
Esercizi Svolti 
 
Traccia completa svolta 1 
 
Domanda 1:  
 
Scrivere una classe Domanda1 che contenga al suo interno un metodo main, nel quale si dichiari l'array di 
interi V=[6,3,1,2,9] e si calcoli la media dell'array, stampandola sullo schermo.  
Tempo: 10 minuti  
 
Soluzione: 
 
public class Domanda1 { 
 public static void main(String [] args){ 
  int[] V={6,3,1,2,9}; 
  double m=0; 
  for(int i=0;i<V.length;i++) 
   m+=V[i]; 
  m=m/V.length; 
  System.out.println("media="+m); 
 } 
  
 
} 
 
 
Domanda 2:  
 
Scrivere una classe Docente che rappresenti le seguenti informazioni relative ad un docente: nome, 
cognome, codice ed età, e che contenga il costruttore parametrizzato ed i metodi getCodice, getCognome e 
getEta che restituiscono rispettivamente il codice, il cognome e l’età del docente.  
Scrivere poi una classe Universita, che rappresenti un insieme di docenti universitari tramite un array di tipo 
Docente, e che contenga il costruttore parametrizzato ed un metodo etaMinima che restituisce la minima 
età tra i docenti universitari.  
Tempo: 20 minuti  
 
Soluzione: 
 
class Docente{ 
 private String nome; 
 private String cognome; 
 private int codice; 
 private int eta; 
 public Docente(String n, String c, int cod, int e){ 
  nome=n;cognome=c;codice=cod;eta=e; 
 } 
 public Docente(Docente d){ 
  nome=d.getNome(); 
  cognome=d.getCognome(); 
  codice=d.getCodice(); 
  eta=d.getEta(); 

}//costruttore di copia non richiesto ma implementato perchè usato nella               //classe Università 
 public String getNome(){ 
  return nome; 
 }//non richiesto ma implementato perchè usato nel costruttore di copia 
 public String getCognome(){ 


  return cognome; 
 } 
 public int getCodice(){ 
  return codice; 
 } 
 public int getEta(){ 
  return eta; 
 } 
} 
 
class Universita{ 
 private Docente[] docenti; 
 public Universita(Docente[] d){ 
  docenti=new Docente[d.length]; 
  for(int i=0;i<d.length;i++)  
   docenti[i]=new Docente(d[i]); 
 } 
 public int etaMinima(){ 
  int min=docenti[0].getEta(); 
  for(int i=1;i<=docenti.length;i++) 
   if(docenti[i].getEta()<min) min=docenti[i].getEta(); 
  return min; 
 } 
} 

 
 

 
Domanda 3:  
 
Inserire nella classe Universita il metodo TrovaGiovani che restituisca i cognomi dei docenti  che hanno età 
minima. 
 
Soluzione: 
 
public String[] trovaGiovani(){ 
  String [] risultato; 
  int cont=0; 
  for(int i=0;i<docenti.length;i++) 
   if(docenti[i].getEta()==etaMinima()) cont++; 
  risultato=new String[cont]; 
  cont=0; 
  for(int i=0;i<docenti.length;i++) 
   if(docenti[i].getEta()==etaMinima()){  
    risultato[i]=docenti[i].getCognome(); 
    cont++; 
   }  
  return risultato; 
}  
 
  


Traccia completa svolta 2 
 
Domanda 1:  
 
Scrivere una classe java che contenga al suo interno un metodo main, nel quale si chiede all'utente di inserire 
un vettore di numeri reali V e si calcolano il valore minimo e il secondo minimo, stampandoli sullo schermo. 
Tempo: 10 minuti 
 
Soluzione: 
 
public class Domanda1{ 
 public static void main(String[] args){ 
  double[] v; 
  double min1,min2; 
  Scanner in=new Scanner(System.in); 
  System.out.print("dim="); 
  int dim=in.nextInt(); 
  v=new double[dim]; 
  System.out.print("v[0]="); 
  v[0]=in.nextDouble(); 
  System.out.print("v[1]="); 
  v[1]=in.nextDouble(); 
  if(v[0]<v[1]){ 
   min1=v[0];min2=v[1]; 
  } 
  else{ 
   min2=v[0];min1=v[1]; 
  } 
  for(int i=2;i<dim;i++){ 
   System.out.print("v["+i+"]="); 
   v[i]=in.nextDouble(); 
   if(v[i]<min1){ 
    min2=min1;min1=v[i]; 
   } 
   else if(v[i]<min2) min2=v[i]; 
  }  
    
 } 
} 

 
Domanda 2:  
 
