
Cognome**Nome****Matricola**

1

Nel gioco della tombola vengono estratte una pedina alla volta, senza un preciso ordine, contrassegnata con un numero da 1 a 99, estremi inclusi. Un numero estratto non è più disponibile per il resto del gioco. Il gioco può proseguire fino a quando le pedine non sono finite. Simulate l'estrazione casuale delle pedine della tombola. Occorre definire una struttura dati per memorizzare i numeri già estratti; ad esempio un array le cui posizioni corrispondono ai numeri estraibili e il valore di ciascuna posizione (1 o 0) indica lo stato del numero corrispondente alla posizione nell'array: 1 già uscito e 0 altrimenti.

Definite quindi la classe `Tombola`, che contiene il campo `estratti` ed il metodo `estrai_prossimo()`, che userà la classe `Random` del pacchetto `java.util`, tiene aggiornato il campo `estratti` e riporta all'ambiente chiamante il numero estratto. Il metodo `main` consentirà di giocare fino all'estrazione di tutte le pedine e stamperà di volta in volta il numero estratto.

```
import java.util.Random;
public class Tombola{
```

```
 public estrai_prossimo() {
```

```
 }
 public static void main (String[] args){
```

```
 }
}
```

2

Supponendo che sia stata dichiarata la variabile `int i`, nel seguente spezzone di codice, stabilire qual'è l'output di ogni ciclo e della variabile che controlla il ciclo alla fine di questo:

<pre>for (i = 1; i < 11; i++) { if (i%5 == 0) break; System.out.println (i); } System.out.println ("i: " + i);</pre>	
<pre>for (i = 1; i < 11; i++) { if (i%5 == 0) continue; System.out.println (i); } System.out.println ("i: " + i);</pre>	
<pre>for (i = 1; i < 11; i++) { if (i%5 == 0) System.exit(0); System.out.println (i); } System.out.println ("i: " + i);</pre>	

3

Data la funzione ricorsiva di una data classe:

```
public static int f(int m, int n) {
 if (m < 5)
 return n; /indirizzo A
 else if (m > n)
 return 1 + f(m-1, n+1); /indirizzo B
 else
 return 1 - f(m-2, n+2); /indirizzo C
}
```

calcolate il valore riportato dalle funzioni e date una traccia del processo ricorsivo indicando le chiamate successive alla prima e mettendo in evidenza l'indirizzo in cui avviene la chiamata ricorsiva

`f(7, 1) = ?`
traccia dell'esecuzione:

`f(6, 2) =`

`f(7, 7) =`

4

Stabilire l'output del seguente programma e dire cosa computa:

```
public class Test {
 public static void main (String[] arg) {
 for (int i=1; i<34; i++)
 if (funzione(i)) System.out.println (i);
 }

 static boolean funzione (int n) {
 if (n <= 2) return true;
 if (n%2 == 0) return false;
 for (int i = 3; i < n/2; i += 2)
 if (n%i == 0) return false;
 return true;
 }
}
```

5

Definite un ciclo `while` che ad ogni passo incrementa di 1 il valore di una variabile intera, che chiamiamo `num`, inizialmente posta a un valore intero pseudo-casuale, compreso tra 0 e `MAX`, e si ferma quando la variabile raggiunge un multiplo di `MUL`.

Nel codice scrivere l'inizializzazione della variabile di controllo del ciclo. Alla fine del ciclo un contatore opportunamente inizializzato e gestito ad ogni iterazione darà indicazione di quante esecuzioni del ciclo siano state effettuate.

```
public class Ciclo_while {
 static int MAX = 100;
 static int MUL = 7;
 static int num;
 public static void main (String[] s){

}
}
```

Dire in generale quante sono **al più** le esecuzioni del ciclo:Dire quale è il valore della variabile `num` all'uscita dal ciclo quando la variabile fosse stata inizializzata all'ingresso del ciclo con il valore 37:

E quanti passi del ciclo sono stati eseguiti:
Idem per il valore d'inizializzazione `num = 99`.
Valore di `num`?

Numero di passi del ciclo?

6

Utilizzando la classe `StringTokenizer` implementare un ciclo `for` necessario per inizializzare l'array di stringhe `frase`. Ad esempio: se in input è data la frase "sempre caro mi fu quest'ermo colle" allora l'array `frase` dovrà essere inizializzato a [`sempre`, `caro`, `mi`, `fu`, `quest'ermo`, `colle`].

```
String riga = in.readLine("sempre caro mi fu quest'ermo colle");

StringTokenizer processore_di_riga = new ;

String[] frase = new ;

for
```

Se `riga` fosse stata inizializzata con l'istruzione
`riga = in.readLine("bella ciao bella ciao bella ciao ciao ciao");`
come sarebbe stato inizializzato l'array `frase` alla fine del ciclo?