

Corso di Laurea Ingegneria Informatica

Fondamenti di Informatica 2

Dispensa E02

Esercizi su ricorsione

F. Gasparetti

Febbraio 2008

Contenuti

- ❑ Applicazione di test per Stringa palindroma
- ❑ Applicazione di test per Hanoi con stampa dell'evoluzione dei perni con “**piramide di ***”
- ❑ Calcolo del numero di attivazioni nel fattoriale
- ❑ Applicazione di test per sequenza simmetrica
- ❑ Applicazione di test per calcolo dei numeri di Fibonacci
- ❑ Definizione ricorsiva della funzione di Ackermann
- ❑ Definizioni ricorsive per operazioni algebriche
 - Massimo comun divisore
 - Resto della divisione tra interi
 - Primalità relativa di due numeri
- ❑ Calcolo di una sottosequenza di una sequenza data

Stringa palindroma . . .

- Riprendiamo la definizione di stringa **palindroma**: una stringa che coincide con la stringa stessa letta da destra verso sinistra
- Caratterizzazione induttiva:
 - la stringa vuota è palindroma – **p.b.**
 - una stringa costituita da un singolo carattere è palindroma – **p.b.**
 - una stringa ***c s d*** è palindroma, se ***s*** è una stringa palindroma e ***c*** ed ***d*** sono due caratteri uguali – **p.i.**
 - nient'altro è una stringa palindroma

... Stringa palindroma ...

- **Problema:** Si vuole determinare se una data stringa è **palindroma** o no.
- **Dati di ingresso:**
 - Un oggetto **s** di tipo String
- **Pre-condizioni:**
 - Oggetto **s** **!=** null
- **Dati di uscita:**
 - **true** se la stringa è palindroma

... Stringa palindroma ...

□ Pseudo-codice dell'algoritmo ricorsivo:

```
boolean palindroma(stringa)
  IF (lunghezza stringa ≤ 1) THEN
 pal ← TRUE
  ELSE
 pal ← TRUE se il carattere iniziale e
 finale di stringa sono uguali
 pal ← pal AND palindroma(stringa senza
 il carattere iniziale e finale)
  END IF
  return pal;
```

. . . Stringa palindroma . . .

- Implementazione dell'algoritmo e metodi di test:

```
public class StringaPalindroma {  
  
 public StringaPalindroma() {}  
  
 // Determina se una stringa non nulla  
 // in ingresso e' palindroma o no.  
 public static boolean palindroma(String s) {  
 boolean pal;  
 if (s.length() <= 1)  
 pal = true;  
 else  
 pal = (s.charAt(0)==s.charAt(s.length()-1)) &&  
 palindroma(s.substring(1,s.length()-1));  
 return pal;  
 } . . . segue . . .  
}
```

... Stringa palindroma ...

```
public static void testPalindroma() {
 String s = new String("abba"); // test s palindroma
 System.out.println("'" + s + "' palindroma? " + palindroma(s));
 s = new String("abbc"); // s non palindroma
 System.out.println("'" + s + "' palindroma? " + palindroma(s));
 // stringa vuota (nota: non e' la stringa nulla!)
 s = new String("");
 System.out.println("'" + s + "' palindroma? " + palindroma(s));
 s = new String("z"); // stringa di 1 solo carattere
 System.out.println("'" + s + "' palindroma? " + palindroma(s));
}

public static void main(String[] args) {
 testPalindroma();
}
}
```

... Stringa palindroma

□ Output del programma:

```
'abba' palindroma? true  
'abbc' palindroma? false  
' ' palindroma? true  
'z' palindroma? true
```

```
C:>
```


Torri di Hanoi . . .

□ Ricordiamo il problema delle Torri di Hanoi: spostare una torre di dischi seguendo le seguenti regole:

1. inizialmente, la torre di dischi di dimensione decrescente è posizionata su un perno **1**;
2. l'obiettivo è quello di spostarla su un perno **2**, usando un perno **3** di appoggio;

. . . Torri di Hanoi . . .

