

Esercizi sul modello Runtime di Java e sulla ricorsione

(Fondamenti di Informatica 2 – Walter Didimo)

Esercizio 1

- 1) Fornisci una definizione induttiva per la funzione: $\text{pari}(n): \mathbf{N} \rightarrow \{\text{true}, \text{false}\}$; tale funzione restituisce il valore true se il numero n è pari e false se n è dispari.
- 2) Fornisci una definizione induttiva per la funzione: $\text{prodotto}(n,m)$, che calcola il prodotto tra i numeri naturali n ed m .
- 3) Usando le definizioni dei punti precedenti, definire il codice della classe Numero che ha il seguente scheletro.

```
class Numero{
 /* metodo ricorsivo che determina se il naturale passato come
 parametro è pari o dispari*/
 public static boolean pari(int n){...}

 /* metodo ricorsivo che calcola il prodotto dei naturali n e m */
 public static int prodotto(int n, int m){...}
}
```

- 4) Mostrare l'evoluzione dei record di attivazione nello stack delle chiamate per il seguente codice:

```
public static void main (String[] args){
 Numero.pari(3);
 Numero.prodotto (2,2);
}
```

Esercizio 2 – Un oggetto della classe SequenzaDiInteri consente di rappresentare una qualunque sequenza finita di interi. La classe SequenzaDiInteri ha il seguente scheletro.

```
class SequenzaDiInteri{
 /* memorizza la sequenza di interi */
 private int[] seq;

 /* costruttore: crea un oggetto che rappresenta la sequenza a */
 public SequenzaDiInteri (int[] a){...}

 /* calcola la somma di tutti gli elementi della sequenza,
 usando il metodo sommaRic */
 public int somma (){...}

 /* calcola il prodotto di tutti gli elementi della sequenza,
 usando il metodo prodottoRic */
 public int prodotto (){...}

 /* calcola il massimo tra tutti gli elementi della sequenza,
 usando il metodo massimoRic */
 public int massimo (){...}

 /* restituisce una descrizione della sequenza*/
 public String toString (){...}

 /* metodo ricorsivo che calcola la somma degli elementi della sequenza
 dall'indice 0 all'indice i */
 private int sommaRic (int i){...}

 /* metodo ricorsivo che calcola il prodotto degli elementi della sequenza
 dall'indice 0 all'indice i */
}
```

```

private int prodottoRic (int i){...}

/* metodo ricorsivo che calcola il massimo tra gli elementi della sequenza
dall'indice 0 all'indice i */
private int massimoRic (int i){...}
}

```

Scrivere il corpo dei metodi della classe SequenzaDiInteri, adottando implementazioni di metodi ricorsivi laddove specificato dal commento, e definire inoltre una classe di prova che verifica il corretto funzionamento della classe SequenzaDiInteri.

Esercizio 3 – La classe GestioneStringhe ha il seguente scheletro:

```

class GestioneStringhe{

/* metodo ricorsivo che calcola se una stringa è palindroma (cioè se leggerla
da sinistra verso destra è uguale a leggerla da destra verso
sinistra)*/
public static boolean palindroma (String s){...}

/* restituisce la frequenza del carattere c nella stringa s usando il metodo
ricorsivo frequenzaRic */
public static int frequenza (String s, char c){...}

/* restituisce l'esito della relazione d'ordine lessicografico sulle stringhe
s e t usando il metodo ricorsivo confrontaRic */
public static int confronta (String s, String t){...}

/* metodo ricorsivo che calcola la frequenza del carattere c nella stringa s,
dal carattere in posizione p in poi */
private static int frequenzaRic (String s, char c, int p){...}

/* metodo ricorsivo che confronta le stringhe s e t,
dal carattere in posizione p in poi */
private static int confrontaRic (String s, String t, int p){...}
}

```

Scrivere il corpo dei metodi della classe GestioneStringhe e definire una classe di prova che verifica il corretto funzionamento della classe GestioneStringhe.

Esercizio 4 – Prendendo spunto dai metodi `frequenza` e `confronta`, realizzare una soluzione più efficiente per il metodo `palindroma` evitando di creare nuove stringhe