Making Java Fun To Learn

Important Note: In this note, most of the time, we have just provided the main codes for doing a program by implementing recursion and have not declared the class or written the main() method.

In order to write the complete program, you are required to first declare a class and then write the recursive methods. An example of the code which you need to write before the methods is given below:

```
import java.io.*;
class Sample
  {
static BufferedReader br=new BufferedReader(new
InputStreamReader(System.in));
```

After writing the recursive methods, the main method must be written in order for the complete program to run. The main() method contains nothing but a few lines for calling the above created methods.

An example of the main method for the above program is given below:

```
public static void main()throws IOException
{
Sample ob=new Sample();
ob.display();
```

Fibonacci Series

Recursive Code for generating the nth term of the Fibonacci Series. This is the most widely used function for generating the Fibonacci series.

```
int fib(int n)
{
if(n <= 1)
 return 0;
else if(n==2)
 return 1;
else
 return (fib(n-1)+fib(n-2));
}
```

If we want to print 1st 10 terms, then we will call the above method 10 times as follows:

```
int c;
for(int i=1; i <= 10; i++)
{
c=fib(i);
System.out.print(c+" ");
```

In the above code, the variable 'c' is storing the value of the 1st term, then the 2nd term, then the 3rd term till 10th terms. As soon as 'c' gets a value, we are printing it. Hence 10 terms of the Fibonacci series is generated.

```
Corresponding Iterative Method
 Another Recursive Method
int a=0,b=1,c=0;
 int a=0,b=1,c=0;
void fib(int i, int limit)
 void fib(int limit)
if(i<=limit)
 int i=3:
 while(i<=limit)
{
c=a+b:
System.out.print(c+"");
 c=a+b;
a=b;
 System.out.print(c+" ");
b=c:
 a=b;
fib(i+1,limit);
 b=c;
 i++;
}
void display()
 void display()
System.out.print("Enter the limit: ");
 System.out.print("Enter the limit: ");
int limit=Integer.parseInt(br.readLine());
 int limit=Integer.parseInt(br.readLine());
System.out.print("The Series is : "+a+" "+b+" ");
 System.out.print("The Series is: "+a+" "+b+" ");
fib(3,limit);
 fib(limit);
}
```

The above recursive code generates and prints all the Fibonacci series term, from the 3^{rd} term onwards. The 1^{st} and the 2nd term are stored in the variables 'a' and 'b' respectively, while the third term which is being recursively generated is stored in the variable 'c'. Since, the 1st and the 2nd terms are known to be 0 and 1 and hence they are directly printed in the display method. This is why we are sending the starting value as 3.

Students are advised to use the 1st method whenever possible.

Generating the Fibonacci Series (ISC 2005)

```
import java.io.*;
 return b;
class Recursion
 else
{
 return (fib(n-1)+fib(n-2));
static BufferedReader br=new BufferedReader(new
 }
InputStreamReader(System.in));
 void generate_fibseries()
int a,b,c,limit;
 System.out.println("The Fibonacci Series is:");
Recursion()
{
 for(int i=1;i<=limit;i++)</pre>
a=0;
b=1;
 c=fib(i);
 System.out.print(c+" ");
c=0;
limit=0;
void input()throws IOException
 public static void main()throws IOException
System.out.print("Enter the limit: ");
 Recursion ob=new Recursion();
limit=Integer.parseInt(br.readLine());
 ob.input();
 ob.generate_fibseries();
int fib(int n)
 }
 }
if(n <= 1)
 return a;
 Note: All the functions used here are what was given in
else if(n==2)
 the question (ISC 2005)
```

Finding HCF or GCD of 2 numbers

Recursive Method 1	Recursive Method 2	Recursive Method 3	Recursive Method 4
<pre>int gcd(int p,int q) { if(q==0) return p; return gcd(q,p%q); }</pre>	<pre>int gcd(int p,int q) { if(p%q!=0) return gcd(q,p%q); else return q; }</pre>	<pre>int gcd(int p,int q) { if(p==q) return p; else if(p>q) return gcd(p-q,q); else return gcd(p,q-p); }</pre>	<pre>int res=1; int gcd(int p,int q,int i) { if(i<=p) { if(p%i==0&&q%i==0) res=i; gcd(p,q,i+1); } return res; }</pre>

Any of the above 4 methods can be used, for finding the GCD or HCF of any two numbers. We would advise the students to use the 1^{st} recursive method, whenever possible.

A program on finding HCF of 2 numbers using the recursive technique came in ISC 2006.

