

E3 – Esercizi sul Capitolo 3

Algoritmi, Linguaggi e Programmi

Esercizio 1 (esercizio 3.1 del libro di testo). Considera il problema di stampare sul video di un calcolatore tutti i numeri primi. Può esistere un algoritmo che risolve questo problema? Motivare adeguatamente la risposta.

Esercizio 2 (esercizio 3.2 del libro di testo). Mostrare un flow chart dell'algoritmo "Massimo-Tra-Due-Numeri", di seguito descritto:

Algoritmo: Massimo-Tra-Due-Numeri

input: $a, b \in \mathbf{R}$

output: $m = \max\{a, b\}$

1. $m \leftarrow a$
2. if $(a > b)$ goto 4
3. $m \leftarrow b$
4. halt

Esercizio 3 (esercizio 3.5 del libro di testo). Mostrare un flow chart dell'algoritmo "Calcola-Media", di seguito descritto:

Algoritmo: Calcola-Media

input: $S = \{x_1, x_2, \dots, x_n\} \subset \mathbf{R}$

output: $m_S \in \mathbf{R}$

1. $m_S \leftarrow x_1$
2. $n \leftarrow |S|$
3. $i \leftarrow 2$
4. while $(i \leq n)$ do{
5. $m_S \leftarrow m_S + x_i$
6. $i \leftarrow i + 1$
7. }
8. $m_S \leftarrow m_S / n$
9. halt

Esercizio 4. Usando soltanto istruzioni di controllo consentite dalla programmazione strutturata, scrivere lo pseudo-codice di un algoritmo che, data in input una sequenza s_1, s_2, \dots, s_n di numeri interi, fornisce in output il massimo valore di tale sequenza.

Soluzioni

Esercizio 1 - svolgimento. Un algoritmo rappresenta una sequenza finita di istruzioni; è richiesto dunque che un algoritmo termini in un tempo finito, visto che ogni istruzione deve terminare in un tempo finito. Poiché è noto che esistono infiniti numeri primi, la loro elencazione richiederebbe inevitabilmente un tempo infinito. Dunque, non può esistere un algoritmo che stampa a video tutti i numeri primi.

Esercizio 2 - svolgimento. Un flow chart è mostrato di seguito.

Esercizio 3 - svolgimento. Un flow chart è mostrato di seguito. Si osservi come la parte del diagramma relativa all'istruzione iterativa *while* inizi con la verifica di una condizione di verità: se la condizione è vera si eseguono due successive istruzioni per poi ritornare sulla condizione; se la condizione è falsa, allora si abbandona il blocco di istruzioni previste dal *while* e si completa il calcolo e la stampa della media.

Esercizio 4 - svolgimento. Ecco di seguito il codice di un algoritmo che calcola il massimo di una sequenza di numeri interi.

Algoritmo: Massimo-della-Sequenza

input: $S = \{s_1, s_2, \dots, s_n\} \subset \mathbf{Z}$

output: $m \in \mathbf{Z}$

1. $m \leftarrow s_1$
2. $n \leftarrow |S|$
3. $i \leftarrow 2$
4. while ($i \leq n$) {
5. if ($m < s_i$)
6. $m \leftarrow s_i$
7. $i \leftarrow i + 1$
8. }
9. halt