3. le condizioni per effettuare gli spostamenti sono:

- 1. tutti i dischi, tranne quello spostato, devono stare su una delle torri**
- 2. è possibile spostare un solo disco alla volta, dalla cima di una torre alla cima di un'altra torre;**
- 3. un disco non può mai stare su un disco più piccolo**

... Torri di Hanoi ...

- **Problema:** spostare una torre di **n** dischi dal perno 1 al 2 seguendo le regole suddette
- **Dati di ingresso:**
 - Numero **n** di dischi da spostare; perno iniziale e perno destinazione
- **Pre-condizioni:**
 - **n** > 1
- **Post-condizioni:**
 - La sequenza di spostamenti rispetta le regole
- **Dati di uscita:**
 - Sequenza di spostamenti dei singoli dischi

. . . Torri di Hanoi . . .

□ Implementazione ricorsiva per il problema delle Torri di Hanoi:

```
public class Hanoi {
 Hanoi() { }

 private static void muoviUnDisco(int sorg, int dest) {
 System.out.println("muovi un disco da "+sorg+" a "+dest);
 }

 private static void muovi(int n, int sorg, int dest, int
 aux){
 if (n == 1)
 muoviUnDisco(sorg, dest);
 else {
 muovi(n-1, sorg, aux, dest);
 muoviUnDisco(sorg, dest);
 muovi(n-1, aux, dest, sorg);
 }
 }
} . . . segue . . .
```

. . . Torri di Hanoi . . .

```
. . .  
public static void testHanoi() {  
 /* muovere n dischi da 1 a 2  
 * con 3 come appoggio */  
 int n = 3;  
 System.out.println("n = " + n);  
 muovi(n, 1, 2, 3);  
 n = 1;  
 System.out.println("n = " + n);  
 muovi(n, 1, 2, 3);  
 n = 10;  
 System.out.println("n = " + n);  
 muovi(n, 1, 2, 3);  
}  
  
public static void main(String[] args) {  
 testHanoi();  
}  
}
```

... Torri di Hanoi ...

□ Output del programma:

```
n = 3
muovi un disco da 1 a 2
muovi un disco da 1 a 3
muovi un disco da 2 a 3
muovi un disco da 1 a 2
muovi un disco da 3 a 1
muovi un disco da 3 a 2
muovi un disco da 1 a 2
n = 1
muovi un disco da 1 a 2
n = 10
 (seguono 1023 mosse)
```

. . . Torri di Hanoi . . .

- ❑ Per esercizio vogliamo stampare lo stato dei perni ad ogni movimento di dischi
- ❑ Sfruttiamo l'esercizio *visualizza triangolo di asterischi* fatto nella dispensa 7 “Istruzioni ripetitive” di Fdl-1
- ❑ Nota: nel programma precedente lo stato attuale dei dischi è “memorizzato” nella pila delle attivazioni perciò è impossibile accedervi interamente in ogni istante

. . . Torri di Hanoi . . .

```
public class Hanoi {
 int[][] perni; // memorizza lo stato attuale dei perni
 int num_dischi;

 Hanoi(int n) {
 perni = new int[n][3];
 num_dischi = n;
 for (int i = 0; i < n; i++)
 perni[i][0] = n-i;
 stampa();
 }

 private void muoviUnDisco(int sorg, int dest) {
 System.out.println("muovi un disco da "+sorg+" a "+dest);
 int i, j;
 for (i=num_dischi-1; (i>0) &&(perni[i][sorg-1]==0); i--);
 for (j=num_dischi-1; (j>=0)&&(perni[j][dest-1]==0); j--);
 . . . segue . . .
 }
}
```


. . . Torri di Hanoi . . .

```
 perni[++j][dest-1] = perni[i][sorg-1];
 perni[i][sorg-1] = 0;
 stampa();
}

public void stampa() {
 for(int i = num_dischi-1; i >= 0; i--) {
 for(int j = 0; j < 3; j++) {
 int l = perni[i][j];
 for(int k = 0; k < num_dischi-1; k++)
 System.out.print(" ");
 for(int k = 0; k < l*2; k++)
 System.out.print("*"); //stampa l*2 asterischi
 for(int k = 0; k < num_dischi-1; k++)
 System.out.print(" ");
 System.out.print("  ");
 }
 System.out.println();
 }
} . . . segue . . .
```