Finding the LCM of 2 numbers

```
void display()throws IOException
int lcm=1;
int calcLCM(int a,int b)
 System.out.print("Enter the 1st number: ");
if(lcm\%a==0 \&\& lcm\%b==0)
 int x=Integer.parseInt(br.readLine());
  return lcm;
 System.out.print("Enter the 2nd number: ");
lcm++;
 int y=Integer.parseInt(br.readLine());
calcLCM(a,b);
 findLCM(x,y);
return lcm;
 System.out.println("LCM = "+lcm);
}
 }
```

Checking for Prime Number

Another Recursive Method	Corresponding Iterative Method
int count=0;	int count=0,i=1;
int prime(int n,int i)	int prime(int n)
{	{
if(i<=n)	while(i<=n)
{	{
if(n%i==0)	if(n%i==0)
{	{
count++;	count++;
}	}
return (prime(n,i+1));	i++;
}	}
else	return count;
return count;	}
}	
void display()throws IOException	void display()throws IOException
{	{
System.out.print("Enter the any number : ");	System.out.print("Enter the any number : ");
<pre>int n=Integer.parseInt(br.readLine());</pre>	<pre>int n=Integer.parseInt(br.readLine());</pre>
int res=prime(n,1);	<pre>int res=prime(n);</pre>
if(res==2)	if(res==2)
System.out.println("The number is Prime");	System.out.println("The number is Prime");
else	else
System.out.println("The number is Not Prime");	System.out.println("The number is Not Prime");
}	}

Finding Prime Triplets

```
int count=0;
 return false;
int prime(int n,int i)
 }
if(i <= n)
 void display()throws IOException
{
  if(n\%i==0)
 System.out.print("Enter the start limit: ");
 int x=Integer.parseInt(br.readLine());
 count++;
 System.out.print("Enter the end limit: ");
 int y=Integer.parseInt(br.readLine());
return (prime(n,i+1));
 System.out.println("The Prime Triplets are: ");
}
 boolean a,b,c,d;
 for(int i=x;i<=y;i++)
else
 return count;
 {
 a=isPrime(i);
boolean isPrime(int m)
 b=isPrime(i+2);
 c=isPrime(i+4);
count=0; //before calling prime() method, count should
 d=isPrime(i+6);
 be re-initialised to 0, otherwise it will keep
 if(a==true && b==true && d==true)
 on adding to the previous value of count
 System.out.println(i+"\t"+(i+2)+"\t"+(i+6));
int res=prime(m,1);
 if(a==true && c==true && d==true)
if(res==2)
 System.out.println(i+"\t"+(i+4)+"\t"+(i+6));
 return true;
 }
 }
else
```

The consecutive prime numbers are known as **Prime Triplets** if they satisfy the following conditions: (n, n+2, n+6) are all prime OR (n, n+4, n+6) are all prime, where n is an integer number. Here we are finding and printing all the Prime Triplets between a given range.

Note: The only recursive method used here is **prime() which** is returning the number of factors of a number. The function **isPrime()** is calling the function **prime()** and checking whether the value returned by it is 2 or not. If the value returned is 2, then the number is prime, hence it is returning true, otherwise it is returning false.

Checking for Twin prime

```
int count=0;
 if(res==2)
int prime(int n,int i)
 return true;
 else
if(i <= n)
 return false;
{
  if(n\%i==0)
 void display()throws IOException
 {
 System.out.print("Enter the 1st number: ");
 count++;
 int x=Integer.parseInt(br.readLine());
return (prime(n,i+1));
 System.out.print("Enter the 2nd number : ");
 int y=Integer.parseInt(br.readLine());
}
else
 boolean a=isPrime(x);
 boolean b=isPrime(y);
 return count;
 if(a==true \&\& b==true \&\& Math.abs((x-y))==2)
boolean isPrime(int m)
 System.out.println(x+" and "+y+" are Twin primes");
 System.out.println("They are not Twin Primes");
count=0;
int res=prime(m,1);
 }
```

Factorial of a number

ractorial of a number		
Recursive Method 1	Recursive Method 2	
<pre>int factorial(int n) { if(n==0) return 1; else return (n*factorial(n-1)); } void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); int a=factorial(n); System.out.print("The factorial of the number = "+a); }</pre>	<pre>int f=1; int factorial(int n) { if(n==0) return f; else { f=f*n; return (factorial(n-1)); } }</pre> The display() method will be the same as on the left.	
Recursive Method 3	Corresponding Iterative Function	
<pre>int f=1; int factorial(int n, int i) { if(i<=n) { f=f*i; return (factorial(n,i+1)); } return f; }</pre>	<pre>int f=1; int factorial(int n) { int i=1; while(i<=n) { f=f*i; i++; } return f; }</pre>	
<pre>void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); int a=factorial(n,0); System.out.print("The factorial of the number = "+a); }</pre>	<pre>void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); int a=factorial(n); System.out.print("The factorial of the number = "+a); }</pre>	

Note: The use of the 1^{st} or 2^{nd} method is preferred while writing recursive code for finding the factorial of any number. The 1^{st} method is the most widely used and the shortest of all the above methods, hence students are advised to use the 1^{st} method while finding factorial of a number using recursion.

