

Somma di due numeri interi

```
class Somma
{
 public static void main(String[] args)
 {
 int x=15;
 int y=15;
 int s=x+y;
 System.out.println("Buon giorno ragazzi della IVB Oggi si inizia con Java...\n");
 System.out.println(x+"+"+y+"="+s);
 }
}
```

oppure utilizzando una semplicissima funzione:

```
class Somma
{
 static int somma(int a,int b)
 {
 return a+b;
 }
 public static void main (String[] args)
 {
 int x=15;
 int y=15;

 System.out.println (x + " + " + y + " = " + somma(x,y)) ;
 }
}
```

Fattoriale di un numero n!=1*2*...n-1*n

```
//class Fattoriale che esegue il fattoriale di un numero intero fornito in input come parametro
class Fattoriale
{
 static int fattoriale (int num)
 {
 int p=1;
 for(int i=1;i<=num;i++)
 {
 p*= i;
 }
 return p;
 }
 public static void main (String[] args)
 {
 int x = Integer.valueOf(args[0]).intValue ();
 //
 System.out.println (x + " ! = " + fattoriale (x));
 }
}
```

Programma che determina i numeri primi e non primi tra 1 e 100

```
class Primi
{
 static boolean primo (int num)
 {
 if(num==1) return true;
 for(int j=2; j<num; j++)
 {
 if(num%j==0) return false;
 }
 return true;
 }
 //
 // Inizio del programma.
 //
 public static void main (String[] args)
 {
 for(int i=1;i<=100;i++)
 {
 if (primo (i))
 {
 System.out.println (i + " numero primo");
 }
 else
 {
 System.out.println (i + " ----- numero non primo");
 }
 }
 }
}
```

Elaborazione di stringhe

```
public class Stringhe
{
 public static void main(String[] a) {
 String messaggio;
 messaggio = "Roma, una bellissima capitale";
 int lunghezzaMessaggio = messaggio.length();
 char primaLettera = messaggio[0];//.charAt(0);
 char ultimaLettera = messaggio.charAt(lunghezzaMessaggio - 1);
 String prime4Lettere = messaggio.substring(0,4);
 System.out.println("Messaggio: " + messaggio);
 System.out.println("Esso e' composto da " + lunghezzaMessaggio + " caratteri");
 System.out.println("Il primo carattere e': '" + primaLettera + "', l'ultimo carattere e': '" + ultimaLettera + "'");
 System.out.println("La sottostringa dei primi 4 caratteri e': '" + prime4Lettere + "'");
 System.out.println("Messaggio tutto in maiuscole: ");
 String messaggioMaiuscolo;
 messaggioMaiuscolo = messaggio.toUpperCase();
 System.out.println(messaggioMaiuscolo);
 }
} // fine classe Stringhe
```

Calcolare la lunghezza del proprio nome e cognome e contare il numero di vocali minuscole

```
public class Stringhe2
{
 public static void main(String[] args)
 {
 //nome e cognome vengono forniti in input come parametri
 String nome=args[0];
 String cognome=args[1];
 String nomecognome=nome+" "+cognome;
 int lunghezza=nomecognome.length();
 int k=0;
 for(int i=0;i<=lunghezza-1;i++)
 {
 char c=nomecognome.charAt(i);
 if(c=='a' || c=='e' || c=='i' || c=='o' || c=='u') k++;
 }
 System.out.println("Nome= '"+nomecognome+"'");
 System.out.println("Lunghezza= "+lunghezza);
 System.out.println("Ci sono "+k+" vocali minuscole nel tuo nome");
 }
}
```

Vettori di stringhe

```
public class Giorni
{
 public static void main(String[] args)
 {
 String[] giorni={"Lunedì","Martedì","Mercoledì","Giovedì","Venerdì", "Sabato","Domenica"};
 String[] tipo=new String[7];
 for(int i=0;i<5;i++)
 { tipo[i]="Lavorativo";}
 tipo[5]="Semifestivo";
 tipo[6]="Festivo";
 for (int i=0;i<7;i++)
 {
 String s=giorni[i]+\t\t e' "+tipo[i];
 System.out.println(s);
 }
 }
}
```

Tavola pitagorica

```
public class TavolaP {
 public static void main(String[] args) {

 //r=row c=column
 int mat[][]= new int[11][11];
 int[][] s=new int[5][5];
 System.out.println("\tTavola Pitagorica");
 for(int r=1;r<=10;r++)
 {
 System.out.println("\n");
 for(int c=1;c<=10;c++)
 {
 System.out.print("\t"+r*c);
 mat[r][c]=r*c;
 }
 }
 }
}
```

Calcoli sul quadrato

```
/*Stampare perimetro, area e diagonale del quadrato di lato 10.56 */
public class Quadrato
{
 public static void main(String[] args)
 {
 double lato=10.56;
 double perimetro=lato*4;

 double area=lato*lato;

 double diagonale=lato*Math.sqrt(2);

 System.out.println("Perimetro= "+perimetro);
 System.out.println("Area= "+area);
 System.out.println("Diagonale= "+diagonale);
 }
}
```

Calcoli sul quadrato con funzione per arrotondare

```
/*Stampare perimetro, area e diagonale del quadrato di lato 10.56 */
public class Quadrato
{
 static double arrotonda(double numero, double cifre)

 {
 double k=Math.pow(10.0,cifre);
 double value=numero*k;
 value=(int)value/k;
 return value;
 }

 public static void main(String[] args) {
 double lato=10.56;
 double perimetro=arrotonda(lato*4,2);
 double area=arrotonda(lato*lato,2);
 double diagonale=arrotonda(lato*Math.sqrt(2),2);
 System.out.println("Perimetro= "+perimetro);
 System.out.println("Area= "+area);
 System.out.println("Diagonale= "+diagonale);
 }
}
```