... Torri di Hanoi ...

```
 for(int k = 0; k < 4+num_dischi*6; k++)
 System.out.print("-");
 System.out.println();
}

private void muovi(int n, int sorg, int dest, int aux) {
 . . . vedi codice precedente . . .
}

public static void testHanoi() {
 int n = 3;
 Hanoi hanoi = new Hanoi(n);
 hanoi.muovi(n, 1, 2, 3);
}

public static void main(String[] args) {
 testHanoi();
}
}
```

... Torri di Hanoi ...

□ Output del programma per n=3:

```
  **
  ****
  *****
  -----
  muovi un disco da 1 a 2

  ****
  ***** **
  -----
  muovi un disco da 1 a 3

  ***** ** ****
  -----
  muovi un disco da 2 a 3

  ***** ** ****
  -----
  (. . . segue . . .)
```

... Torri di Hanoi

```
muovi un disco da 1 a 2
```

```
 **  
 *****  ****
```

```
-----  
muovi un disco da 3 a 1
```

```
 ** *****  ****
```

```
-----  
muovi un disco da 3 a 2
```

```
 ****  
 ** *****
```

```
-----  
muovi un disco da 1 a 2
```

```
 **  
 ****  
 *****
```

```
-----  
C:>
```

Fattoriale . . .

- Ricordiamo la definizione del fattoriale:

$$fatt(n) = \begin{cases} 1 & \text{se } n = 0 \text{ – passo base} \\ n \cdot fatt(n-1) & \text{se } n > 0 \text{ – passo induttivo} \end{cases}$$

- Vogliamo realizzare e testare un metodo fattoriale per il calcolo ricorsivo che oltre al risultato calcoli anche il numero di attivazioni del metodo

... Fattoriale ...

- **Problema:** dato un intero **n** si vuole calcolare ricorsivamente la funzione **fattoriale** e il numero di attivazioni del metodo per il relativo calcolo
- **Dati di ingresso:**
 - Un intero **n**
- **Pre-condizioni:**
 - **$n \geq 0$**
- **Dati di uscita:**
 - Funzione fattoriale di **n**
 - Numero di attivazioni

... Fattoriale ...

```
public class Fattoriale {
 int natt; // conteggio numero attivazioni

 public Fattoriale() { }

 public long fattConAtt(long n) {
 natt = 0;
 return _fattConAtt(n);
 }

 public long numeroAttivazioni() {
 return natt;
 }

 private long _fattConAtt(long n) {
 System.out.println("In _fattConAtt("+n+" )");
 . . . segue . . .
 }
}
```

... Fattoriale ...

```
 long f;
 natt++; if (n == 0) {
 System.out.println("Finito");
 f = 1;
 } else {
 System.out.println("Attivazione di
 _fattConAtt("+n-1+")");
 f = n*_fattConAtt(n-1);
 System.out.println("Termine di
 _fattConAtt("+n+")");
 }
 return f;
}

public static void testFattoriale() {
 Fattoriale fatt = new Fattoriale();
 . . . segue . . .
}
```


... Fattoriale ...

```
System.out.println("fattoriale 5 = "+
 fatt.fattConAtt(5L));
System.out.println("attivaioni fattoriale 5 = "+
 fatt.numeroAttivazioni());
System.out.println("fattoriale 1 = "+
 fatt.fattConAtt(1L));
System.out.println("attivazioni fattoriale 1 =" +
 fatt.numeroAttivazioni());
System.out.println("fattoriale 0 =" +
 fatt.fattConAtt(0L));
System.out.println("attivazioni fattoriale 0 = "+
 fatt.numeroAttivazioni());
}

public static void main(String[] args) {
 testFattoriale();
}
}
```

... Fattoriale ...