Some Programs dealing with Factorial

1. Evaluating the Permutation Function: or $P(n,r) = \frac{n!}{(n-r)!}$

```
import java.io.*;
class Permutation
 {
static BufferedReader br=new BufferedReader(new
InputStreamReader(System.in));
int n,r;
 }
Permutation()
 {
 {
 n=0;
 r=0;
 }
void readInput()throws IOException
 System.out.print("Enter the value of n:");
 n=Integer.parseInt(br.readLine());
 System.out.print("Enter the value of r:");
 r=Integer.parseInt(br.readLine());
}
 }
 }
```

```
int factorial(int n)
{
 if(n==0)
 return 1;
 else
 return (n*factorial(n-1));
}
void compute()
{
 int a=factorial(n);
 int b=factorial(n-r);
 int res=a/b;
 System.out.println("Answer : "+res);
 }
public static void main()throws IOException
 {
 Permutation ob=new Permutation();
 ob.readInput();
 ob.compute();
 }
}
```

2. Evaluating the Combination Function: or $C(n,r) = \frac{n!}{r! (n-r)!}$

```
import java.io.*;
class Combination
{
static BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
int n,r;
```

Combination()

```
{
n=0;
r=0;
}
```

void readInput()throws IOException

```
{
 System.out.print("Enter the value of n : ");
 n=Integer.parseInt(br.readLine());
 System.out.print("Enter the value of r : ");
 r=Integer.parseInt(br.readLine());
}
```

```
int factorial(int n)
{
  if(n==0)
 return 1;
  else
 return (n*factorial(n-1));
}
```

void compute() {

ob.compute();

```
int a=factorial(n);
int b=factorial(r);
int c=factorial(n-r);
int res=a/(b*c);
System.out.println("Answer : "+res);
}
public static void main()throws IOException
{
 Combination ob=new Combination();
 ob.readInput();
```

In both the above examples, we are using the recursive function (int factorial(int n)) for finding the factorial of a number, and we are calling this function from inside the **compute()** function to find the values of n!, r! and (n-r)! and them applying the given formula to calculate the Permutation or the Combination Function.

}

3. Checking whether a number is a Special Number (Krishnamurthy Number) or not

```
int factorial(int n)
{
 if(n==0)
 return 1;
 else
 return (n*factorial(n-1));
}
void isSpecial(int n)
{
 int d,s=0,copy=n;
 while(n>0)
 {
 d=n%10;
 s=s+factorial(d);
 n=n/10;
 }
 if(s==copy)
 System.out.println("The number is Special");
 else
```

```
System.out.println("The number is Not Special");
}
void display()throws IOException
{
System.out.print("Enter any number : ");
int n=Integer.parseInt(br.readLine());
isSpecial(n);
}
```

Note: In such programs, you may be asked to take the variable 'n' as instance variables. In that case you don't need to take it as parameter to the function **isSpecial()**.

It can also be given that you create a separate function for taking inputs from the user to the variable 'n'. In that case you create that separate function, and write the code for inputting 'n' inside it. If you do this, then you don't need to input 'n' in the **display()** method.

4. Finding the series : $S = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^n}{n!}$ (x and n are inputs from the user)

```
int factorial(int n)
{
 if(n==0)
 return 1;
 else
 return (n*factorial(n-1));
}
void calcSeries(int x, int n)
{
 double s=0.0;
 for(int i=0;i<n;i++)
 {
 num=(int)Math.pow(x,i);
 den=factorial(i);
 s=s+(num/den);
 }
 System.out.println("Output: "+s);
}</pre>
```

```
void display()throws IOException
{
 System.out.print("Enter the value of n : ");
 int n=Integer.parseInt(br.readLine());
 System.out.print("Enter the value of x : ");
 int x=Integer.parseInt(br.readLine());
 calcSeries(x,n);
}
```

Note: In such programs, you may be asked to take the variable 'x' and 'n' as instance variables. Then, you will need to define them just after declaring the class. In that case you don't need to take them as parameters to the function **calcSeries()**.

It you are asked to create a separate function for taking inputs from the user to the variables 'x' and 'n', then you don't need to input them in the **display()** method.

For the series: $S = x - \frac{x^2}{2!} + \frac{x^3}{3!} - \frac{x^4}{4!} + \dots + \frac{x^n}{n!}$

```
void calcSeries(int x, int n)
{
  double s=0.0;
  for(int i=1;i<=n;i++)
  {
 num=(int)Math.pow(x,i);
 den=factorial(i);
 if(x%2==0)
 s=s-(num/den);
 else
 s=s+(num/den);
}
System.out.println("Output : "+s);</pre>
```

}

For the series: $S = 1 + \frac{x^2}{3!} + \frac{x^3}{4!} + \frac{x^4}{5!} + \dots + \frac{x^n}{(n+1)!}$

```
void calcSeries(int x, int n)
{
  double s=1.0;
  for(int i=2;i<=n;i++)
  {
 num=(int)Math.pow(x,i);
 den=factorial(i+1);
 s=s+(num/den);
  }
  System.out.println("Output: "+s);
}</pre>
```

Extracting Digits from a number and performing any given operation

Operation from First digit onwards	Operation from Last digit onwards	
<pre>void numOp(int n) { if(n>0)</pre>	<pre>void numOp(int n) { if(n>0)</pre>	
{ int d=n%10; numOp(n/10);	{ int d=n%10;	
Write the operation you want to perform with the digits coming out from the beginning over here. }	Write the operation you want to perform with the digits coming out from the end over here. numOp(n/10); }	

In the 1st code, we are taking out the digits from the end of the number, and without performing any operation with the digits extracted from the last, we are again calling the recursive function with the number reduced by 10 times.

