Lab 09

Recursion and Review

CSE110: Programming Language I

No of Tasks			Points to Score
Classwork	Evaluation	Practice Problems	Classwork 3*10 = 30
3	0	11	

The students must complete the classwork tasks in the lab class to obtain the lab performance marks. They will also be marked based on the assessment tasks. The lab instructors may show/explain a few of the classwork tasks to the students if necessary. Any plagiarism in classwork or homework will lead to the student getting zero in the entire assignment. A random viva may take place.

You must not hard code any of the tasks, which means your code should work for any valid user input.

Classwork

ClassWork 1

A. Write a function called **oneToN** that prints 1 till N recursively.

Hint: N is a number taken as input from the user and you need to print the numbers starting from 1 to N recursively.

Sample Input	Sample Function Call	Output
N=5	oneToN(1,N);	1 2 3 4 5
N=11	oneToN(1,N);	1 2 3 4 5 6 7 8 9 10 11

B. Write a function **nToOne** that prints from N to 1 recursively.

Hint: N is a number taken as input from the user and you need to print the numbers starting from N to 1.

Sample Input	Sample Function Call	Output
N=6	nToOne(1,N);	6 5 4 3 2 1
N=3	nToOne(1,N);	3 2 1

C. Write a function called **recursiveSum** to sum till N recursively.

Hint: N is a number taken as input from the user and you need to add the numbers starting from 1 to N recursively and print the sum.

Sample Input	Sample Function Call	Output
N=4	recursiveSum(1,N);	10
N=12	recursiveSum(1,N);	78

ClassWork 2

Write a **recursive function** called **reverseDigits** that takes an integer n as an argument and prints the digits of n in reverse order.

Hint: Think about how you solved it using loop

Sample Input	Sample Function Call	Output
12345	reverseDigits(n)	5 4 3 2 1
649	reverseDigits(n)	9 4 6
1000	reverseDigits(n)	0 0 0 1

ClassWork 3

Write a **recursive function** called **sumDigits** that takes an integer n as an argument and sums up the digits of n then **returns** the result.

Hint: Think about how you would solve it using loop

Sample Input	Sample Function Call	Output
12345	<pre>int x = sumDigits(n); System.out.println(x);</pre>	15
649	<pre>int x = sumDigits(n); System.out.println(x);</pre>	19

Practice Problems (No Submission)

Strings

Task 1

Trace the following code and write the outputs.

```
public class Trace01{
 public static void main(String[] args) {
 String course = "";
 int i = 2, j = 0, k = 18;
 course = "-->cse";
 while (i< 5) {
 k--;
 j = k;
 while (j > 12 ) {
 if (j % 2 != 0) {
 course += "<--";
 course = course + i + (j / 2);
 } else {
 course += "-->";
 course = course + (i \% 2) + j;
 System.out.println(course);
 if (j == 14) {
 course = "-->cse";
 --j;
 j++;
```

Write a method modifyStrings() that takes in three given strings S, S1, and S2 consisting of different numbers of characters respectively, the task is to modify the string S by replacing all the substrings S1 with the string S2 in the string S and printing the modified string S.

Sample Input	Sample Output	Explanation
S = "abababa" S1 = "aba" S2 = "a" modifyStrings(S, S1, S2);	aba	Changing the substrings S[0, 2](Referring to characters from the 0th index of S till the 2nd index of S and S[4, 6] (= S1) to the string S2 (= "a") modifies the string S to "aba". Therefore, print "aba".
S = "baddadda" S1 = "dd" S2 = "n" modifyStrings(S, S1, S2);	banana	Changing the substrings S[2,3](Referring to characters from the 2nd and 3rd index of S) and S[5, 6] (= S1) to the string S2 (= "n") modifies the string S to "banana". Therefore, print "banana".

Strings + Arrays

Task 3

Given an array of email addresses, print the number of valid email addresses satisfying the following conditions.

- a) Each email contains an '@' character
- b) There is at least one character before and after '@' character and it has to start with letter
- c) There is a '.' character after the character(s) after '@' character
- d) There is at least one character after '.' character

Sample Input	Sample Output
email_list = {"abc@gmail.com", "!@cv.bd", "123cse@bracu.ac.bd"}	1
email_list = {"cse110@gmail.com", "government@cv.", "eee@bracu.ac.bd"}	2

Strings + Methods

Task 4

Write a method called isHappyNumber which takes an integer in its parameter to check whether a number is a happy number or not. If the number is a happy number then the method returns boolean true otherwise it returns boolean false. In number theory, a happy number is a number which eventually reaches 1 when replaced by the sum of the square of each digit. For instance, 13 is a happy number because $1^2 + 3^2 = 10$ and $1^2 + 0^2 = 1$. On the other hand, 4 is not a happy number because the process continues in an infinite cycle without ever reaching 1. Unhappy number ends in a cycle of repeating numbers which contains 4.

