Zajęcia 5 – łańcuchy znaków (ciąg dalszy) i funkcje

- 1. Napisz funkcję, która zwraca wartość silni dla podanej liczby n. Funkcja powinna być napisana w dwóch wersjach: iteracyjnej i rekurencyjnej.
- 2. Napisz funkcję, która zwraca wartość n-tego wyrazu ciągu Fibonacciego. Funkcja powinna być napisana w dwóch wersjach: iteracyjnej i rekurencyjnej.

Ciag Fibonacciego dany jest wzorem:

$$F_n = \begin{cases} 1 & \text{gdy } n = 0, \\ 2 & \text{gdy } n = 1, \\ F_{n-2} + F_{n-1} & \text{gdy } n > 1. \end{cases}$$

- 3. Zdefiniować funkcję int strpos(String text, char z), która zwraca indeks na którym znajduje się znak z (drugi parametr) w podanym łańcuchu text. Jeżeli znak z nie występuje w łańcuchu, to wynikiem funkcji powinno być -1. Uwaga pozycje znaków numerujemy począwszy od 0.
- 4. Napisać funkcję String flipCase(String text), która zamieni małe litery na duże i odwrotnie w łańcuchu podanym jako parametr. Wynikiem ma być łańcuch znaków zawierający kopię łańcucha po zmianie wielkości liter.
- 5. Zdefiniować funkcję boolean startsWith(String str1, String str2), która sprawdza, czy łańcuch str2 jest prefiksem łańcucha str1.

Przykłady:

```
startsWith("Alibaba", "Ali") - wynik true, ponieważ wyraz

"Alibaba" zaczyna się wyrazem "Ali".
startsWith("Alibaba", "Alibaba") - wynik true, ponieważ wyraz jest

zawsze swoim prefiksem.
startsWith("Kot", "Pies") - wynik false, ponieważ wyraz "Pies"

nie jest prefiksem wyrazu "Kot"
```

6. Zdefiniować funkcję int strToInt(String str), która zamienia liczbę całkowitą zapisaną w postaci łańcucha na liczbę całkowitą typu int. Funkcja powinna przerywać konwersję w momencie napotkania pierwszego znaku nie należącego do zapisu liczby, zatem np. dla strToInt("-13krowa") wynikiem powinno być -13.

Pozostałe przykłady:

```
strToInt("+12") - wynik 12
strToInt("0001") - wynik 1
strToInt("991-234-23") - wynik 991
strToInt("+zonk") - wynik 0
strToInt("") - wynik 0
strToInt("-12e5") - wynik -12*10^5 = -120000
strToInt("-12e-5") - wynik -12, tylko dodatnie wykładniki są rozpatrywane
```

7. Zdefiniować funkcję int strfind(String gdzie, String co), która szuka łańcucha co w łańcuchu gdzie i jeżeli go znajdzie, to jej wynikiem jest pozycja, na której ten łańcuch zaczyna się w łańcuchu gdzie. Jeżeli nie udało się znaleźć łańcucha to wtedy wynikiem ma być -1.

Przykłady:

- 8. Napisać funkcję int wordCount(String text), której wynikiem jest liczba wszystkich słów występujących w podanym jako parametr tekście. Do sprawdzania, czy dany znak tekstu jest "białym znakiem" można zastosować metodę Character.isWhitespace. Za słowo przyjmujemy każdy ciąg znaków niezawierający białego znaku.
- 9. Napisać funkcję String[] podzielNaSlowa(String tekst), która dzieli podany tekst na słowa i zapisuje je w tablicy. Wynikiem funkcji jest tablica zawierające kolejno słowa z tekstu. Za słowo przyjmujemy każdy ciąg znaków niezawierający białego znaku.
- 10. Zdefiniować funkcję int strFindAndCount(String gdzie, String co), która zlicza wystąpienia łańcucha co w łańcuchu gdzie. Jej wynikiem jest wyznaczona liczba wystąpień. Jeżeli nie udało się znaleźć łańcucha, to wtedy wynikiem jest, oczywiście, 0.

Przykłady:

```
strFindAndCount("Ala ma kota", "ma") - wynik to 1
strFindAndCount("mama ma kota", "ma") - wynik to 3
strFindAndCount("Ala mmaa ma kota", "ma") - wynik to 2
strFindAndCount("Ala ma kota", "Asia") - wynik to 0
```

11. Zdefiniować procedurę String strcut(String str, int start, int ile), która wycina z podanego łańcucha wszystko co znajduje się w podanym zakresie. Wynikiem funkcji powinien być łańcuch bez znaków znajdujących się na pozycjach od start do start+ile-1.