We then write the operation we want to perform after the line which is calling the function recursively, because by doing so, we would be using the LIFO property of the stack used in recursion. Digits extracted from the end, were placed in the beginning of the stack, hence, when we pop out the digits, we would be getting the First digit of the number first, then the second and so on. Thus in this case we get digits from the beginning of a number.

In the 2^{nd} code above code, we are taking out the digits from the end of the number, and are performing the operation with the digits extracted before calling the recursive function with the number reduced by 10 times. Thus in this case we get digits from the end of a number.

Some Programs dealing with digits of a number

1. Finding the sum of the digits of a number

Recursive Method 1	Recursive Method 2
<pre>int s=0; int sumDig(int n) { if(n>0) { int d=n%10; sumDig(n/10); s=s+d; } return s; }</pre>	<pre>int s=0; int sumDig(int n) { if(n>0) { int d=n%10; s=s+d; sumDig(n/10); } return s; }</pre>
<pre>void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); int x=sumDig(n); System.out.println("Sum of digits = "+x); }</pre>	In the 1 st method we are adding digits from the beginning, while in the 2 nd method, we are adding the digits from the end. The difference between the 2 method is of shifting the line s=s+d; which in the 1 st method is written after the recursive call, while in the 2 nd is written before the recursive call.

Important Note:

For finding the sum of the **square of the digits**, write the above code. Just change the line s=s+d; into s=s+d*d; or s=s+(int)Math.pow(d,2);

For finding the sum of the **cube of the digits**, write the above code. Just change the line s=s+d; into s=s+d*d*d; or s=s+(int)Math.pow(d,3);

Another Important Recursive Method (Method 3)

Use this method, when you are not provided with or are asked not to take any separate variable for storing the sum. In the above 2 examples we used a variable 's' as an instance variable for storing sum. in the below given example, we are not using any variable for storing the sum.

```
int sumDig(int n)
{
 if(n==0)
 return 0;
 else
 {
 int d=n%10;
 return (d+sumDig(n/10));
 }
}
```

For finding the sum of the **square of the digits**, just change the line **return** (**d+sumDig(n/10)**); into **return** (**d*d+sumDig(n/10)**);

For finding the sum of the **cube of the digits**, just change the line **return (d+sumDig(n/10))**; into **return (d*d*d+sumDig(n/10))**;

2. Finding whether a number is a Magic Number or not (ISC 2009)

```
import java.io.*;
class Magic
{
static BufferedReader br=new BufferedReader(new
InputStreamReader(System.in));
int n;
Magic()
 {
 n=0;
 }
void getnum()throws IOException
 System.out.print("Enter any number: ");
 n=Integer.parseInt(br.readLine());
int sumDig(int x)
 if(x==0)
  return 0;
 else
  {
  int d=x\%10;
  return (d + sumDig(x/10));
 }
}
```

```
void isMagic()
{
int a=n;
while(a>9)
{
  a=sumDig(a);
}
if(a==1)
 System.out.print(n+" is a Magic Number");
else
 System.out.print(n+" is Not a Magic Number");
}
public static void main()throws IOException
{
 Magic ob=new Magic();
 ob.getnum(b);
 ob.isMagic();
}
```

Note: A Magic Number is a number whose eventual sum of the digits is equal to 1. This addition of digits is performed again and again till the number itself becomes a single digit number. Example, 28

In this program we have used the 3^{rd} method of finding the sum of the digits.

Important Note: In such programs you may be asked to input the number in a separate function like we have used above. We have taken the value of 'n' as input from the user in the function **getnum()**.

You can also be asked to initialize the variable 'n' inside a function with some parameter passed to that function. In such a case you don't input 'n' in that function, but you input it inside main() and pass this input to that initializing function.

Eg. In the above program you can write the getnum() method as:

```
void getnum(int num)
{
 n=num;
}
Then the main() method will be:
public static void main()throws IOException
{
 Magic ob=new Magic();
 System.out.print("Enter any number: ");
 int b=Integer.parseInt(br.readLine());
 ob.getnum(b);
 ob.isMagic();
```

3. Finding whether a number is a Happy Number or not (ISC 2012)

```
import java.io.*;
 void ishappy()
class Happy
 {
 int a=n;
static BufferedReader br=new BufferedReader(new
 while(a>9)
InputStreamReader(System.in));
 {
int n;
 a=sum sq digits(a);
 }
Happy()
 if(a==1)
 System.out.print(n+" is a Happy Number");
 {
 n=0;
 System.out.print(n+" is Not a Happy Number");
 }
 }
void getnum(int nn)
 public static void main()throws IOException
 n=nn;
 Happy ob=new Happy();
 System.out.print("Enter any number: ");
int sum_sq_digits(int x)
 int b=Integer.parseInt(br.readLine());
 ob.getnum(b);
 if(x==0)
 ob.ishappy();
  return 0;
 }
 }
 else
  int d=x\%10;
 Note: In this program we have used the 3<sup>rd</sup> method of
  return (d*d+ sum_sq_digits(x/10));
 finding the sum of the square of the digits.
 All the functions used here are what was given in the
 question (Question 10 of ISC 2012)
```

