = 0, cont = 2$.

v4. Si consideri il seguente frammento di codice in Java:

```
int[] [] a = b;
int i, j = a[0].length-1;
int cont = 0;
while (j >= 0) {
 i = a.length-1;
 while (i > 0) {
 if (a[i][j] != a[i-1][j]) cont++;
 i--;
 }
 j--;
}
```

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

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

Soluzione

- 1) $i = 0, j = -1, cont = 1$.
- 2) $i = 0, j = -1, cont = 2$.

Esercizio 3.

v1. Scrivere un metodo che, dato un array *a* di interi, restituisce l'array con gli elementi di *a* rovesciati. Ad esempio, dato $a = \{5,-7,3,12,1\}$, il metodo restituisce l'array $\{1,12,3,-7,5\}$.

Soluzione

```
public static int[] reverse (int[] a) {
 int[] b = new int[a.length];
 for (int i=0; i<a.length; i++)
 b[i] = a[a.length-1-i];
 return b;
}
```

v2. Scrivere un metodo che, dati due array *a* e *b* di interi, restituisce l'array in cui *b* è stato attaccato alla fine di *a*. Ad esempio, dati $a = \{7,-3,2\}$ e $b = \{-3,4,11,-21\}$, il metodo restituisce l'array $\{7,-3,2,-3,4,11,-21\}$.

Soluzione

```
public static int[] append (int[] a, int[] b) {
 int[] c = new int[a.length + b.length];
 for (int i=0; i<a.length; i++)
 c[i] = a[i];
 for (int i=0; i<b.length; i++)
 c[a.length + i] = b[i];
 return c;
}
```

v3. Scrivere un metodo che, dato un array *a* di numeri in virgola mobile, restituisce l'array con gli elementi di *a* rovesciati. Ad esempio, dato $a = \{-7.2,3.1,12.5,1.9\}$, il metodo restituisce l'array $\{1.9,12.5,3.1,-7.2\}$.

Soluzione

```
public static double[] reverse (double[] a) {
 double[] b = new double[a.length];
 for (int i=0; i<a.length; i++)
 b[i] = a[a.length-1-i];
 return b;
}
```

v4. Scrivere un metodo che, dati due array *a* e *b* di numeri in virgola mobile, restituisce l'array in cui *b* è stato attaccato alla fine di *a*. Ad esempio, dati $a = \{7.1,-3.3\}$ e $b = \{3.2,4.4,1.5,-1.3\}$, il metodo restituisce l'array $\{7.1,-3.3,3.2,4.4,1.5,-1.3\}$.

Soluzione

```

public static double[] append (double[] a, double[] b) {
 double[] c = new double[a.length + b.length];
 for (int i=0; i<a.length; i++)
 c[i] = a[i];
 for (int i=0; i<b.length; i++)
 c[a.length + i] = b[i];
 return c;
}

```

Esercizio 4.

v1. Scrivere un metodo ricorsivo 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", "wqzxttr"}, il metodo restituisce **true**.

Soluzione

```

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

```

v2. Scrivere un metodo ricorsivo che, dato un array **a** di stringhe, restituisce **true** se **a** è ordinato in modo decrescente rispetto alla lunghezza dei suoi elementi, e **false** altrimenti. Ad esempio, dato **a** = {"welcome", "ciao", "hi!"}, il metodo restituisce **true**.

Soluzione

```

public static boolean decrescente (String[] a) {
 return decrescenteRic (a,0);
}
public static boolean decrescenteRic (String[] a, int i) {
 if (i == a.length-1)
 return true;
 if (a[i].length() > a[i+1].length())
 return decrescenteRic (a,i+1);
 else
 return false;
}

```

v3. Scrivere un metodo ricorsivo che, dato un array **a** di stringhe, restituisce **true** se **a** è ordinato in modo non crescente rispetto alla lunghezza dei suoi elementi, e **false** altrimenti. Ad esempio, dato **a** = {"oops", "ops", "acc"}, il metodo restituisce **true**.

Soluzione

```

public static boolean noncrescente (String[] a) {
 return noncrescenteRic (a,0);
}

```

```

}
public static boolean noncrescenteRic (String[] a, int i) {
 if (i == a.length-1)
 return true;
 if (a[i].length() >= a[i+1].length())
 return noncrescenteRic (a,i+1);
 else
 return false;
}

```

v4. Scrivere un metodo ricorsivo che, dato un array `a` di stringhe, restituisce `true` se `a` è ordinato in modo non decrescente rispetto alla lunghezza dei suoi elementi, e `false` altrimenti. Ad esempio, dato `a = {"mosca", "zanzara", "cavallo"}`, il metodo restituisce `true`.

Soluzione

```

public static boolean nondecrescente (String[] a) {
 return nondecrescenteRic (a,0);
}
public static boolean nondecrescenteRic (String[] a, int i) {
 if (i == a.length-1)
 return true;
 if (a[i].length() <= a[i+1].length())
 return nondecrescenteRic (a,i+1);
 else
 return false;
}

```

Esercizio 5.

v1. 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".

Soluzione

```

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;
}

```

v2. 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 destra inclusa la diagonale. Ad esempio, data la matrice `a`

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

il metodo restituisce la stringa "abcefi".

Soluzione

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

v3. Scrivere un metodo che, dato un array bidimensionale quadrato **a** di caratteri, restituisce la stringa ottenuta concatenando i caratteri presenti nel triangolo in basso 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 "adeghi".

Soluzione

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

v4. Scrivere un metodo che, dato un array bidimensionale quadrato **a** di caratteri, restituisce la stringa ottenuta concatenando i caratteri presenti nel triangolo in basso a destra inclusa la diagonale. Ad esempio, data la matrice **a**

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

il metodo restituisce la stringa "cefgih".

Soluzione

```
public static String triangolo (char[] [] a) {
 int m = a.length;
 String s = "";
 for (int i=0; i<m; i++)
 for (int j=m-i-1; j<m; j++)
 s = s+a[i][j];
 return s;
}
```

Esercizio 6.

v1-v3. Scrivere un metodo ricorsivo che, date due stringhe non vuote *s* e *t*, restituisce la posizione del primo carattere della prima occorrenza di *t* in *s* se *t* è sottostringa di *s*, mentre restituisce -1 se *t* non è sottostringa di *s*. Ad esempio, date *s* = "abcdebcw" e *t* = "bc", il metodo restituisce 2, mentre se *s* = "wrtyvfdyvft" e *t* = "yvf", il metodo restituisce 3.

Soluzione

```
public static int pos_substring (String s, String t) {
 return pos_substringRic (s,t,0);
}
public static int pos_substringRic (String s, String t, int i) {
 if (s.length()-t.length() < i)
 return -1;
 if (t.equals(s.substring(i,i+t.length())))
 return i;
 else
 return pos_substringRic (s,t,i+1);
}
```

v2-v4. Scrivere un metodo ricorsivo che, date due stringhe non vuote *s* e *t*, restituisce *true* se *t* è sottostringa di *s*, e *false* altrimenti. Ad esempio, date *s* = "abcdebcw" e *t* = "cdeb", il metodo restituisce *true*, e se *s* = "persepolis" e *t* = "poli", il metodo restituisce *true*.

Soluzione

```
public static boolean is_substring (String s, String t) {
 return is_substringRic (s,t,0);
}
public static boolean is_substringRic (String s, String t, int i) {
 if (s.length()-t.length() < i)
 return false;
 if (t.equals(s.substring(i,i+t.length())))
 return true;
 else
 return is_substringRic (s,t,i+1);
}
```