

Docente: Monica Nesi

Nota Nelle soluzioni di alcuni degli esercizi riportati si suppone di avere le seguenti direttive e definizioni globali:

```
#include <stdio.h>
#define lung 10

typedef int MioArray[lung];
typedef enum {false,true} boolean;
```

Esercizi

1. Scrivere una funzione che, dati un intero n ed un array di interi a , restituisce *true* se n occorre in a , *false* altrimenti.

```
boolean occorre(int n, MioArray a)
{
 int i;
 for (i=0; i<lung; i++)
 if (n == a[i]) return true;
 return false;
}
```

Scrivere una funzione che, dati un intero n ed un array di interi a , restituisce il numero delle occorrenze di n in a .

```
int conta_int (int n, MioArray a)
{
 int i, conta;
 conta = 0;
 for (i=0; i<lung; i++)
 if (n == a[i]) conta++;
 return conta;
}
```

Scrivere una funzione che, dati un intero n ed un array di interi a , restituisce la posizione della prima occorrenza di n in a (se n occorre in a), altrimenti restituisce -1 .

```
int posiz_el (int n, MioArray a)
{
 int i, pos;
 pos = 1;
 for (i=0; i<lung; i++)
```

¹Si prega di segnalare ogni eventuale errore all'indirizzo di posta elettronica monica@di.univaq.it.

```

 {
 if (n == a[i]) return pos;
 pos++;
 }
 return -1;
}

```

Utilizzando tutte le funzioni finora definite, si può avere il seguente programma in C:

```

main()
{
 MioArray a;
 int i, num, c, p;

 boolean occorre (int n, MioArray a); /* prototipo funzioni */
 int conta_int (int n, MioArray a);
 int posiz_el (int n, MioArray a);

 i = 0;
 scanf("%d%d", &num, &a[i]);
 while (a[i] != 0 && i < lung)
 {
 i = i+1;
 scanf("%d", &a[i]);
 }

 /* i = lunghezza sequenza */
 if (occorre(num,a))
 {
 c = conta_int(num,a);
 p = posiz_el(num,a);
 printf("Il numero %d occorre nella sequenza %d volte e la sua prima
occorrenza si trova in posizione %d della sequenza.\n", num, c, p);
 }
 else printf("Il numero %d non occorre nella sequenza.\n", num);
}

boolean occorre (int n, MioArray a)
{
 int i;
 for (i=0; i<lung; i++)
 if (n == a[i]) return true;
 return false;
}

int conta_int (int n, MioArray a)
{
 int i, conta;
 conta = 0;
 for (i=0; i<lung; i++)
 if (n == a[i]) conta++;
 return conta;
}

int posiz_el (int n, MioArray a)
{

```

```

 int i, pos;
 pos = 1;
 for (i=0; i<lung; i++)
 {
 if (n == a[i]) return pos;
 pos++;
 }
 return -1;
}

```

2. Scrivere una funzione che, dato un numero intero positivo n , restituisce *true* se n è un numero primo, altrimenti restituisce *false*.

```

boolean primo (int n)
{
 int cont;
 boolean div;
 if (n == 1) return false;
 else
 {
 cont = 2;
 div = false;
 while (cont <= n/2 && !div)
 {
 if (n%cont == 0 ) div = true;
 else cont++;
 }
 if (div) return false;
 else return true;
 }
}

```

3. Scrivere due funzioni che, dati due numeri interi positivi, restituiscono, rispettivamente, il loro massimo comun divisore ed il loro minimo comune multiplo.

```

int MCD (int n, int m)
{
 int x, y;
 x = n;
 y = m;
 while (y != x)
 {
 if (y > x) y = y-x;
 else x = x-y;
 }
 return x;
}

```

```

int mcm (int n, int m)
{
 int cont, prodotto;
 boolean trovato;
 prodotto = n*m;
 trovato = false;
 if (n > m) cont = n;

```

```

 else cont = m;
 while (cont < prodotto && !trovato)
 {
 if (cont%n == 0 && cont%m == 0) trovato = true;
 else cont = cont+1;
 }
 return cont;
}

```

4. Scrivere una funzione che calcola il fattoriale di un numero naturale n .

```

int fattoriale (int n) /* Soluzione iterativa */
{
 int f, i;
 if (n < 0) return -1;
 f = 1;
 for (i=1; i<=n; i++)
 f = f*i;
 return f;
}

```

```

int fattRic (int n) /* Soluzione ricorsiva */
{
 if (n < 0) return -1;
 if (n == 0) return 1;
 return n*fattRic(n-1);
}

