Programmazione I A – Prova scritta del 12 gennaio 2004 – Parte comune
Cognome e Nome:___ Matr.:______________

NOTA: Ogni ciclo che non sia di lettura o di scrittura deve avere specificata una asserzione valida al momento in cui, entrati nel ciclo, si sta per eseguire la prima istruzione Java.

Per ogni metodo deve essere specificato il costo in termini di numero approssimato di operazioni eseguite nel caso peggiore espresso in funzione di uno dei parametri o una delle variabili del metodo medesimo.

Problema 1. Si consideri un’esecuzione del seguente programma Java:

class Nazione {

 String nome; // non e’ private

 Nazione[] confinanti;
// non e’ private
 Nazione(String nome, int n) {

 this.nome = nome;

 confinanti = new Nazione[n];

 }

}

class GranBretagna {

 public static void scambia(Nazione n1, Nazione n2) {

 Nazione temp = n1;

 n1 = n2;

 n2 = temp;

 }

 public static void main(String[] args) {

 Nazione inghilterra = new Nazione("Inghilterra", 2);

 Nazione scozia = new Nazione("Scozia", 1);

 Nazione galles = new Nazione("Galles", 1);

 inghilterra.confinanti[0] = scozia;

 inghilterra.confinanti[1] = galles;

 scozia.confinanti[0] = inghilterra;

 galles.confinanti[0] = inghilterra;

 // raffigurare lo stato della memoria in questo istante.

 System.out.println(inghilterra.confinanti[1].nome);

 System.out.println(scozia.confinanti[0].confinanti[1].nome);

 scambia(inghilterra.confinanti[0], inghilterra.confinanti[1]);

 System.out.println(inghilterra.confinanti[1].nome);

 }

}

1.1 Si raffiguri lo stato della memoria durante l’esecuzione del main all’istante indicato nel programma.

1.2 Si scriva l’output prodotto sullo schermo, dandone la giustificazione.

Problema 2.

2.1 Si realizzi una classe Film i cui oggetti contengano due campi di tipo String rispettivamente per il titolo e il regista.

Si realizzi poi una classe Cineteca i cui oggetti rappresentino degli insiemi di film (per mezzo di un array parzialmente riempito), con opportuno costruttore, e con un metodo per aggiungere un oggetto-film alla cineteca.

2.2 Si realizzi poi un metodo String[] titoliDelRegista(String regista) il quale restituisca, come array di stringhe totalmente riempito, l’insieme dei titoli dei film di un dato regista. Si definisca infine un main che permetta di provare il programma.
Programmazione I A – Prova scritta 12 /1/2004 – Parte sostituz. ESONERO
Cognome e Nome:___ Matr.:______________

NOTA: Ogni ciclo che non sia di lettura o di scrittura deve avere specificata una asserzione valida al momento in cui, entrati nel ciclo, si sta per eseguire la prima istruzione Java.

Per ogni metodo deve essere specificato il costo in termini di numero approssimato di operazioni eseguite nel caso peggiore espresso in funzione di uno dei parametri o una delle variabili del metodo.

Problema 3.

Si realizzi, per la classe Cineteca del Problema 2. una nuova versione (che si immagina di sostituire alla precedente) del metodo per aggiungere un film alla cineteca: in tale nuova versione la cineteca deve risultare sempre ordinata per ordine alfabetico di titolo.

Problema 4.

Si specifichi una procedura (metodo statico) la quale, presi come argomenti due array ordinati di interi,

ognuno dei quali privo di elementi ripetuti, restituisca un nuovo array (totalmente riempito)

contenente tutti gli elementi del primo array che non appartengono anche al secondo,

senza modificare gli array di partenza.

Esempio:

primo array: {12, 14, 23, 28, 35, 49, 60, 70}

secondo array: {10, 14, 25, 26, 32, 35, 37, 49, 76, 83, 88, 90, 94}

risultato: {12, 23, 28, 60, 70}