Sample Input	Sample Output
boolean check = isHappyNumber(82)	true
System.out.println(check)	
boolean check = isHappyNumber(4)	false
System.out.println(check)	

Task 5

Write a method called toDecimal which takes a binary number as a string in its parameter to convert the binary number to its decimal number and return the decimal value. After returning the decimal value, write another method called toHex which takes the converted decimal value in its parameter and calculates the hexadecimal value and then return the hex value.

Sample Input	Sample Output
int decimal = toDecimal("1010")	"A"
String hex = toHex(decimal)	
System.out.println(hex)	

Trace the following code and write the outputs.

Task 7

You are given an integer array. You need to identify all the **prime numbers** and **perfect numbers** within the array and print the **indices** along with these **numbers** from the original array.

Sample Input	Sample Output

Trace the following code and write the outputs.

```
public class tracing1 {
 public static void main(String[] args){
 int i = 1;
 int [] a = {5,6,7,8,9};
 while (i \le 5)
 int j = a[i%a.length];
 while (j > 1){
 System.out.print(j--);
 if (j == 2)
 break;
 System.out.println("***");
 ++j;
 double x = 7;
 double y = 8;
 double z = 9;
 System.out.println(x < y || y > z);
 System.out.println(x < y && y > z);
 System.out.println(x < y);
 System.out.println(x + y < z);
```

	System.out.println((x + y)-6 < z);
	}
}	

Your professor expects only As, Bs, and Cs. In the following program, write a method called **getScores** that takes as input corresponding arrays **studentGrades** and **studentScores**. Write a method called **getScores** that assigns **index i** in studentGrades based on **index i** in **studentScores**. If a grade is A, assign 100. If a grade is B, assign 90. If a grade is C, assign 70. If a grade is anything else, assign 0.

Sample Input	Sample Output
char[] studentGrades = new char[]{'A', 'A', 'A', 'B', 'C', 'U', 'Z'};	Output expectation:
int[] studentScores = new int[7];	100
	100
	100
	90
	70
	0
	0

Arrays + Methods

Task 10

A. Write a method called **convertToCm()**, that takes as input a **type double** and **returns** the value converted from inches to centimeters.

Hint: There are 2.54 centimeters in an inch

	Sample Method Call	Outpu
<pre>double t = convertToCm(16); System.out.println(t + " cm");</pre>		40.64 cr

B. Create an array of type double of length 5 called cheetos_inches, that stores the length of each of the Cheetos from the user. Send the array of length in inches into a method called findAvgCm() that returns the average length of the Cheetos in cm to 2 decimal places. The method findAvgCm() uses convertTocm() to convert the length of each Cheetos from inches to cm.

Note: You must call the method written in [Method Task A], otherwise this task would be considered invalid.

Sample Method Call	Output
Sample array: double [] cheetos_inches = new double[]{10.0, 12.0, 14.0, 16.0, 18.0};	
averageLength = findAvgCm(cheetos_inches);	The average Cheete 35.56 cm
System.out.println("The average Cheeto length is "+ averageLength +" cm");	

Arrays + Strings + Methods

Task 11

A. Write a method called **isVowel** which takes a string in its parameter and counts all the vowels in the String. If any vowel exists in the string then the method returns the **count**.

Sample Input	Sample Output
The quick brown fox jumps over the lazy dog	Number of vowels in the string: 11

B. Write a method called **isConsonant** which takes a string in its parameter and counts all the consonants in the String. If any consonant exists in the string then the method returns the **count**.

Sample Input	Sample Output
The quick brown fox jumps over the lazy dog	Number of consonants in the string: 24

C. Write a method called **vowel/consonantSum** which takes an array of strings in its parameter and returns the summation of the number of vowels/consonants.

Note: You must call the methods written in tasks A/B, otherwise this task will be considered invalid.

Given Array	Sample Output
String [] names = {"Bob", "Alice", "Max", "Marry", "Rosy"};	The total number of vowels in the array is: 7
System.out.println("The total number of vowels in the array is:" + vowelSum(names)); System.out.println("The total number of consonants in the array is:" + consonantSum(names));	The total number of consonants in the array is: 13