Scrivere una classe Libro che rappresenti  le seguenti informazioni relative ad un libro: titolo, autore, prezzo, 
e che contenga il costruttore parametrizzato ed i metodi geTitolo, getAutore e getPrezzo che restituiscono 
rispettivamente il titolo, l'autore e il prezzo del libro. 
Scrivere poi una classe Libreria, che rappresenti un insieme di libri  tramite un array di tipo Libro, e che 
contenga il costruttore parametrizzato ed un metodo trova che accetta in ingresso un autore a e intero k e 
restituisce il numero di libri contenuti nella libreria aventi autore a e prezzo superiore a k. 
Tempo: 20 minuti 
 
Soluzione: 
 
class Libro{ 
 private String titolo; 
 private String autore; 
 private int prezzo; 
 public Libro(String t, String a, int p){ 
  titolo=t;autore=a;prezzo=p; 


 } 
 public Libro(Libro l){ 
  titolo=l.getTitolo(); 
  autore=l.getAutore(); 
  prezzo=l.getPrezzo(); 
 }//costruttore di copia non richiesto ma implementato perchè usato nella classe Libreria 
 public String getTitolo(){ 
  return titolo; 
 }//non richiesto ma implementato perchè usato nel costruttore di copia 
 public String getAutore(){ 
  return autore; 
 } 
 public int getPrezzo(){ 
  return prezzo; 
 } 
  
} 
 
class Libreria{ 
 private Libro[] libri; 
 public Libreria(Libro[] l){ 
  libri=new Libro[l.length]; 
  for(int i=0;i<l.length;i++)  
   libri[i]=new Libro(l[i]); 
 } 
 public int Trova(String a, int k){ 
  int cont=0; 
  for(int i=0;i<=libri.length;i++) 
   if(libri[i].getAutore().equals(a)&&libri[i].getPrezzo()>k) cont++; 
  return cont; 
 } 
} 
 

 
Domanda 3:  
 
Aggiungere alla classe Libreria un metodo che accetti un autore a e restituisca i titoli di tutti i libri scritti dall’autore a. 

 
Soluzione: 
 
public String[] trovaLibri(String a){ 
  String [] risultato; 
  int cont=0; 
  for(int i=0;i<libri.length;i++) 
   if(libri[i].getAutore().equals(a)) cont++; 
  risultato=new String[cont]; 
  cont=0; 
  for(int i=0;i<libri.length;i++) 
   if(libri[i].getAutore().equals(a)){  
    risultato[i]=libri[i].getTitolo(); 
    cont++; 
   }  
  return risultato; 
}  
 
 
 
 


Altri esempi di Domanda 1. 
 

1) Scrivere una classe Esercizio1 che contenga al suo interno un metodo main, nel quale si chiede 

all'utente di inserire un vettore di numeri reali V e si calcoli la media degli elementi di valore 

pari, stampandola sullo schermo. 
 
Soluzione 
 
public class Esercizio1{ 

  public static void main(String[] args){ 

   double[] v; 

   int cont=0; 

   double sum=0; 

   Scanner in=new Scanner(System.in); 

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

   int dim=in.nextInt(); 

   v=new double[dim]; 

   for(int i=1;i<dim;i++){ 

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

    v[i]=in.nextDouble(); 

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

     sum+=v[i];cont++; 

    }  

   } 

   System.out.println(sum/cont);  

  } 

} 

 

 

2) Scrivere una classe Esercizio1 che contenga al suo interno un metodo main, nel quale si chiede 

all'utente di inserire un intero dim e una matrice di numeri reali M di dimensione dimxdim, e 

si calcoli il massimo valore degli elementi della diagonale principale, stampandolo sullo 

schermo. 
 
Soluzione 
 
import java.util.Scanner; 

 

public class Esercizio1{ 

 public static void main(String[] args){ 

  double[][] M; 

  double max=0; 

  Scanner in=new Scanner(System.in); 

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

  int dim=in.nextInt(); 

  M=new double[dim][dim]; 

  for(int i=0;i<dim;i++) 

   for(int j=0;j<dim;j++){ 

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

    M[i][j]=in.nextDouble(); 

    if((i==0)&&(j==0)) max=M[0][0]; 

    if((i==j)&&(M[i][j]>max)) max=M[i][j]; 

   } 

  System.out.println(max);  

  } 

} 

 

 

 

 

 


 

3) Scrivere una classe Esercizio1 che contenga al suo interno un metodo main, nel quale si chiede 

all'utente di inserire una sequenza di interi chiusa da -1 e si calcoli il minimo valore degli 

elementi dispari della sequenza, stampandolo sullo schermo. 
 
Soluzione 

 

import java.util.Scanner; 

 

public class Esercizio1{ 

 public static void main(String[] args){ 

  int v, min; 

  Scanner in=new Scanner(System.in); 

  do{ 

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

   v=in.nextInt(); 

 

} 

  while(v%2==-1); 

  min=v; 

  do{ 

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

   v=in.nextInt(); 

   if((v!=-1)&&(v%2!=0)&&(v<min)) min=v; 

  } 

  while(v!=-1); 

  System.out.println(min);  

  } 

}  