```

5. Scrivere una funzione che calcola l' n -esimo numero di Fibonacci:

$$\begin{aligned}
 fib(0) &= 1 \\
 fib(1) &= 1 \\
 fib(n) &= fib(n-2) + fib(n-1) \quad n > 1
 \end{aligned}$$

```

int fibonacci (int n) /* Soluzione iterativa */
{
 int fib, x, i, temp;
 if (n < 0) return -1;
 fib = 1;
 x = 0;
 for (i=1; i<=n; i++)
 {
 temp = x+fib;
 x = fib;
 fib = temp;
 }
 return fib;
}

```

```

int fibRic (int n) /* Soluzione ricorsiva */
{
 if (n < 0) return -1;
 if (n < 2) return 1;
 return fibRic(n-2) + fibRic(n-1);
}

```

6. Scrivere due funzioni che, dato un array di elementi a , restituiscono, rispettivamente, il valore minimo ed il valore massimo di a . *Nota:* le versioni ricorsive scorrono l'array dall'ultimo elemento fino al primo. Il parametro l indica la prima posizione libera nell'array.

```
int minimo (MioArray a, int l) /* Soluzione iterativa */
{
 int i, min;
 i = 0;
 min = a[0];
 while (i < l)
 {
 if (a[i] < min) min = a[i];
 i++;
 }
 return min;
}
```

```
int minimoRic (MioArray a, int l) /* Soluzione ricorsiva */
{
 int minimoRic_aux (MioArray a, int i, int min);

 return minimoRic_aux(a,l-1,a[l-1]);
}
```

```
int minimoRic_aux (MioArray a, int i, int min)
{
 if (i < 0) return min;
 if (a[i] < min) min = a[i];
 return minimoRic_aux(a,i-1,min);
}
```

```
int massimo (MioArray a, int l) /* Soluzione iterativa */
{
 int i, max;
 i = 0;
 max = a[0];
 while (i < l)
 {
 if (a[i] > max) max = a[i];
 i++;
 }
 return max;
}
```

```
int massimoRic (MioArray a, int l) /* Soluzione ricorsiva */
{
 int massimoRic_aux (MioArray a, int i, int max);

 return massimoRic_aux(a,l-1,a[l-1]);
}
```

```
int massimoRic_aux (MioArray a, int i, int max)
{
 if (i < 0) return max;
 if (a[i] > max) max = a[i];
}
```

```

 return massimoRic_aux(a,i-1,max);
}

```

7. Scrivere una funzione che, dato un array di interi (non vuoto), restituisce *true* se l'array è ordinato in modo non decrescente, altrimenti restituisce *false*.

```

boolean nondecr (int a[], int cont)
{
 /* versione iterativa */
 int i;
 i = 0;
 while (i < cont-1)
 {
 if (a[i] > a[i+1]) return false;
 i++;
 }
 return true;
}

```

```

boolean nondecrRic (int a[], int cont)
{
 /* versione ricorsiva */
 boolean nondecrRic_aux (int a[], int cont, int i);

 return nondecrRic_aux (a,cont,0);
}

```

```

boolean nondecrRic_aux (int a[], int cont, int i)
{
 if (i == cont-1) return true;
 if (a[i] > a[i+1]) return false;
 return nondecrRic_aux(a,cont,i+1);
}

```

8. Scrivere una procedura che, dato un array di interi *a* ed un intero *n*, inserisce *n* nella prima posizione libera di *a*.

Soluzione con variabili globali

```

MioArray a;
int cont;

main()
{
 int n;

 void inserisci_int (int n); /* prototipo procedure */
 void stampa_MioArray();

 cont = 0;
 scanf("%d", &n);
 while (n != 0 && cont < lung)
 {
 inserisci_int(n);
 scanf("%d", &n);
 }
 /* cont = lunghezza sequenza */

 printf("L'array e' il seguente:\n");
}

```

```

 stampa_MioArray();
}

void inserisci_int (int n)
{
 if (cont < lung) /* condizione sempre verificata dal main */
 {
 a[cont] = n;
 cont++;
 }
 else printf("array pieno");
}

void stampa_MioArray()
{
 int i;
 for (i=0; i<cont; i++)
 printf("%d ",a[i]);
 printf("\n");
}

```

Soluzione con parametri di tipo puntatore

```

main()
{
 int n, cont;
 MioArray a;

 void inserisciP_int (int x, MioArray a, int *pcont);
 void stampa_MioArray (MioArray a, int *pcont);

 cont = 0;
 scanf("%d", &n);
 while (n != 0 && cont < lung)
 {
 inserisciP_int(n,a,&cont);
 scanf("%d", &n);
 }
 /* cont = lunghezza sequenza */

 printf("L'array e' il seguente:\n");
 stampa_MioArray (a,&cont);
}

void inserisciP_int (int x, MioArray a, int *pcont)
{
 if (*pcont < lung)
 {
 a[*pcont] = x;
 *pcont = *pcont + 1;
 }
 else printf("array pieno");
}

void stampa_MioArray (MioArray a, int *pcont)
{