4. Finding whether a number is an Armstrong Number or not

```
import java.io.*;
 void isArm()
class Armstrong
 int a=sumCubeDig(n);
static BufferedReader br=new BufferedReader(new
 if(a==n)
 System.out.print(n+" is an Armstrong Number");
InputStreamReader(System.in));
int n;
 else
 System.out.print(n+" is Not an Armstrong Number");
Armstrong()
 {
 n=0;
 public static void main()throws IOException
void readNum()throws IOException
 Armstrong ob=new Armstrong();
 ob.readNum();
 System.out.print("Enter any number: ");
 ob.isArm();
 n=Integer.parseInt(br.readLine());
int sumCubeDig(int x)
 Note: An Armstrong Number is a number whose sum
 of the cube of the digits is equal to the original number.
 if(x==0)
  return 0;
 Example, 153 = 1^3 + 5^3 + 3^3
 else
 In this program we have used the 3<sup>rd</sup> method of finding
  {
 the sum of the cube of the digits.
  int d=x\%10;
  return (d*d*d + sumCubeDig(x/10));
 }
}
```

5. Finding frequency of the digits of a number

```
int A[]=\{0,0,0,0,0,0,0,0,0,0,0,0\};
void count(int n)
{
 if(n>0)
  int d=n%10;
  A[d]++;
  count(n/10);
void display()throws IOException
{
 System.out.print("Enter any number: ");
 int n=Integer.parseInt(br.readLine());
 System.out.println("Digit\t\tFrequency");
  count(n);
  for(int i=0;i<10;i++)
  {
  if(A[i]!=0)
 System.out.println(i+"\t\t"+A[i]);
}
```

Note: In this program, we have taken an integer Array of size=10 for counting the frequency of each digit present in a number. This array has to be declared as an instance variable. Each cell of the array has been initialized to zero.

Cell with index 0 will store the frequency of digit 0, cell with index 1 will store the frequency of digit 1 and so on.

In the recursive function, we are extracting the digits one by one, and incrementing the corresponding cell of the array.

So after the recursive function ends, we have in the array the frequency of each digit. In the display() method, we are printing only those cells of the array whose value is not zero.

The "\t" is for giving tab spaces.

6. Printing the digits of a number in words (ISC 2007)

```
import java.io.*;
 void num_to_words(int x)
class Convert
 {
 switch(x)
{
static BufferedReader br=new BufferedReader(new
 {
InputStreamReader(System.in));
 case 0: System.out.print("Zero"); break;
int n;
 case 1: System.out.print("One "); break;
 case 2: System.out.print("Two "); break;
Convert()
 case 3: System.out.print("Three "); break;
 {
 case 4: System.out.print("Four "); break;
 n=0;
 case 5: System.out.print("Five "); break;
 }
void inpnum()throws IOException
 case 6: System.out.print("Six "); break;
 case 7: System.out.print("Seven "); break;
 System.out.print("Enter any number: ");
 case 8: System.out.print("Eight "); break;
  n=Integer.parseInt(br.readLine());
 case 9: System.out.print("Nine "); break;
  extdigit(n);
 }
 }
void extdigit(int n)
 public static void main()throws IOException
{
 if(n>0)
 Convert ob=new Convert();
  {
 System.out.print("Output:");
  int d=n\%10;
 ob.inpnum();
  extdigit(n/10);
  num to words(d);
 }
  }
}
```

Note: All the functions used here are what was given in the question (ISC 2007)

In the above program, we are inputting the number in the **inpnum()** method. After inputting, we are sending this number to the function **extdigit(int n)** which is extracting one digit at a time. Here we have used the 1st recursive method of extracting digits from the beginning. As soon as we are getting the digits from the stack using the LIFO property, we are sending it to the **num_to_words(int x)** method, which is printing the digit in words.

Making Java Fun To Learn

Reversing a Number

Recursive Method 1	Recursive Method 2	Converged in a Thomasine Code
Without Return Type	With Return type	Corresponding Iterative Code
<pre>void rev(int n) { if(n>0) { int d=n%10; System.out.print(d); rev(n/10); } }</pre>	<pre>int r=0; int rev(int n) { if(n>0) { int d=n%10; r=r*10+d; return (rev(n/10)); } else return r; }</pre>	<pre>int r=0; int rev(int n) { while(n>0) { int d=n%10; r=r*10+d; n=n/10; } return r; }</pre>
<pre>void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); System.out.print("Reverse of the number = "); rev(n); }</pre>	<pre>void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); int x=rev(n); System.out.print("Reverse of the number = "+x); } }</pre>	