□ Output del programma:

```
In _fattConAtt(5)
Attivazione di _fattConAtt(4)
In _fattConAtt(4)
Attivazione di _fattConAtt(3)
In _fattConAtt(3)
Attivazione di _fattConAtt(2)
In _fattConAtt(2)
Attivazione di _fattConAtt(1)
In _fattConAtt(1)
Attivazione di _fattConAtt(0)
In _fattConAtt(0)
Finito
(. . . segue . . .)
```

Per il fattoriale di **5**
ci sono **6** diverse
attivazioni del
metodo **_fattConAtt**

... Fattoriale ...

```
Termine di _fattConAtt(1)
Termine di _fattConAtt(2)
Termine di _fattConAtt(3)
Termine di _fattConAtt(4)
Termine di _fattConAtt(5)
fattoriale 5 = 120
attivaioni fattoriale 5 = 6
In _fattConAtt(1)
Attivazione di _fattConAtt(0)
In _fattConAtt(0)
Finito
Termine di _fattConAtt(1)
fattoriale 1 = 1
attivazioni fattoriale 1 = 2
(. . . segue . . .)
```

... Fattoriale

```
In _fattConAtt(0)
```

```
Finito
```

```
fattoriale 0 = 1
```

```
attivazioni fattoriale 0 = 1
```

```
C:>
```

Sequenza simmetrica di interi . . .

- Una sequenza di numeri interi tutti positivi tranne che per uno **0** in posizione centrale si dice **simmetrica** se la sequenza stessa coincide con la sequenza in ordine inverso
- **Caratterizzazione ricorsiva:**
 - la sequenza costituita solo da **0** è simmetrica (**passo base**)
 - una sequenza **$n s m$** è simmetrica, se **s** è simmetrica e **n** ed **m** sono due numeri interi positivi uguali (**passo induttivo**)
 - nient'altro è una sequenza simmetrica

... Sequenza simmetrica di interi ...

- **Problema:** Si vuole determinare se una data sequenza di numeri è **simmetrica** o no.
- **Dati di ingresso:**
 - Un array di interi
- **Pre-condizioni:**
 - Dimensione dell'array > 0
- **Dati di uscita:**
 - **true** se la sequenza è simmetrica

... Sequenza di interi simmetrica ...

```
public class SequenzaInteriSimmetrica {
 public SequenzaInteriSimmetrica() { }

 public static boolean simmetrica(int[] v) {
 return simmetrica(v, 0, v.length-1);
 }

 private static boolean simmetrica(int[] v, int i, int j) {
 boolean sim;
 if (i > j) sim = false; // fine array
 else if (v[i] == 0) sim = true; // in mezzo all'array
 else {
 boolean b = simmetrica(v, i+1, j-1);
 sim = (v[i] == v[j]) && b;
 return sim;
 }
 } . . . segue . . .
}
```

... Sequenza di interi simmetrica ...

```
public static void testSimmetrica() {
 int[] v = new int[7];
 v[0] = 1;  v[1] = 2;  v[2] = 3;
 v[3] = 0;
 v[4] = 3;  v[5] = 2;  v[6] = 1;
 System.out.println(simmetrica(v));
 v[0] = 1;  v[1] = 3;  v[2] = 3;
 v[3] = 0;
 v[4] = 3;  v[5] = 2;  v[6] = 1;
 System.out.println(simmetrica(v));
 v = new int[1];
 v[0] = 0;
 System.out.println(simmetrica(v));
 v = new int[3];
 v[0] = 3;
 v[1] = 4;
 System.out.println(simmetrica(v));
}
```


. . . Sequenza di interi simmetrica . . .

```
public static void main(String[] args) {  
 testSimmetrica();  
}  
}
```

... Sequenza di interi simmetrica ...

□ Output del programma:

```
true  
false  
true  
false
```

```
C:>
```

Fibonacci . . .