```

```

 int i;
 for (i=0; i<*pcont; i++)
 printf("%d ",a[i]);
 printf("\n");
}

```

9. Scrivere una procedura che, dato un array di interi a ordinato in modo non decrescente ed un intero n , inserisce n in a in modo tale che l'array risultante sia ancora ordinato in modo non decrescente (*ordinamento di un array per inserimento*).

```

void inserisci_ord (int n) /* Soluzione con variabili globali */
{ /* MioArray a; int cont; */
 int i,j;
 boolean trovato;
 if (cont < lung)
 {
 i = 0;
 trovato = false;
 while (i < cont && !trovato) /* si ricerca la posizione in */
 { if (a[i] <= n) /* cui inserire l'elemento */
 i++;
 else trovato = true;
 }
 for (j = cont; j > i; j--) /* si spostano gli elementi in */
 a[j] = a[j-1]; /* posiz. > i a partire dall'ultimo */
 a[i] = n; /* si inserisce l'elemento */
 cont++;
 }
 else printf("array pieno");
}

```

10. Scrivere una funzione che, dato un array di interi a ed un un intero n , restituisce la posizione di n in a se n occorre in a , altrimenti restituisce -1. (Simile alla funzione `posiz_el` che però conta la posizione a partire da 1 e suppone di operare su tutto l'array, ovvero fa riferimento a `lung` e non a `cont`.)

```

int ricerca_seq (int n, MioArray a, int cont)
{ /* ricerca sequenziale o lineare */
 int i, pos; /* versione iterativa */
 pos = 0;
 for (i=0; i<cont; i++)
 {
 if (n == a[i]) return pos;
 pos++;
 }
 return -1;
}

int ricerca_seqRic (int n, MioArray a, int cont)
{ /* versione ricorsiva */
 int ricerca_seqRic_aux (int n, MioArray a, int cont, int i);

 return ricerca_seqRic_aux(n,a,cont,0);
}

```

```

int ricerca_seqRic_aux (int n, MioArray a, int cont, int i)
{
 if (i == cont) return -1;
 if (a[i] == n) return i;
 return ricerca_seqRic_aux(n,a,cont,i+1);
}

```

11. Scrivere una funzione che, dato un array di interi a ordinato in modo non decrescente ed un intero n , restituisce la posizione di n in a se n occorre in a , altrimenti restituisce -1.

```

int ricerca_seq_ord (int n, MioArray a, int cont)
{
 /* ricerca sequenziale o lineare */
 int i;
 i = 0;
 while (i < cont)
 { if (a[i] < n) i++;
 else if (a[i] == n) return i;
 else return -1;
 }
 return -1;
}

```

```

int ricerca_bin (int v, MioArray a, int cont)
{
 /* ricerca binaria */
 /* versione iterativa */
 int from, to, mid;
 from = 0;
 to = cont-1;
 while (from <= to)
 {
 mid = (from+to)/2;
 if (a[mid] == v) return mid;
 else if (a[mid] < v) from = mid+1;
 else to = mid-1;
 }
 return -1;
}

```

```

int ricerca_binRic (int v, MioArray a, int cont)
{
 /* versione ricorsiva */
 int ricerca_binRic_aux (int v, MioArray a, int from, int to);

 return ricerca_binRic_aux(v,a,0,cont-1);
}

```

```

int ricerca_binRic_aux (int v, MioArray a, int from, int to)
{
 int mid;
 if (from > to) return -1;
 mid = (from+to)/2;
 if (a[mid] == v) return mid;
 else if (a[mid] < v)
 return ricerca_binRic_aux(v,a,mid+1,to);
 else
 return ricerca_binRic_aux(v,a,from,mid-1);
}

```

12. Scrivere una procedura che, dato un array di interi, lo ordina in modo non decrescente (*ordinamento di un array per selezione*).

```
void sort (MioArray a, int cont)
{
 int k, minpos;

 int minPos (MioArray a, int cont, int from);
 void swap (MioArray a, int i, int j);

 for (k=0; k< cont; k++)
 { minpos = minPos(a,cont,k);
 if (minpos != k)
 swap(a,minpos,k);
 }
}

int minPos (MioArray a, int cont, int from)
{
 int minpos, i;
 minpos = from;
 for (i=from+1; i<cont; i++)
 if (a[i] < a[minpos]) minpos = i;
 return minpos;
}

void swap (MioArray a, int i, int j)
{
 int temp;
 temp = a[i];
 a[i] = a[j];
 a[j] = temp;
}
```