Checking for Palindrome Number

```
void display()throws IOException
int r=0;
int rev(int n)
 {
 System.out.print("Enter any number : ");
{
 if(n>0)
 int n=Integer.parseInt(br.readLine());
 int x=rev(n);
  int d=n%10;
 if(x==n)
 System.out.println("The number is Palindrome");
  r=r*10+d;
  return (rev(n/10));
  }
 System.out.println("The number is Not Palindrome");
 else
 }
  return r;
}
```

Finding power of a number (a^b)

Recursive Method 1	Recursive Method 2	Corresponding Iterative Code
int power(int a, int b)	int p=1;	int p=1;
\ {	int power(int a, int b)	int power(int a, int b)
if(b==0)	{	{
return 1;	if(b==0)	int i=1;
else	return p;	while(i <= b)
return (a*power(a,b-1));	else	{
}	{	p=p*a;
	p=p*a;	i++;
void display()throws IOException	return (power(a,b-1));	}
{	}	return p;
System.out.print("Enter any number : ");	}	}
<pre>int m=Integer.parseInt(br.readLine());</pre>		
System.out.print("Enter the power : ");	The display() method will be the	The display() method will be the
<pre>int n=Integer.parseInt(br.readLine());</pre>	same as on the left.	same as on the left.
int x=power(m,n);		
System.out.print("Result = "+x);		
}		

Extracting Numbers from a limit upto another limit

1. Printing all the Even Numbers starting from 'p' till 'q'

Recursive Method	Corresponding Iterative Function
void even(int p, int q)	void even(int p, int q)
{ .,,	{
if(p <= q)	while(p<=q)
if(p%2==0)	if(p%2==0)
System.out.println(p);	System.out.println(p);
even(p+1,q);	p++;
}	}
}	}
void display()throws IOException	void display()throws IOException
System out print("Enter the lower limit: "):	System out print("Enter the lower limit: "):
System.out.print("Enter the lower limit: "); int p=Integer.parseInt(br.readLine());	System.out.print("Enter the lower limit: "); int p=Integer.parseInt(br.readLine());
System.out.print("Enter the upper limit: ");	System.out.print("Enter the upper limit: ");
int q=Integer.parseInt(br.readLine());	int q=Integer.parseInt(br.readLine());
System.out.println("The even numbers are :");	System.out.println("The even numbers are :");
even(p,q);	even(p,q);
}	}

One by one, the numbers are coming in the variable 'p', and you need to write what you want to do with that number. In the above example, we are printing all those numbers from p to q which are even.

2. Finding Sum of all the Even and Odd Numbers separately from 'p' till 'g'

```
int so=0, se=0;
 void display()throws IOException
void sumOE(int p, int q)
 System.out.print("Enter the lower limit:");
{
 int p=Integer.parseInt(br.readLine());
 if(p < = q)
 System.out.print("Enter the upper limit: ");
 if(p\%2==0)
 int q=Integer.parseInt(br.readLine());
 sumOE(p,q);
 se=se+p;
 System.out.println("Sum of even numbers = "+se);
 else
 System.out.println("Sum of odd numbers = "+so);
 so=so+p;
 sumOE(p+1,q);
 }
}
```

3. Finding Sum of all the Even and Odd Numbers separately from 'p' till 'g'

```
int so=0, se=0;
void sumOE(int p, int q)
 void display()throws IOException
{
 {
  if(p < = q)
 System.out.print("Enter the lower limit:");
 int p=Integer.parseInt(br.readLine());
 System.out.print("Enter the upper limit: ");
 if(p\%2==0)
 se=se+p;
 int q=Integer.parseInt(br.readLine());
 else
 sumOE(p,q);
 System.out.println("Sum of even numbers = "+se);
 so=so+p;
 sumOE(p+1,q);
 System.out.println("Sum of odd numbers = "+so);
 }
}
```

Using this technique, you can also check for all the prime numbers or any other number within a given range. Just pass on the value of 'p' to a function which is checking whether that number is prime or not or to any appropriate function.

4. Finding the factors of a number

```
void factors(int n, int i)
 void display()throws IOException
{
 {
 if(i <= n)
 System.out.print("Enter any number : ");
 {
 int n=Integer.parseInt(br.readLine());
 if(n\%i==0)
 System.out.print("Factors of the number are: ");
 System.out.print(i+" ");
 factors(n,1);
 factors(n,i+1);
 }
}
```

5. Checking for Perfect Number

```
void display()throws IOException
int sum=0;
int factors(int n, int i)
 System.out.print("Enter any number: ");
 int n=Integer.parseInt(br.readLine());
 int f=factors(n,1);
 if(i<n)
 if(f==n)
 {
 if(n\%i==0)
 System.out.println("The Number is Perfect");
 sum=sum+i;
 System.out.println("The Number is Not Perfect");
 factors(n,i+1);
 }
 }
}
```

