
A.A. 08/09

Fondamenti di Programmazione
(canale E-O)

Docente: Prof.ssa Tiziana Calamoneri
calamo@di.uniroma1.it

Esercitatore: Dott. Roberto Petroccia
petroccia@di.uniroma1.it

Pagina del corso:
http://twiki.di.uniroma1.it/twiki/view/Programmazione1/EO/WebHome

Esercitazione del 12/11/08

mailto:calamo@di.uniroma1.it
mailto:calamo@di.uniroma1.it
mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Indice

1. Vettori e puntatori

2. Ordinamento e ricerca su vettori

3. Vettori bidimensionali

4. Esempi di ricorsione

5. Esercizi

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori e puntatori

2
c[0]

4
c[1]

-1
c[2]

8
c[3]

3
c[4]

6
c[5]

2
c[6]

4
c[7]

int c[8]
100 104 108 112 116 120 124 128

Esiste uno stretto legame tra puntatori e vettori:

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori e puntatori

2
c[0]

4
c[1]

-1
c[2]

8
c[3]

3
c[4]

6
c[5]

2
c[6]

4
c[7]

int c[8]
100 104 108 112 116 120 124 128

int* p = c int* p = &c[0]
equivalenti

p ora punta al vettore c (alla prima locazione di memoria del vettore)

Esiste uno stretto legame tra puntatori e vettori:

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori e puntatori

2
c[0]

4
c[1]

-1
c[2]

8
c[3]

3
c[4]

6
c[5]

2
c[6]

4
c[7]

int c[8]
100 104 108 112 116 120 124 128

int* p = c int* p = &c[0]
equivalenti

100
1000

p

p ora punta al vettore c (alla prima locazione di memoria del vettore)

Esiste uno stretto legame tra puntatori e vettori:

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori e puntatori

2
c[0]

4
c[1]

-1
c[2]

8
c[3]

3
c[4]

6
c[5]

2
c[6]

4
c[7]

int c[8]
100 104 108 112 116 120 124 128

int* p = c int* p = &c[0]
equivalenti

100
1000

p

p ora punta al vettore c (alla prima locazione di memoria del vettore)

Esiste uno stretto legame tra puntatori e vettori:

&c[0] vale ?
&c[1] vale ?
&c[2] vale ?

p vale ?
p + 1 vale ?
p + 2 vale ?

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori e puntatori

2
c[0]

4
c[1]

-1
c[2]

8
c[3]

3
c[4]

6
c[5]

2
c[6]

4
c[7]

int c[8]
100 104 108 112 116 120 124 128

int* p = c int* p = &c[0]
equivalenti

100
1000

p

p ora punta al vettore c (alla prima locazione di memoria del vettore)

Esiste uno stretto legame tra puntatori e vettori:

&c[0] vale 100
&c[1] vale 104
&c[2] vale 108

p vale ?
p + 1 vale ?
p + 2 vale ?

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori e puntatori

2
c[0]

4
c[1]

-1
c[2]

8
c[3]

3
c[4]

6
c[5]

2
c[6]

4
c[7]

int c[8]
100 104 108 112 116 120 124 128

int* p = c int* p = &c[0]
equivalenti

100
1000

p

p ora punta al vettore c (alla prima locazione di memoria del vettore)

Esiste uno stretto legame tra puntatori e vettori:

&c[0] vale 100
&c[1] vale 104
&c[2] vale 108

p vale 100
p + 1 vale 104
p + 2 vale 108

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori e puntatori

2
c[0]

4
c[1]

-1
c[2]

8
c[3]

3
c[4]

6
c[5]

2
c[6]

4
c[7]

int c[8]
100 104 108 112 116 120 124 128

int* p = c int* p = &c[0]
equivalenti

100
1000

p

p ora punta al vettore c (alla prima locazione di memoria del vettore)

Esiste uno stretto legame tra puntatori e vettori:

*p=5; è equivalente ad c[0]=5;
*(p+7)=3; è equivalente ad c[7]=3;

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori e puntatori

2
c[0]

4
c[1]

-1
c[2]

8
c[3]

3
c[4]

6
c[5]

2
c[6]

4
c[7]

int c[8]
100 104 108 112 116 120 124 128

int* p = c int* p = &c[0]
equivalenti

100
1000

p

p ora punta al vettore c (alla prima locazione di memoria del vettore)

Esiste uno stretto legame tra puntatori e vettori:

Cosa succede se scrivo p += 2 ?