- Ricordiamo la definizione del numero di Fibonacci n :

$$F(n) = \begin{cases} 0, & \text{se } n = 0 - \text{p.b.} \\ 1, & \text{se } n = 1 - \text{p.b.} \\ F(n-2) + F(n-1) & \text{se } n > 1 - \text{p.i.} \end{cases}$$

- Sequenza di Fibonacci: $F(0), F(1), F(2), \dots$
cioè: 0, 1, 1, 2, 3, 5, 8, 13, 21

... Fibonacci ...

□ Una implementazione ricorsiva di Fibonacci farà probabilmente uso di **ricorsione multipla**:

- Il metodo può causare più di una attivazione ricorsiva dello stesso metodo

... Fibonacci ...

- **Problema:** dato un intero **n** si vuole calcolare ricorsivamente la funzione **fibonacci** e il numero di attivazioni del metodo per il relativo calcolo
- **Dati di ingresso:**
 - Un intero **n**
- **Pre-condizioni:**
 - **$n \geq 0$**
- **Dati di uscita:**
 - **Fibonacci di n**
 - **Numero di attivazioni**

... Fibonacci ...

□ Implementazione ricorsiva per la funzione di Fibonacci:

```
public class Fibonacci {
 int natt;

 Fibonacci() { }

 public long fibonacci(long n) {
 natt = 0;
 return _fibonacci(n);
 }

 public long numeroAttivazioni() {
 return natt;
 }

 . . . segue . . .
```

... Fibonacci ...

```
private long _fibonacci(long n) {
 System.out.println("In _fibonacci("+n+")");
 natt++;
 long fib;
 if (n == 0) {
 System.out.println("Finito");
 fib = 0;
 } else if (n == 1) {
 System.out.println("Finito");
 fib = 1;
 } else {
 System.out.println("Attivazione di
 _fibonacci("+n+")");
 fib = _fibonacci(n-1);
 }
}
```

. . . segue . . .

... Fibonacci ...

```
 System.out.println("Attivazione di
 _fibonacci("+n-2+")");
 fib += _fibonacci(n-2);
 System.out.println("Termine di
 _fibonacci("+n+")");
 }
 return fib;
}
```

```
public static void testFibonacci() {
 Fibonacci fib = new Fibonacci();
 System.out.println("fib 8 = "+fib.fibonacci(8L));
 System.out.println("attivazioni fib 8 = "+
 fib.numeroAttivazioni());
}
```

. . . segue . . .

... Fibonacci ...

```
System.out.println("fib 2 = "+ fib.fibonacci(2L));
System.out.println("attivazioni fib 2 = "+
 fib.numeroAttivazioni());
System.out.println("fib 1 = "+fib.fibonacci(1L));
System.out.println("attivazioni fib 1 = "+
 fib.numeroAttivazioni());
System.out.println("fib 0 = "+fib.fibonacci(0L));
System.out.println("attivazioni fib 0 = "+
 fib.numeroAttivazioni());
}

public static void main(String[] args) {
 testFibonacci();
}
}
```

... Fibonacci ...

□ Output del programma:

```
In _fibonacci(4)
Attivazione di _fibonacci(3)
In _fibonacci(3)
Attivazione di _fibonacci(2)
In _fibonacci(2)
Attivazione di _fibonacci(1)
In _fibonacci(1)
Finito
Attivazione di _fibonacci(0)
In _fibonacci(0)
Finito
Termine di _fibonacci(2)
(. . . segue . . .)
```

... Fibonacci ...

```
Attivazione di _fibonacci(1)
In _fibonacci(1)
Finito
Termine di _fibonacci(3)
Attivazione di _fibonacci(2)
In _fibonacci(2)
Attivazione di _fibonacci(1)
In _fibonacci(1)
Finito
Attivazione di _fibonacci(0)
In _fibonacci(0)
Finito
Termine di _fibonacci(2)
Termine di _fibonacci(4)
(. . . segue . . .)
```

... Fibonacci

```
fib 4 = 3
attivazioni fib 4 = 9
In _fibonacci(1)
Finito
fib 1 = 1
attivazioni fib 1 = 1
In _fibonacci(0)
Finito
fib 0 = 0
attivazioni fib 0 = 1
```

```
C:>
```

Funzione di Ackermann . . .

