

Cognome

Nome

Matricola

1 peso 5

Data la seguente dichiarazione con inizializzazione:

```
String[] musicisti =
 {"vivaldi", "scarlatti", "pergolesi", "tartini", "monteverdi", "verdi"};
```

1. Scrivere l'istruzione di selezione per riportare la stringa **pergolesi**.
2. Scrivere un'espressione per riportare l'indice della prima occorrenza del carattere 'i' in **tartini**.
3. Scrivere un'espressione per riportare il carattere 'e' nella stringa **monteverdi**.
4. Estrarre la sottostringa **verdi** dall'elemento che lo contiene.
5. Scrivere un'istruzione che controlli se la sottostringa ottenuta alla domanda 4. sia uguale all'ultimo elemento dell'array e dire quale e' il risultato.
6. Dire qual è l'indice dell'ultimo elemento dell'array
7. Scrivere il valore di **musicisti.length**.
8. Dire qual è la posizione della stringa **scarlatti**
9. Implementare un ciclo per scorrere l'array alla ricerca della stringa riferita dalla variabile **musicista** al fine di riportarne la posizione nell'array

2 peso 3

Dire cosa succede durante la compilazione e l'esecuzione del codice seguente:

```
public class CosaSuccede {
 public static void main(String[] args) {
 final int MAX = 3;
 StringBuffer[] archivio = new StringBuffer[MAX];
 for (int i=0; i<archivio.length; i++) {
 archivio[i].append("posizione " + i);
 System.out.println (archivio[i]); }
 }
}
```

compilazione:

esecuzione:

3 peso 3

Dato il codice seguente:

```
String[] unArray = new String[MAX];
```

```
for (int i=0; i<unArray.length; i++)
 System.out.println(unArray[i]);
```

L'esecuzione del ciclo-for causa errore in compilazione?
 Se la compilazione ha successo, in esecuzione cosa viene stampato?

4 peso 5

Scrivete il metodo statico `somma_parziale` che riceve come parametro un array di tipo `int[]` e riporta un array contenente la somma parziale degli elementi del parametro. Es.: dato il `vettore = [2, 5, 3, 8, 5]` il metodo `somma_parziale(vettore)` produce in output l'array `[2, 7, 10, 18, 23]`.

```
..... somma_parziale (int[ ] vett) {

}
}
```

5 peso 5

Assumendo le seguenti dichiarazioni

```
final int MAX = 6, LIMITE = 25; int num1, num2, num3;
```

Scrivere l'output dei seguenti spezzoni di codice:

	<code>num1 = 18; num2 = 25; num3 = 26;</code>
<pre>if (num2 < num1) if (num3 < LIMITE) System.out.println ("ROSSO"); else System.out.println ("BLU"); System.out.println ("VERDE");</pre>	
	<code>num1 = 12; num2 = 9; num3 = 89;</code>
<pre>if (num2 < num1) if (num3 < LIMITE) System.out.println ("ROSSO"); else System.out.println ("BLU"); System.out.println ("VERDE");</pre>	
<pre>while (num1 <= LIMITE) { if (num3++ / num1 < MAX) System.out.println ("quadri"); else System.out.println ("picche"); num1 *= 2; }</pre>	
	<code>num1: num2: num3:</code> <code>num1 = 14;</code>
<pre>while (num1 >= MAX) { if (num1-- % 2 == 0) continue; System.out.println (num1); }</pre>	
	<code>num1: num2: num3:</code>

6 peso 4

Dato il codice:

```
final int MAX = 5;
int[][] struttura = new int[MAX][];
for (int i = 0; i < struttura.length; i++) {
 struttura[i] = new int[MAX];
 for (int j = 0; j < struttura[i].length; j++) {
 struttura[i][j] = (i+1) * (j+1); } }
}
```

Dire che tipo rappresenta **struttura**:

Dire come **struttura** viene inizializzata nel ciclo-for:

7 peso 3

Nella classe seguente **Rettangolo** , completare il costruttore **Rettangolo(double, double)**, i metodi **uguale(Rettangolo p)**, **perimetro()** e **area()**.

```
public class Rettangolo {
 private double alt, larg;

 public Rettangolo(double a, double b){

 }
 public boolean uguale(Rettangolo p) {

 }
}

 public double perimetro() {
 }
 public double area() {

 }
 public void trasforma
 (double n_alt, double n_larg){
 this.alt = n_alt;
 this.larg = n_larg;
 }
}
```

8 peso 2

La classe seguente effettua un test della classe **Rettangolo** . Dire se il codice è corretto e scrivere l'output:

```
public class TestRettangolo {
 public static void main(String[] args) {
 double a = 1.0, b = 2.0;
 Rettangolo unRettangolo;
 unRettangolo.trasforma(a, b);
 System.out.println (unRettangolo);
 }
}
```

9 peso 3

Definire una classe **Quadrato** che estende la classe **Rettangolo** . La classe ha un campo privato di tipo **double** individuato dall'identificatore **lato** . Definire un costruttore con un parametro che verrà assegnato al campo **lato** .

10 peso 2

Sovrascrivere per la classe **Quadrato** il metodo **perimetro()**:

Dire in generale qual'è la norma che deve essere rispettata nella sovrascrittura:

11 peso 8

Vogliamo ora che la classe **Rettangolo** implementi l'interfaccia **Comparable** fornendo un'implementazione del metodo astratto **compareTo (Object o)**.

Implementate il metodo **compareTo** considerando come criterio di ordinamento l'area dei due rettangoli: il parametro indiretto e il parametro effettivo. Si ricorda che il metodo **compareTo** riporta il valore **0** se le due aree sono uguali; **-1** se l'area del parametro indiretto è minore dell'area del parametro e **1** in caso contrario.

12 peso 5

Consideriamo il seguente spezzone di codice:

```
Rettangolo[] lista = new Rettangolo[MAX];
```

```
...
```

Si chiede di inizializzare **lista** con oggetti alternativamente di classe **Rettangolo** o **Quadrato** in funzione della parità dell'indice che indica la posizione.

Quindi si consideri l'istruzione seguente e si dichiari in generale quale metodo **perimetro()** viene invocato:

```
for (int i=0; i<lista.length; i++)  
 per = lista[i].perimetro();
```