Finding the Prime Factors of a number

```
Recursive Method
 Corresponding Iterative Method
void primeFact(int n,int i)
 int primeFact(int n)
if(n>1)
 int i=2;
{
 while(n>1)
 if(n\%i == 0)
 if(n\%i == 0)
 System.out.print(i+" ");
 primeFact(n/i,i);
 System.out.print(i+" ");
 n=n/i;
 else
 else
 primeFact(n,i+1);
}
 i++;
void display()throws IOException
 void display()throws IOException
System.out.print("Enter the any number: ");
 System.out.print("Enter the any number: ");
int n=Integer.parseInt(br.readLine());
 int n=Integer.parseInt(br.readLine());
System.out.print("Prime Factors of the number: ");
 System.out.print("Prime Factors of the number: ");
primeFact(n,2);
 primeFact(n);
```

1. Finding Sum of the Prime Factors of a number

```
int sum=0;
 }
int primeFact(int n,int i)
 else
 return sum;
if(n>1)
 }
{
 void display()throws IOException
  if(n\%i == 0)
 System.out.print("Enter the any number: ");
 sum=sum+i;
 int n=Integer.parseInt(br.readLine());
 return (primeFact(n/i,i));
 System.out.print("Prime Factors of the number: ");
 }
 primeFact(n,2);
  else
 return (primeFact(n,i+1));
```

2. Checking for Smith Number

```
int sum=0;
 return 0;
int primeFact(int n,int i)
 else
if(n>1)
 int d=n%10;
{
 return (d+sumDig(n/10));
  if(n\%i == 0)
 }
 }
 sum=sum+sumDig(i);
 void display()throws IOException
 return (primeFact(n/i,i));
 System.out.print("Enter the any number: ");
  else
 int n=Integer.parseInt(br.readLine());
 return (primeFact(n,i+1));
 int sd=sumDig(n);
}
 int sf=primeFact(n,2);
else
 if(sd==sf)
return sum;
 System.out.println("The Number is a Smith Number");
}
 System.out.println("The Number is Not a Smith
int sumDig(int n)
 Number");
 if(n==0)
```

Note: The recursive method **sumDig()** is returning us the sum of the digits of a number, while the recursive method **primeFact()** is returning us the sum of the prime factors of a number. The method **primeFact()** is the same we used for finding the sum of the prime factors above, with the only addition being that we are first sending that prime factor to the **sumDig()** function and then adding it to the sum. This is done to ensure that we meet with the condition of checking for a Smith Number and hence get the sum of the digits of all those prime factors which are more than one digit.

Conversion Between Number Systems

1. Decimal to Binary Conversion

Recursive Method 1	Recursive	Method 2	Corresponding
Without Return Type	With Return type		Iterative Code
<pre>void binary(int n) { if(n>0) { int d=n%2; binary(n/2); System.out.print(d); } }</pre>	<pre>int bin=0; int binary(int n) { if(n>0) { int d=n%2; binary(n/2); bin=bin*10+d; } return bin; }</pre>	<pre>int bin=0,c=0; int binary(int n) { if(n>0) { int d=n%2; bin=bin+d*(int)Math. pow(10,c++); binary(n/2); } return bin; }</pre>	<pre>int bin=0,c=0; int binary(int n) { while(n>0) { int d=n%2; bin=bin+d*(int)Math.po w(10,c++); n=n/2; } return bin; }</pre>
<pre>void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); System.out.print("Binary = "); binary(n); }</pre>	<pre>void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); int x=binary(n); System.out.println("Binary = "+x); }</pre>		

2. Binary to Decimal Conversion

Recursive Method	Corresponding Iterative Method
<pre>int dec=0,c=0; int decimal(long n) { if(n>0) { int d=(int)n%10; dec=dec+d*(int)Math.pow(2,c++); decimal(n/10); } return dec; }</pre>	<pre>int dec=0,c=0; int decimal(long n) { while(n>0) { int d=(int)n%10; dec=dec+d*(int)Math.pow(2,c++); n=n/10; } return dec; }</pre>
<pre>void display()throws IOException { System.out.print("Enter any number : "); long n=Long.parseLong(br.readLine()); long x=decimal(n); System.out.println("Decimal Equivalent = "+x); }</pre>	<pre>void display()throws IOException { System.out.print("Enter any number : "); long n=Long.parseLong(br.readLine()); long x=decimal(n); System.out.println("Decimal Equivalent = "+x); }</pre>

3. Decimal to Octal Conversion (ISC 2011)

Recursive Method 1	Recursive Method 2		Corresponding Iterative Code
Without Return Type	With Return type		Iterative code
<pre>void octal(int n) { if(n>0) { int d=n%8; octal(n/8); System.out.print(d); } }</pre>	<pre>int oct=0; int octal(int n) { if(n>0) { int d=n%8; octal(n/8); oct=oct*10+d; } return oct; }</pre>	<pre>int oct=0,c=0; int octal(int n) { if(n>0) { int d=n%8; oct=oct+d*(int)Math. pow(10,c++); octal(n/8); } return oct; }</pre>	<pre>int oct=0,c=0; int octal(int n) { while(n>0) { int d=n%2; oct=oct+d*(int)Math.po w(10,c++); n=n/2; } return oct; }</pre>
<pre>void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); System.out.print("Octal = "); octal (n); }</pre>	<pre>void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); int x=octal(n); System.out.println("Octal = "+x); }</pre>		