□ La funzione di **Ackermann** è definita come:

$$A(m,n) = \begin{cases} n + 1 & \text{se } m = 0 & - \text{p.b.} \\ A(m - 1, 1) & \text{se } n = 0 & - \text{p.i.} \\ A(m - 1, A(m, n - 1)) & \text{altrimenti} & - \text{p.i.} \end{cases}$$

□ Vogliamo realizzare e testare un metodo ricorsivo per il calcolo della funzione di Ackermann

... Funzione di Ackermann ...

- **Problema:** dati due interi m e n , si vuole calcolare la funzione di Ackermann $A(m,n)$
- **Dati di ingresso:**
 - Due interi m e n
- **Pre-condizioni:**
 - $m \geq 0$ e $n \geq 0$
- **Dati di uscita:**
 - Un valore intero che corrisponde alla funzione di Ackermann $A(m,n)$

... Funzione di Ackermann ...

- Implementazione ricorsiva per la funzione di Ackermann:

```
public class Ackermann {  
 public Ackermann() { }  
  
 public static long ackermann(long m, long n) {  
 long ret;  
 if (m == 0)  
 ret = n+1;  
 else if (n == 0)  
 ret = ackermann(m-1, 1);  
 else  
 ret = ackermann(m-1, ackermann(m, n-1));  
 return ret;  
 }  
}
```

. . . segue . . .

... Funzione di Ackermann ...

```
public static void testAckermann() {
 System.out.println("ackermann(0,0)=" + ackermann(0L, 0L));
 System.out.println("ackermann(2,0)=" + ackermann(2L, 0L));
 System.out.println("ackermann(0,3)=" + ackermann(0L, 3L));
 System.out.println("ackermann(3,1)=" + ackermann(3L, 1L));
 System.out.println("ackermann(3,3)=" + ackermann(3L, 3L));
}

public static void main(String[] args) {
 testAckermann();
}
}
```


... Funzione di Ackermann ...

□ Output del programma:

```
ackermann (0,0) = 1
ackermann (2,0) = 3
ackermann (0,3) = 4
ackermann (3,1) = 13
ackermann (3,3) = 61
```

```
C:>
```

... Funzione di Ackermann

- E' facile dimostrare che la computazione di Ackermann su qualsiasi coppia di interi positivi termina, infatti ad ogni ciclo/chiamata:
 - o si decrementa m
 - o se m rimane costante, n decrementa
 - se n va a 0, m decrementaperciò m ed n raggiungono sempre 0
- Ma la complessità per valori oltre a 3 è elevata
 - $A(x,x)$ cresce più rapidamente di qualsiasi catena di esponenziali $2^{2 \dots 2^x}$

Operazioni algebriche . . .

- Vogliamo implementare metodi ricorsivi sfruttando le seguenti definizioni ricorsive:

- Massimo comun divisore:

$$\text{mcd}(x,y) = \begin{cases} x & \text{se } y = 0 \text{ - p.b.} \\ \text{mcd}(y, r) & \text{se } y > 0 \text{ e } x = q \cdot y + r, \text{ con } 0 \leq r < y \text{ - p.i.} \end{cases}$$

- Resto divisione tra un intero e un intero positivo:

$$\text{resto}(x,y) = \begin{cases} \text{resto}(x + y, y) & \text{se } x < 0 \text{ - p.i.} \\ x & \text{se } 0 \leq x < y \text{ - p.b.} \\ \text{resto}(x - y, y) & \text{se } x > y \text{ - p.i.} \end{cases}$$

. . . Operazioni algebriche . . .

□ Verifica se due numeri interi positivi sono **primi** tra loro:

$$\text{primi}(x, y) = \begin{cases} \text{true} & \text{se } x = 1 \text{ o } y = 1 \\ \text{false} & \text{se } x \neq 1, y \neq 1, x = y \\ \text{primi}(x, y - x) & \text{se } x \neq 1, y \neq 1, x < y \\ \text{primi}(x - y, y) & \text{se } x \neq 1, y \neq 1, x > y \end{cases}$$

... Operazioni algebriche ...