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori e puntatori

2
c[0]

4
c[1]

-1
c[2]

8
c[3]

3
c[4]

6
c[5]

2
c[6]

4
c[7]

int c[8]
100 104 108 112 116 120 124 128

int* p = c int* p = &c[0]
equivalenti

108
1000

p

p ora punta al vettore c (alla prima locazione di memoria del vettore)

Esiste uno stretto legame tra puntatori e vettori:

Cosa succede se scrivo p += 2 ?
In base al tipo puntato viene aggiornato il

valore dell’indirizzo in memoria

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Selection sort

2 4 -1 8 3 6 2 4
0 1 2 3 4 5 6 7

Iterazione 1

Trova il valore piu’ piccolo e mettilo nella posizione corretta

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Selection sort

2 4 -1 8 3 6 2 4
0 1 2 3 4 5 6 7

Iterazione 1

Trova il valore piu’ piccolo e mettilo nella posizione corretta

-1 4 2 8 3 6 2 4 Iterazione 2

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Selection sort

2 4 -1 8 3 6 2 4
0 1 2 3 4 5 6 7

Iterazione 1

Trova il valore piu’ piccolo e mettilo nella posizione corretta

-1 4 2 8 3 6 2 4 Iterazione 2

-1 2 4 8 3 6 2 4 Iterazione 3

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Selection sort

2 4 -1 8 3 6 2 4
0 1 2 3 4 5 6 7

Iterazione 1

Trova il valore piu’ piccolo e mettilo nella posizione corretta

-1 4 2 8 3 6 2 4 Iterazione 2

-1 2 4 8 3 6 2 4 Iterazione 3

-1 2 2 8 3 6 4 4 Iterazione 4

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Selection sort

2 4 -1 8 3 6 2 4
0 1 2 3 4 5 6 7

Iterazione 1

Trova il valore piu’ piccolo e mettilo nella posizione corretta

-1 4 2 8 3 6 2 4 Iterazione 2

-1 2 4 8 3 6 2 4 Iterazione 3

-1 2 2 8 3 6 4 4 Iterazione 4

-1 2 2 3 8 6 4 4 Iterazione 5

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Selection sort

2 4 -1 8 3 6 2 4
0 1 2 3 4 5 6 7

Iterazione 1

Trova il valore piu’ piccolo e mettilo nella posizione corretta

-1 4 2 8 3 6 2 4 Iterazione 2

-1 2 4 8 3 6 2 4 Iterazione 3

-1 2 2 8 3 6 4 4 Iterazione 4

-1 2 2 3 8 6 4 4 Iterazione 5

-1 2 2 3 4 6 8 4 Iterazione 6

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Selection sort

2 4 -1 8 3 6 2 4
0 1 2 3 4 5 6 7

Iterazione 1

Trova il valore piu’ piccolo e mettilo nella posizione corretta

-1 4 2 8 3 6 2 4 Iterazione 2

-1 2 4 8 3 6 2 4 Iterazione 3

-1 2 2 8 3 6 4 4 Iterazione 4

-1 2 2 3 8 6 4 4 Iterazione 5

-1 2 2 3 4 6 8 4 Iterazione 6

-1 2 2 3 4 4 6 8 Iterazione 8
........................

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Selection sort
PSEUDOCODICE
Selection(Vett, dim)
per ogni i da 0 a n-2:
 trova il minimo nel sottovettore [i, n-1]
 scambia il minimo trovato con Vett[i]

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Selection sort
PSEUDOCODICE
Selection(Vett, dim)
per ogni i da 0 a n-2:
 trova il minimo nel sottovettore [i, n-1]
 scambia il minimo trovato con Vett[i]

Se il vettore è già ordinato??

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Selection sort
PSEUDOCODICE
Selection(Vett, dim)
per ogni i da 0 a n-2:
 trova il minimo nel sottovettore [i, n-1]
 scambia il minimo trovato con Vett[i]

Se il vettore è già ordinato??