13. Scrivere una funzione ricorsiva che, dato un array di interi (non vuoto), restituisce *true* se ogni elemento dell'array (tranne il primo) è il triplo dell'elemento che lo precede, altrimenti restituisce *false* (*versione con funzione ricorsiva di un esercizio della prova intermedia del 13/2/2003*).

```
boolean triplo (int a[], int cont)
{
 boolean triplo_aux (int a[], int cont, int i);

 return triplo_aux (a,cont,1);
}

boolean triplo_aux (int a[], int cont, int i)
{
 if (i == cont) return true;
 if (a[i] != 3*a[i-1]) return false;
 return triplo_aux(a,cont,i+1);
}
```

oppure scorrendo l'array dall'ultimo al primo elemento ed utilizzando solo *cont*, parametro che indica la prima posizione "libera" dell'array:

```

boolean triploA (int a[], int cont)
{
 if (cont == 1) return true;
 if (a[cont-1] != 3*a[cont-2]) return false;
 return triploA(a,cont-1);
}

```

14. Scrivere una procedura ricorsiva che, dati tre interi i , j ed n ($n \geq 2$), stampa una sequenza di n numeri, i cui primi due elementi sono i e j , ed ogni elemento successivo è uguale al prodotto dei due elementi che lo precedono nella sequenza (*versione con procedura ricorsiva di un esercizio della prova intermedia del 13/2/2003*).

```

void prodottoElem (int i, int j, int n)
{
 void prodottoElemRic (int i, int j, int n, int k);

 printf("%d %d", i, j);
 prodottoElemRic(i,j,n,2);
}

```

```

void prodottoElemRic (int i, int j, int n, int k)
{
 if (k == n) printf("\n");
 else
 { printf(" %d", i*j);
 prodottoElemRic(j,i*j,n,k+1);
 }
}

```

15. Scrivere una procedura ricorsiva che, dato un array di interi a , stampa la sequenza di quegli elementi che compaiono esattamente una volta in a nello stesso ordine in cui compaiono nell'array (*versione con procedura ricorsiva di un esercizio della prova intermedia del 13/2/2003*).

```

void occorr1 (int a[], int cont)
{
 void occorr1_aux (int a[], int cont, int i);

 occorr1_aux(a,cont,0);
}

void occorr1_aux (int a[], int cont, int i)
{
 if (i == cont) printf("\n");
 else
 {
 if (contaRic(a[i],a,cont) == 1) printf("%d ", a[i]);
 occorr1_aux(a,cont,i+1);
 }
}

int contaRic (int n, int a[], int cont)
{
 int contaRic_aux (int n, int a[], int i, int k);
}

```

```

 return contaRic_aux(n,a,cont,0);
}

int contaRic_aux (int n, int a[], int i, int k)
{
 if (i == 0) return k;
 if (a[i-1] == n) k++;
 return contaRic_aux(n,a,i-1,k);
}

```

16. Scrivere una procedura ricorsiva che stampa le mosse che risolvono il problema delle torri di Hanoi (vedere Esercizio 8.3 del testo di riferimento per una descrizione di tale problema). Si supponga di indicare con i numeri 1, 2 e 3 i pioli di sorgente, tramite e destinazione. Sia n il numero dei dischi da spostare.

```

main()
{
 int n;

 void hanoi (int n, int s, int d, int t);

 scanf("%d", &n);
 printf("Le mosse per %d dischi sono le seguenti:\n", n);
 hanoi(n,1,3,2);
}

void hanoi (int n, int s, int d, int t)
{
 if (n == 1) printf("Sposta disco da piolo %d a piolo %d\n", s, d);
 else
 {
 hanoi(n-1,s,t,d);
 hanoi(1,s,d,t);
 hanoi(n-1,t,d,s);
 }
}

```

17. Scrivere una procedura ricorsiva che, data una stringa s , stampa tutti gli anagrammi di s .

```

#include <stdio.h>
#include <string.h>
#define lung 10

main()
{
 int contatore;
 char s[lung];

 void anagrammi (char prefix[], char s[]);

 scanf("%s", &s);
 printf("Anagrammi:\n");
 anagrammi("",s);
}

```

```

void anagrammi (char prefix[], char s[])
{
 if (strlen(s) == 1)
 printf("%s%s\n",prefix,s);
 else
 {
 int i;
 for (i=0; i<strlen(s); i++)
 {
 char sub1[lung];
 char sub2[lung];
 /* Primo argomento */
 strcpy(sub1,prefix);
 strncat(sub1,s+i,1);
 /* Secondo argomento */
 strncpy(sub2,s,i);
 sub2[i]='\0';
 strcat(sub2,s+i+1);
 /* Chiamata ricorsiva */
 anagrammi(sub1,sub2);
 }
 }
}

```