

Ricorsione come problem solving

Primo esempio:

il problema del cambio delle monete.

Si tratta di calcolare in quanti modi diversi si può cambiare una somma di denaro.

Per esempio potremmo voler sapere quanti modi diversi ci sono di cambiare 100 euro.

In tal caso avremmo a disposizione 12 tagli:

5 biglietti da 5,10,20,50,100 euro e

7 monete da 1 euro, da 50,20,10,5,2 centesimi e infine da 1 centesimo.

Approccio alla soluzione

Vediamo un caso “piccolo”:

in quanti modi cambiare 10 centesimi,

Calcoliamo in **Ncambi** il risultato

Innanzitutto ho la moneta da 10 centesimi, quindi **Ncambi = 1**

Ma abbiamo a disposizione anche monete da 5, 2 e 1 centesimo

Vediamo con le monete da 5

Posso usarle due volte, una o non usarla affatto.

Nel primo caso ottengo un nuovo cambio, **Ncambi = 2**

Nel secondo si tratta di vedere in quanti modi posso cambiare la cifra rimanente, 5 centesimi.

Nel terzo devo considerare tagli più piccoli, per l'intera cifra.

Consideriamo le monete da 2

Cambiamo i 5 centesimi:

potrei usare 1 volta o 2 volte la moneta da 2 e vedere in quanti modi diversi posso cambiare rispettivamente 3 centesimi o 1 centesimo, oppure non usarla affatto

Nel secondo caso posso usare solo una moneta da 1, e **Ncambi = 3**

Nel terzo caso posso solo usare 5 monete da 1, quindi **Ncambi = 4**

Nel primo caso noto che 3 centesimi si cambiano

con una moneta da 2, ma allora resta un solo centesimo, **Ncambi = 5**

oppure con 3 da 1, quindi **Ncambi = 6**

Resta da vedere in quanti modi cambiare i 10 centesimi senza usare le monete da 5, poiché oltre a 2 il taglio rimanente è solo 1, questo numero è pari al numero di volte in cui si può usare la moneta da 2 che è 5, da cui **Ncambi = 11**

Soluzione

Supponiamo di **ordinare** i tagli a disposizione, in ordine decrescente (ma anche in ordine crescente andrebbe bene).

Il numero di modi di cambiare una quantità di denaro *somma* usando n tagli è uguale al

- numero di modi di cambiare *somma* usando tutti tranne il primo taglio
- più il numero di modi di cambiare *somma-t1*, dove $t1$ è il valore del primo taglio, usando tutti gli n tagli.

Implementazione: casi base

Per poter tradurre in programma questa soluzione dobbiamo risolvere i casi base:

- **Se somma è 0, il numero di modi di cambiarla è 1**
- **Se somma è < 0 allora il numero di modi di cambiarla è 0**
- **Se n è 0 allora ci sono 0 modi di cambiare la somma data!**

Implementazione

```
int cambiaMonete(float somma, float* tagli, int i, int n)
{if (somma < 0.0 || n == i) return 0;
if (somma == 0.0) return 1;
return cambiaMonete(somma, tagli, i+1, n) +
 cambiaMonete(somma-tagli[i], tagli, i, n);
}
```

I tagli utilizzati sono memorizzati in un vettore “tagli” e l’indice i indica il primo taglio usato. In ogni chiamata quindi i tagli usati sono $\text{tagli}[i], \dots, \text{tagli}[n-1]$.

IL parametro i deve essere inizializzato a 0 nella prima chiamata

Albero delle chiamate

```
int cambiaMonete(float somma, float* tagli, int i, int n)
{
 if (somma < 0.0 || n == i) return 0;
 if (somma == 0.0) return 1;
 return cambiaMonete(somma, tagli, i+1, n) +
 cambiaMonete(somma-tagli[i], tagli, i, n);
}
```