Przykłady:

```
strcut("Ala ma kota", 4, 3) - wynik to "Ala kota"
strcut("Ala ma kota", 0, 4) - wynik to "ma kota"
strcut("Ala ma kota", 0, 11) - wynik to ""
```

- 12. Napisać program, który wykorzystując część z zaimplementowanych wcześniej funkcji wyznacza:
 - Sumę wszystkich liczb znajdujących się w tablicy (jako liczbę traktuje się łańcuch, którego początkiem jest liczba format jak w funkcji strToInt().
 - Łańcuch będący połączeniem wszystkich komórek tablicy, których wartość łańcucha nie jest liczbą (definicja liczby analogiczna do pkt. 1).
 - Liczbę wystąpień określonej frazy we wszystkich komórkach "nieliczbowych" tablicy.
 - Liczbę wystąpień określonej frazy w łańcuchu, o którym mowa w pkt. 2.
 - Stosunek wystąpień frazy w komórkach tablicy (pkt. 3) do liczby wystąpień w powstałym łańcuchu (pkt. 4).

Przykład:

13. Napisać funkcję String poprzestawiaj (String tekst, int [] kolejnosc), której wynikiem jest łańcuch złożony ze znaków w zmiennej tekst ułożonych wg kolejności podanej w tablicy kolejnosc, tzn. i-ty znak tekstu powinien znaleźć się w wynikowym łańcuchu na pozycji kolejnosc[i].

Przykład, dla poniższego wywołania funkcji:

```
String tekst = "Egzamin";
int [] kol = { 0, 1, 4, 3, 2, 6, 5 };
System.out.println(poprzestawiaj(tekst, kol));
```

wynikiem powinien być łańcuch:

Egmazni

14. Napisać funkcję boolean czyAnagram(String t1, String t2), która sprawdza, czy łańcuch t2 jest anagramem tekstu t1, czyli czy składa się z tych samych znaków, ale ustawionych niekoniecznie w tej samej kolejności

Uwaga, należy sprawdzać jedynie małe i duże litery alfabetu angielskiego, jednak bez względu na ich wielkość, tzn. zarówno małe 'a' jak i duże 'A' liczone są tak samo. Pozostałe znaki nie są sprawdzane, a więc nie mają wpływu na to, czy słowo będzie uznane za anagram innego.

Przykładowo, dla poniższego fragmentu programu:

```
System.out.println(czyAnagram("kolej", "olejk"));
System.out.println(czyAnagram("kolej", "kole"));
System.out.println(czyAnagram("kolej", "K O L E J"));
System.out.println(czyAnagram("Gregory House", "Huge ego, sorry"));
```

na ekranie powinno zostać wyświetlone:

true false true true

15. W języku HTML oraz kaskadowych arkuszach stylów (CSS) powszechne jest ustalanie kolorów elementów w postaci łańcucha #RRGGBB, gdzie RR jest dwucyfrową liczbą (od 0x0 do 0xFF) w kodzie szesnastkowym oznaczającą ile czerwieni jest w wynikowym kolorze. Analogicznie GG oznacza nasycenie zieleni, a BB niebieskiego.

Napisać funkcję int [] HTMLColor2RGB(String color), która jako parametr przyjmuje łańcuch postaci "#RRGGBB" i zwraca tablicę 3 liczb całkowitych w systemie 10 oznaczających nasycenie poszczególnych składowych.

Przykład

```
Wynikiem HTMLColor2RGB("#FF0050") powinna być tablica { 255, 0, 80 }. Wynikiem HTMLColor2RGB("#001020") powinna być tablica { 0, 16, 32 }.
```

16. Dywan Sierpińskiego to fraktal otrzymany z kwadratu poprzez podzielenie go na dziewieć (3×3) mniejszych kwadratów i usuniecie środkowego kwadratu. Procedura ta stosowana jest rekurencyjnie do ośmiu powstałych w ten sposób mniejszych kwadratów.

Napisać funkcję rekurencyjną, która wyznacza tekstowo-graficzną reprezentację dywanu Sierpińskiego po n krokach. Należy przyjąć, że rysowanie odbywa się w tablicy znaków o wymiarach $n^3 \times n^3$. Jeżeli dane pole ma być zamalowane wstawiany jest symbol #, w przeciwnym razie spacja. Powstała w ten sposób tablice znaków należy wypisać na ekranie.

Przykład wykonania dla kolejnych wartości n.

Dla n = 1: Dla n=2: ######## # ## ## # ######## ### ### # # # # ### ### ######### # ## ## # ########

Dla n = 3:

############################# ### ##### ##### ### # ## # # ## # # # ###### ###### # ## ## ## ## ## ## ## ## # ############################# ######## ######## # ## ## # # ## ## # ######## ######### ### ### ### ### # # # # # # # # ### ### ### ### ######## ######### # ## ## # # ## ## # ######## ######### # ## ## ## ## ## ## ## ## # #####################################

###

#

###############################

#

#

######

##

##