

1. Scrivere un metodo ricorsivo che, dati un carattere *c* ed una stringa *s*, restituisce *true* se *c* occorre in *s*, *false* altrimenti.

```
public static boolean occorreCarRic (char c, String s) {
 return occorreCarRic(c,s,0);
}

public static boolean occorreCarRic (char c, String s, int i) {
 if (i == s.length())
 return false;
 if (s.charAt(i) == c)
 return true;
 return occorreCarRic(c,s,i+1);
}
```

2. Scrivere un metodo ricorsivo che, dati un carattere *c* ed una stringa *s*, restituisce il numero delle occorrenze di *c* in *s*.

Soluzione con ricorsione annidata

```
public static int occorrenzeCarRic (char c, String s) {
 return occorrenzeCarRic(c,s,0);
}

public static int occorrenzeCarRic (char c, String s, int i) {
 if (i == s.length())
 return 0;
 if (s.charAt(i) == c)
 return 1 + occorrenzeCarRic(c,s,i+1);
 return occorrenzeCarRic(c,s,i+1);
}
```

Soluzione con ricorsione in testa

```
public static int occorrenzeCarRic (char c, String s) {
 return occorrenzeCarRic(c,s,0,0);
}

public static int occorrenzeCarRic (char c, String s, int i, int k) {
 if (i == s.length())
 return k;
 if (s.charAt(i) == c)
 return occorrenzeCarRic(c,s,i+1,k+1);
 return occorrenzeCarRic(c,s,i+1,k);
}
```

3. Scrivere un metodo ricorsivo che, dati un carattere *c* ed una stringa *s*, restituisce la posizione della prima occorrenza di *c* in *s*, e *-1* se *c* non occorre in *s*.

```
public static int posizioneCarRic (char c, String s) {
 return posizioneCarRic(c,s,0);
}
```

```
public static int posizioneCarRic (char c, String s, int i) {
 if (i == s.length())
 return -1;
 if (s.charAt(i) == c)
 return i;
 return posizioneCarRic(c,s,i+1);
}
```

4. (*Esame scritto del 10/12/2001, una versione dell'Esercizio 5.*)

Scrivere un metodo ricorsivo in linguaggio Java che, dato un array di interi, ne restituisca il valore minimo.

Presentiamo due soluzioni. Nella prima si utilizza il metodo `min` della classe `Math` (che restituisce il minimo di due numeri dati in ingresso) e la chiamata ricorsiva del metodo risulta *annidata*. Nella seconda soluzione il metodo ricorsivo necessita un parametro in più per tenere il valore del minimo corrente, mentre la chiamata ricorsiva del metodo è *in testa*.

Soluzione 1:

```
public static int minimo(int[] a) {
 return minimo(a,0);
}

public static int minimo(int[] a, int i) {
 if (i == a.length-1)
 return a[i];
 return Math.min(a[i],minimo(a,i+1));
}
```

Soluzione 2:

```
public static int minimo (int[] a) {
 return minimo(a,1,a[0]);
}

public static int minimo (int[] a, int i, int min) {
 if (i == a.length)
 return min;
 if (a[i] < min)
 return minimo(a,i+1,a[i]);
 return minimo(a,i+1,min);
}
```

Esercizio

Scrivere un metodo ricorsivo che, dato un array di interi `a`, restituisce il valore massimo in `a`.

5. Scrivere un metodo ricorsivo che, dato un array `a` di interi, restituisce la somma degli elementi di `a`.

```
public static int sommatoria (int[] a) {  
 return sommatoria(a,0,0);  
}
```

```
public static int sommatoria (int[] a, int i, int sum) {  
 if (i == a.length)  
 return sum;  
 return sommatoria(a,i+1,sum+a[i]);  
}
```

Esercizio

Scrivere un metodo ricorsivo che, dato un array di interi `a`, restituisce il prodotto degli elementi di `a`.

6. Scrivere un metodo ricorsivo che, dato un array bidimensionale `a` di interi, restituisce la somma degli elementi di `a`.

```
public static int sommatoria (int[][] a) {  
 return sommatoria(a,0,0,0);  
}
```

```
public static int sommatoria (int[][] a, int i, int j, int sum) {  
 if (i == a.length)  
 return sum;  
 if (j == a[i].length)  
 return sommatoria(a,i+1,0,sum);  
 return sommatoria(a,i,j+1,sum+a[i][j]);  
}
```