

Laboratorio di Programmazione

Lezione 1

23 ottobre 2003

Es. 1 La potenza m -esima di un numero n (i.e. n^m), con $m \in \mathbb{N}$, può essere definita ricorsivamente nel seguente modo:

$$n^m = \begin{cases} 1 & \text{se } m = 0 \\ n * n^{(m-1)} & \text{altrimenti} \end{cases} \quad (1)$$

Utilizzando la formula 1, si scriva una procedura `power` che prenda in input due numeri interi n e m , con $n > 0$ e $m \geq 0$, e restituisca n^m .

Es. 2 Il fattoriale di un numero intero non negativo n , può essere definita ricorsivamente nel seguente modo:

$$fact(n) = \begin{cases} 1 & \text{se } n = 0 \\ n * fact(n - 1) & \text{altrimenti} \end{cases} \quad (2)$$

Utilizzando la formula 2, si scriva una procedura `fact` che prenda in input un numero intero non negativo n e restituisca $n!$

Es. 3 La successione dei numeri di Fibonacci è usualmente definita utilizzando la seguente formula ricorsiva:

$$fib(m) = \begin{cases} 1 & \text{se } m = 0 \text{ o } m = 1 \\ fib(m - 1) + fib(m - 2) & \text{altrimenti} \end{cases} \quad (3)$$

Si richiede di:

1. scrivere una procedura `fib` che prenda in input un numero naturale n e valuti l' n -esimo numero di Fibonacci (i.e. $fib(n)$) utilizzando la formula 3;
2. testare, passo passo, la valutazione di (`fib 5`).

Es. 4 Data una procedura ricorsiva `proc`, diremo che `proc` è *a singola ricorsione* se la sua valutazione richiede al più una valutazione di `proc` stessa. Per esempio la procedura `power` del es. 1 è a singola ricorsione, mentre la procedura `fib` dell'es. 3 non lo è.

1. Si scriva un programma a singola ricorsione per il calcolo dei numeri di Fibonacci.
2. Si testi, passo passo, la valutazione di `fib(5)`.