- **Problema (1): determinare il Massimo comun divisore tra due interi**
- **Dati di ingresso:**
 - Due interi x e y
- **Pre-condizioni:**
 - x e $y > 0$
- **Dati di uscita:**
 - Il numero naturale più grande per il quale possono entrambi essere divisi x e y

... Operazioni algebriche ...

□ **Problema (2): determinare il resto della divisione tra due interi**

□ **Dati di ingresso:**

- Due interi x e y

□ **Pre-condizioni:**

- $x \geq 0$ e $y > 0$

□ **Dati di uscita:**

- Un intero che denota la quantità da sottrarre a x al fine di renderlo divisibile per y

... Operazioni algebriche ...

- **Problema (3):** verifica se due numeri interi sono **primi** tra loro
- **Dati di ingresso:**
 - Due interi **x** e **y**
- **Pre-condizioni:**
 - **x** e **$y > 0$**
- **Dati di uscita:**
 - **false** se esiste un numero naturale **n** tale che, **$n > 1$** e **x** e **y** siano entrambi divisibili per **n** .

... Operazioni algebriche ...

```
public class Esercizio10_4 {
 public Esercizio10_4() { }

 public static long mcd(long x, long y) {
 long ret = 0L;
 if (y == 0) {
 ret = x;
 } else if (y > 0) {
 long r = x % y;
 /* ((r >= 0) && (r < y)) sempre true */
 ret = mcd(y, r);
 }
 return ret;
 }
} . . . segue . . .
```


... Operazioni algebriche ...

```
public static boolean primi(long x, long y){
 boolean ret = false;
 if ((x == 1) || (y == 1)){
 ret = true;
 } else if ((x != 1) && (y != 1) && (x == y)) {
 ret = false;
 } else if ((x != 1) && (y != 1) && (x < y)) {
 ret = primi(x, y-x);
 } else if ((x != 1) && (y != 1) && (x > y)) {
 ret = primi(x-y, y);
 }
 return ret;
} . . . segue . . .
```

... Operazioni algebriche ...

```
public static long resto(long x, long y) {  
 long ret = 0L;  
 if (x < 0) {  
 ret = resto(x+y, y);  
 } else if (x > y) {  
 ret = resto(x-y, y);  
 } else if ((x >= 0) && (x < y)) {  
 ret = x;  
 }  
 return ret;  
}
```

. . . segue . . .

. . . Operazioni algebriche . . .

```
public static void testMCD() {
 System.out.println("mcd(24,18)="+mcd(24,18));
 System.out.println("mcd(132,48)="+mcd(132,48));
 System.out.println("mcd(7,3)="+mcd(7,3));
 System.out.println("mcd(1,1)="+mcd(1,1));
 System.out.println("mcd(4,1)="+mcd(4,1));
 System.out.println("mcd(1,13)="+mcd(1,13));
}
```

```
public static void testPrimi() {
 System.out.println("primi(24,18)="+primi(24,18));
 System.out.println("primi(132,48)="+primi(132,48));
 System.out.println("primi(7,3)="+primi(7,3));
 System.out.println("primi(1,1)="+primi(1,1));
 System.out.println("primi(4,1)="+primi(4,1));
 System.out.println("primi(1,13)="+primi(1,13));
} . . . segue . . .
```

. . . Operazioni algebriche . . .

```
public static void testResto() {
 System.out.println("resto(24,18)="+resto(24,18));
 System.out.println("resto(132,48)="+resto(132,48));
 System.out.println("resto(7,3)="+resto(7,3));
 System.out.println("resto(1,1)="+resto(1,1));
 System.out.println("resto(4,1)="+resto(4,1));
 System.out.println("resto(1,7)="+resto(1,7));
}
```

```
public static void main(String[] args) {
 testMCD();
 testPrimi();
 testResto();
}
}
```

. . . Operazioni algebriche . . .

