

2014-15

Corso di Fondamenti di

Informatica
Dispensa 6: Ciclo For. Array monodimensionali

Prof. Domenico Rosaci

Esercizio 1. Realizzare un programma Java che permetta l'inserimento da tastiera di una sequenza di 10
numeri interi, e calcoli la media m e lo scarto medio sm, essendo lo scarto medio definito come la media
degli "scarti" (v[i]-m).

import java.util.Scanner;

import java.math.*;

public class Programma {

 public static void main(String[] args){

 int[] v=new int[10];

 double media=0, sm=0;

 Scanner in=new Scanner(System.in);

 for(int i=0;i<10;i++){

 System.out.print("v["+i+"]=");

 v[i]=in.nextInt();

 media+=v[i];

 }

 media=media/10;

 System.out.println("media="+media);

 for(int i=0;i<10;i++){

 sm+=Math.abs(v[i]-media);

 }

 sm=sm/10;

 System.out.println("scarto medio="+sm);

 }

}

Esercizio 2. Modificare l'esercizio 1 in modo tale che l'inserimento, il calcolo

della media e dello scarto medio dei valori venga effettuato chiamando in causa

dei metodi appositi. Inoltre il metodo che effettua l'inserimento deve chiedere

all'utente di precisare il numero di elementi da inserire.

import java.util.Scanner;

import java.math.*;

public class Programma {

 public static int[] inserisci(){

 Scanner in=new Scanner(System.in);

 System.out.print("numero elementi=");

 int num=in.nextInt();

 int[] v=new int[num];

 for(int i=0;i<num;i++){

 System.out.print("v["+i+"]=");

 v[i]=in.nextInt();

 }

 return v;

 }

 public static double media(int v[]){

 double media=0;

 for(int i=0;i<v.length;i++){

 media+=v[i];

 }

 return media/v.length;

 }

 public static double scarto(int v[]){

 double sm=0;

 double m=media(v);

 for(int i=0;i<v.length;i++){

 sm+=Math.abs(v[i]-m);

 }

 return sm/v.length;

 }

 public static void main(String[] args){

 int[] v=null;

 v=inserisci();

 System.out.println("media="+media(v));

 System.out.println("scarto medio="+scarto(v));

 }

}

Esercizio 3. Scrivere un programma che chieda di inserire due interi da

tastiera, e che poi ne scambi i valori

import java.util.Scanner;

public class Programma {

 public static void main(String[] args){

 int a,b,temp;

 Scanner in=new Scanner(System.in);

 System.out.print("a=");

 a=in.nextInt();

 System.out.print("b=");

 b=in.nextInt();

 temp=a;

 a=b;

 b=temp;

 System.out.println("a="+a);

 System.out.println("b="+b);

 }

}

Esercizio 4. Modificare l'esercizio 3, in maniera che lo scambio venga

effettuato attraverso un metodo apposito

import java.util.Scanner;

public class Programma {

 public static void scambia(int[] v){

 int temp=v[0];

 v[0]=v[1];

 v[1]=temp;

 }

 public static void main(String[] args){

 int[] v=new int[2];

 Scanner in=new Scanner(System.in);

 System.out.print("a=");

 v[0]=in.nextInt();

 System.out.print("b=");

 v[1]=in.nextInt();

 scambia(v);

 System.out.println("a="+v[0]);

 System.out.println("b="+v[1]);

 }

}

Esercizio 5. Scrivere un programma che consenta di inserire da tastiera dei

valori in un array, fino a quando l'utente non digiti -1.

import java.util.Scanner;

public class Programma {

 public static void main(String[] args){

 int[] v=null,aus=null;

 int s,dim=0;

 do{

 Scanner in=new Scanner(System.in);

 System.out.print("v["+dim+"]=");

 s=in.nextInt();

 if(s!=-1){

 if(dim>0){

 aus=new int[dim];

 for(int i=0;i<dim;i++) aus[i]=v[i];

 dim++;

 v=new int[dim];

 for(int i=0;i<dim-1;i++) v[i]=aus[i];

 v[dim-1]=s;

 }

 else{

 v=new int[1];

 v[0]=s;

 dim++;

 }

 }

 }

 while(s!=-1);

 for(int i=0;i<dim;i++) System.out.println(v[i]);

 }

}

Esercizio 6. Scrivere un programma che consenta, attraverso la chiamata di un

apposito metodo, di inserire da tastiera dei valori in un array V, fino a quando

l'utente non digiti -1. Successivamente, il programma, chiamando un altro

apposito metodo, immagazzini in un altro array W tutti gli elementi di valore

pari contenuti in V. Infine il programma stampi gli elementi di W.

import java.util.Scanner;

import java.math.*;

public class Programma {

 public static int[] inserisci(){

 Scanner in=new Scanner(System.in);

 int s,dim=0;

 int[] v=null,aus=null;

 do{

 System.out.print("v["+dim+"]=");

 s=in.nextInt();

 if(s!=-1){

 if(dim>0){

 aus=new int[dim];

 for(int i=0;i<dim;i++) aus[i]=v[i];

 dim++;

 v=new int[dim];

 for(int i=0;i<dim-1;i++) v[i]=aus[i];

 v[dim-1]=s;

 }

 else{

 v=new int[1];

 v[0]=s;

 dim++;

 }

 }

 }

 while(s!=-1);

 return v;

 }

 public static int[] calcolaPari(int v[]){

 if(v==null) return null;

 int num=0,cont=0;

 for(int i=0;i<v.length;i++)

 if(v[i]%2==0) num++;

 if(num==0) return null;

 int[] w=new int[num];

 for(int i=0;i<v.length;i++){

 if(v[i]%2==0){

 w[cont]=v[i];

 cont++;

 }

 }

 return w;

 }

 public static void main(String[] args){

 int[] v=null,w=null;

 v=inserisci();

 w=calcolaPari(v);

 if(w.length>0) for(int i=0;i<w.length;i++) System.out.println(w[i]);

 }

}

