

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

	<code>musicisti[2]</code>
	<code>musicisti[3].indexOf('i')</code>
	<code>musicisti[4].charAt(4)</code>
	<code>String s = musicisti[4].substring(5)</code>
	<code>if (s.equals(musicisti[5])) System.out.println("vero"); else System.out.println("falso");</code> riporta vero
	<code>musicisti.length - 1</code>
	<code>6</code>
	<code>1</code>
	<code>int indice = 0; for (i=0; i<musicisti.length; i++) if (musicisti[i].equals(musicista)) break; if (i==musicisti.length) indice = -1; else indice = i;</code>

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: **compila correttamente**

esecuzione: **errore in esecuzione**

Exception in thread "main" java.lang.NullPointerException

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? **Compila correttamente**

Se la compilazione ha successo, in esecuzione cosa viene stampato?

```
null
null
null
```

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]`.

```
static int[] somma_parziale (int[ ] vett) {
 int[] riporta = new int[vett.length];
 for (int i=0, somma=0; i<vett.length; i++) {
 somma += vett[i];
 riporta[i]=somma;
 }
 return riporta;
}
```

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:

<pre>if (num2 < num1) if (num3 < LIMITE) System.out.println ("ROSSO"); else System.out.println ("BLU"); System.out.println ("VERDE");</pre>	<pre>num1 = 18; num2 = 25; num3 = 26; VERDE</pre>
<pre>if (num2 < num1) if (num3 < LIMITE) System.out.println ("ROSSO"); else System.out.println ("BLU"); System.out.println ("VERDE");</pre>	<pre>num1 = 12; num2 = 9; num3 = 89; BLU VERDE</pre>
<pre>while (num1 <= LIMITE) { if (num3++ / num1 < MAX) System.out.println ("quadri"); else System.out.println ("picche"); num1 *= 2; }</pre>	<pre>picche quadri</pre>
<pre>while (num1 >= MAX) { if (num1-- % 2 == 0) continue; System.out.println (num1); }</pre>	<pre>num1: 48 num2: 9 num3: 91 num1 = 14; 12 10 8 6</pre>
	<pre>num1: 5 num2: 9 num3: 91</pre>

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**: **array bidimensionale o matrice**

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

1	2	3	4	5
2	4	6	8	10
3	6	9	12	15
4	8	12	16	20
5	10	15	20	25

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){
 alt = a;
 larg = b;
 }
 public boolean uguale(Rettangolo p) {
 return
 (Math.abs(alt-r.alt)<=EPSILON &&
 Math.abs(larg-r.larg)<=EPSILON);
 }
}

public double perimetro() {
 return 2*alt + 2*larg;
}
public double area() {
 return alt * larg ;
}
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);
 }
}
```

codice non corretto: **in compilazione dà warning**

the local variable may have not been initialized

Se si provvedesse ad una inizializzazione puramente sintattica come

Rettangolo unRettangolo = null;

allora la compilazione andrebbe in porto ma in esecuzione avremmo l'errore

Exception in thread "main" java.lang.NullPointerException

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**.

```
public class Quadrato extends Rettangolo {
 private double lato;
 Quadrato(double lt) {
 super(lt, lt);
 lato = lt;
 }
}
```

10 peso 2

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

```
public double perimetro() {
 return 4*lato;
}
```

}

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

Nella sovrascrittura deve essere rispettato il prototipo

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.

```
public int compareTo(Object r) {
 if (Math.abs(this.area()-((Rettangolo)r).area())<EPSILON)
 return 0;
 else
 if (this.area()-((Rettangolo)r).area())<0)
 return -1;
 else
 return 1;
}
```

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.

inizializzando i campi ad esempio con valori pseudo-casuali compresi tra 1 e 99

```
for (int i=0; i<lista.length; i++)
 if(i%2==0)
 lista[i] = new Quadrato(rand.nextInt(99)+1);
 else
 lista[i] = new Rettangolo(rand.nextInt(99)+1, rand.nextInt(99)+1);
```

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();
```

L'istruzione e' un'istruzione polimorfica. Viene chiamato il metodo della classe cui appartiene l'oggetto che, in esecuzione, si trova in una data posizione dell'array.

Questo tipo di valutazione dei metodi si chiama valutazione dinamica o anche late binding.