□ Output del programma:

```
mcd(24,18)=6
mcd(132,48)=12
mcd(7,3)=1
mcd(1,1)=1
mcd(4,1)=1
mcd(1,13)=1
primi(24,18)=false
primi(132,48)=false
primi(7,3)=true
primi(1,1)=true
primi(4,1)=true
primi(1,13)=true
(. . . segue . . .)
```

... Operazioni algebriche

```
resto(24,18)=6  
resto(132,48)=36  
resto(7,3)=1  
resto(1,1)=0  
resto(4,1)=0  
resto(1,7)=1
```

```
C:>
```

Lunghezza sottostringa . . .

- Fornire l'implementazione di un metodo ricorsivo che, presi come parametri una stringa **s** ed un carattere **c**, restituisca la lunghezza della più lunga sequenza di caratteri **c** consecutivi in **s**.

- **Esempio:**

- **s = "tprottatttchttttetttx"**
- **c = 't'**
- **output = 4**

... Lunghezza sottostringa ...

- **Problema:** trovare ricorsivamente in una stringa **s** la lunghezza della più lunga sottosequenza di caratteri **c**
- **Dati di ingresso:**
 - String **s** e carattere **c**
- **Pre-condizioni:**
 - **s** != null
- **Dati di uscita:**
 - La lunghezza della sottosequenza più lunga di caratteri **c** in **s**

... Lunghezza sottostringa ...

□ Pseudo-codice dell'algoritmo:

```
int sottoseqRic(stringa, carattere, nc)
IF (stringa vuota) THEN
  len ← nc
ELSE IF (il primo carattere di stringa è c)
  nc ← nc + 1
  len ← sottoseqRic(stringa senza primo carattere, carattere, nc)
  IF len < nc THEN
 len ← nc
  END IF
ELSE
  len ← sottoseqRic(stringa senza primo carattere, carattere, 0)
  IF len < nc THEN
 len ← nc
  END IF
END IF
return len;
```

. . . Lunghezza sottostringa . . .

```
public class Esercizio10_5 {
 public Esercizio10_5() { }

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

 private static int sottoseqRic(String s, char c, int nc) {
 int len;
 if (s.length() == 0) {
 len = nc;
 }
 . . . segue . . .
 }
}
```

... Lunghezza sottostringa ...

```
else if (s.charAt(0) == c) {
 nc++;
 len = sottoseqRic(s.substring(1), c, nc);
 if (len < nc) {
 len = nc;
 }
} else { // s.charAt(0) != c
 len = sottoseqRic(s.substring(1), c, 0);
 if (len < nc) {
 len = nc;
 }
}
return len;
}
```

. . . segue . . .

... Lunghezza sottostringa ...

```
public static void testSottoseqRic() {
 String s = new String("tprottatttchtthtttetttx");
 char c = 't';
 int max = sottoseqRic(s, c);
 System.out.println("max lung sottoseq ch "+
 c+" in "+s+": "+max);

 s = new String("tt");
 c = 't';
 max = sottoseqRic(s, c);
 System.out.println("max lung sottoseq ch "+
 c+" in "+s+": "+max);

 s = new String("");
 c = 't';
 max = sottoseqRic(s, c);
 System.out.println("max lung sottoseq ch "+
 c+" in "+s+": "+max);

 . . . segue . . .
}
```

... Lunghezza sottostringa ...

```
s = new String("abc");
c = 't';
max = sottoseqRic(s, c);
System.out.println("max lung sottoseq ch"+
 c+" in "+s+": "+max);
}

public static void main(String[] args) {
 testSottoseqRic();
}
}
```

... Lunghezza sottostringa

□ Output del programma:

```
max lung sottoseq ch t in  
tprottatttchttttetttx: 4  
max lung sottoseq ch t in tt: 2  
max lung sottoseq ch t in : 0  
max lung sottoseq ch t in abc: 0
```

```
C:>
```