

Definizione di metodi ricorsivi che restituiscono array

1. *(Prova intermedia del 7/11/2003, Esercizio 3)*

Scrivere un metodo iterativo che, dati una stringa `s` ed un array `a` di interi, restituisce un array di caratteri `c` tale che l'elemento `c[i]` è il carattere di `s` in posizione `a[i]`. Ad esempio, dati `s = "abcd"` e `a = {2,1,0,1,3}`, il metodo restituisce `c = {'c','b','a','b','d'}`.

(Nota: si assuma che valga $0 \leq a[i] \leq s.length()-1$ per ogni i .)

```
public static char[] seleziona (String s, int[] a) {
 char[] c = new char[a.length];
 for (int i=0; i<c.length; i++) {
 c[i] = s.charAt(a[i]);
 }
 return c;
}
```

2. *(Prova intermedia del 7/11/2003, Esercizio 4)*

Scrivere una versione ricorsiva del metodo definito al punto precedente.

```
public static char[] selezionaR (String s, int[] a) {
 char[] c = new char[a.length];
 return selezionaR(s,a,c,0);
}
```

```
public static char[] selezionaR (String s, int[] a, char[] c, int i) {
 if (i == c.length) return c;
 c[i] = s.charAt(a[i]);
 return selezionaR(s,a,c,i+1);
}
```

3. *(Prova scritta del 24/03/2004, Esercizio 3 - senza eccezioni)*

Scrivere un metodo iterativo che, dati un array `a` di stringhe ed un intero `k`, restituisce l'array `a` ruotato di `k` posizioni verso destra.

Ad esempio, dati `a = {"winnie","pimpi","ro","tigro","kanga"}` e `k = 3`, il metodo restituisce l'array `{"ro","tigro","kanga","winnie","pimpi"}`.

```
public static String[] rotazione (String[] a, int k) {
 int n = a.length;
 String[] b = new String[n];
 for (int i=0; i<n; i++)
 b[(i+k)%n] = a[i];
 return b;
}
```

4. (Prova scritta del 24/03/2004, Esercizio 4 - senza eccezioni)

Scrivere una versione ricorsiva del metodo definito al punto precedente.

```
public static String[] rotazioneR (String[] a, int k) {
 int n = a.length;
 String[] b = new String[n];
 return rotazioneR(a,k,b,0);
}
```

```
public static String[] rotazioneR (String[] a, int k, String[] b, int i) {
 if (i == a.length) return b;
 b[(i+k)%a.length] = a[i];
 return rotazioneR(a,k,b,i+1);
}
```

5. (Prova Intermedia del 28/11/2008, Esercizio 3.)

Scrivere un metodo che, dato un array bidimensionale di stringhe *a*, restituisce un array bidimensionale di interi *b* contenente le lunghezze degli elementi di *a* nelle posizioni corrispondenti. Ad esempio, se $a = \{ \{ "abcd", "ab", "kzz" \}, \{ "cde", "", "hkkhh", "a" \}, \{ "pprs", "lp" \} \}$, il metodo restituisce l'array $b = \{ \{ 4, 2, 3 \}, \{ 3, 0, 5, 1 \}, \{ 4, 2 \} \}$.

```
public static int[][] lunghezze (String[][] a) {
 int[][] b = new int[a.length][];
 for (int i=0; i<a.length; i++) {
 b[i] = new int[a[i].length];
 for (int j=0; j<a[i].length; j++) {
 b[i][j] = a[i][j].length();
 }
 }
 return b;
}
```

6. Scrivere una versione ricorsiva del metodo definito al punto precedente.

```
public static int[][] lunghezzeR (String[][] a) {
 int[][] b = new int[a.length][];
 return lunghezzeR(a,b,0,0);
}
```

```
public static int[][] lunghezzeR (String[][] a, int[][] b, int i, int j) {
 if (i == a.length) return b;
 if (j == 0) b[i] = new int[a[i].length];
 if (j == a[i].length) return lunghezzeR(a,b,i+1,0);
 b[i][j] = a[i][j].length();
 return lunghezzeR(a,b,i,j+1);
}
```