Note: The above recursive methods having return types, and parameters can also be written without return types and parameters. In such a case, you need to take the decimal number 'n' as an instance variable. Example:

```
\begin{array}{lll} & \text{int oct=0;} & \text{octal();} \\ & \text{void octal()} & \text{oct=oct*10+d;} \\ \{ & & \} \\ & \text{if(n>0)} & \\ \{ & & \\ & \text{int d=n\%8;} & \text{The you can print the value of the variable 'oct' inside any function.} \\ \end{array}
```

4. Octal to Decimal Conversion

Recursive Method	Corresponding Iterative Method
<pre>int dec=0,c=0; int decimal(int n) { if(n>0) { int d=n%10; dec=dec+d*(int)Math.pow(8,c++); decimal(n/10); } return dec; }</pre>	<pre>int dec=0,c=0; int decimal(int n) { while(n>0) { int d=n%10; dec=dec+d*(int)Math.pow(8,c++); n=n/10; } return dec; }</pre>
<pre>void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); int x=decimal(n); System.out.println("Decimal Equivalent = "+x); }</pre>	<pre>void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); int x=decimal(n); System.out.println("Decimal Equivalent = "+x); }</pre>

5. Decimal to Hexadecimal Conversion

Recursive Method 1	Recursive Method 2	Corresponding Iterative Code
Without Return Type	With Return type	
<pre>char a[]={'0', '1', '2', '3', '4', '5', '6', '7', '8', '9', 'A', 'B', 'C', 'D', 'E', 'F'}; void hexa(int n) { if(n>0) { int d=n%16; hexa(n/16); System.out.print(a[d]); } }</pre>	<pre>char a[]={'0', '1', '2', '3', '4', '5', '6', '7', '8', '9', 'A', 'B', 'C', 'D', 'E', 'F'}; String h=""; String hexa(int n) { if(n>0) { int d=n%16; hexa(n/16); h=h+a[d]; } return h; }</pre>	<pre>char a[]={'0', '1', '2', '3', '4', '5', '6', '7', '8', '9', 'A', 'B', 'C', 'D', 'E', 'F'}; String h=""; String hexa(int n) { while(n>0) { int d=n%16; h=a[d]+h; n=n/16; } return h; }</pre>
<pre>void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); int x=decimal(n); System.out.println("Decimal Equivalent = "+x); }</pre>	<pre>void display()throws IOException { System.out.print("Enter any number : "); int n=Integer.parseInt(br.readLine()); String x=hexa(n); System.out.println("HexaDecimal Equivalent = "+x); }</pre>	

In the above program of converting a Decimal number into it's equivalent Hexadecimal number, we have taken the use of a character array in which we have stored the basic digits of Hexadecimal Number system.

When we are extracting a digit from the decimal number, we are taking out its Hexadecimal equivalent from the Array and adding it to the new String. In this way, if we get 5 in the variable 'd', then a[5] will give us '5' which will be added to the String 'h'. If we get a number greater than 9, like 12, then a[12] will give us 'C' which will be added to the String 'h'. Thus finally we will have the Hexadecimal equivalent of a Decimal number.

We are making use of the LIFO property of stacks used in recursion, that is why we will be getting digits from the beginning, even though we are extracting digits from the end.

6. Hexadecimal to Decimal Conversion

```
Corresponding Iterative Method
 Recursive Method
 char a[]={'0', '1', '2', '3', '4', '5', '6', '7', '8', '9', 'A',
char a[]={'0', '1', '2', '3', '4', '5', '6', '7', '8', '9', 'A',
'B', 'C', 'D', 'E', 'F'};
 'B', 'C', 'D', 'E', 'F'};
int dec=0,c=0;
 int dec=0,c=0;
int decimal(String n,int i)
 int decimal(String n,int i)
 if(i>=0)
  if(i>=0)
 char ch=n.charAt(i);
 char ch=n.charAt(i);
 ch=Character.toUpperCase(ch);
 ch=Character.toUpperCase(ch);
 for(int k=0; k<16; k++)
 for(int k=0; k<16; k++)
 if(a[k]==ch)
 if(a[k]==ch)
 dec=dec+k*(int)Math.pow(16,c++);
 dec=dec+k*(int)Math.pow(16,c++);
 break;
 break;
 decimal(n,i-1);
 decimal(n,i-1);
 return dec;
 return dec;
void display()throws IOException
 void display()throws IOException
System.out.print("Enter any number: ");
 System.out.print("Enter any number: ");
String n=br.readLine();
 String n=br.readLine();
int len=n.length();
 int len=n.length();
int x=decimal(n,len-1);
 int x=decimal(n,len-1);
System.out.println("Decimal Equivalent = "+x);
 System.out.println("Decimal Equivalent = "+x);
}
```