Dobbiamo comunque effettuare tutti i confronti. Non
è molto efficiente

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricerca in un vettore
PSEUDOCODICE
Ricerca(Vett, dim, k)
per ogni i da 0 a n-1:
 controlla se Vett[i] = k

Nel caso peggiore devo controllare tutti gli elementi

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricerca in un vettore
PSEUDOCODICE
Ricerca(Vett, dim, k)
per ogni i da 0 a n-1:
 controlla se Vett[i] = k

Nel caso peggiore devo controllare tutti gli elementi

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricerca in un vettore

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

cerco 6

Inizio a scorrere il vettore e mi fermo se
trovo l’elemento oppure se raggiungo la
fine del vettore

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricerca in un vettore

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

cerco 6

Inizio a scorrere il vettore e mi fermo se
trovo l’elemento oppure se raggiungo la
fine del vettore

Se il vettore è ordinato??

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricerca in un vettore

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

cerco 6

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricerca in un vettore

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

cerco 6

controllo il valore mediano del vettore A[3]
se A[3] < 6 cerco a destra altrimenti a sinistra

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricerca in un vettore

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

cerco 6

controllo il valore mediano del vettore A[3]
se A[3] < 6 cerco a destra altrimenti a sinistra

4 4 6 8
4 5 6 7

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricerca in un vettore

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

cerco 6

controllo il valore mediano del vettore A[3]
se A[3] < 6 cerco a destra altrimenti a sinistra

4 4 6 8
4 5 6 7

6 8
6 7

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricerca in un vettore

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

cerco 6

controllo il valore mediano del vettore A[3]
se A[3] < 6 cerco a destra altrimenti a sinistra

4 4 6 8
4 5 6 7

6 8
6 7

Trovato

Questa si chiama
RICERCA BINARIA

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricerca in un vettore

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

cerco 6

controllo il valore mediano del vettore A[3]
se A[3] < 6 cerco a destra altrimenti a sinistra

4 4 6 8
4 5 6 7

6 8
6 7

Trovato

Conviene ordinare oppure
ricercare e basta?

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricerca in un vettore

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

cerco 6

controllo il valore mediano del vettore A[3]
se A[3] < 6 cerco a destra altrimenti a sinistra

4 4 6 8
4 5 6 7

6 8
6 7

Trovato

Conviene ordinare oppure
ricercare e basta?

Dipende dal numero di volte che
viene effettuata la ricerca

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori bidimensionali
int v [5][7];

Chidiamo che venga allocata memoria per
contenere 5*7 interi

v punta alla prima locazione di memoria allocata

ci muoviamo in memoria scorrendo gli indici di
riga (primo indice) e di colonna (secondo indice)

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori bidimensionali
int v [5][5]

v[0][0] v[0][1] v[0][2] v[0][3] v[0][4]

v[1][0] v[1][1] v[1][2] v[1][3] v[1][4]

v[2][0] v[2][1] v[2][2] v[2][3] v[2][4]

v[3][0] v[3][1] v[3][2] v[3][3] v[3][4]

v[4][0] v[4][1] v[4][2] v[4][3] v[4][4]

0 1 2 3 4
0

1

2

3

4

nome vettore
indice di riga
indice di colonna

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori bidimensionali
int v [5][5]

La memoria viene allocata in maniera sequenziale

v[0][0] v[0][1] v[0][2] v[0][3] v[0][4] v[1][0] v[1][1] v[1][2] v[1][3] v[1][4]

v[0][0] v[0][1] v[0][2] v[0][3] v[0][4]

v[1][0] v[1][1] v[1][2] v[1][3] v[1][4]

v[2][0] v[2][1] v[2][2] v[2][3] v[2][4]

v[3][0] v[3][1] v[3][2] v[3][3] v[3][4]

v[4][0] v[4][1] v[4][2] v[4][3] v[4][4]

0 1 2 3 4
0

1

2

3

4

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori bidimensionali
int v [5][5]

v[0][0] v[0][1] v[0][2] v[0][3] v[0][4]

v[1][0] v[1][1] v[1][2] v[1][3] v[1][4]

v[2][0] v[2][1] v[2][2] v[2][3] v[2][4]

v[3][0] v[3][1] v[3][2] v[3][3] v[3][4]

v[4][0] v[4][1] v[4][2] v[4][3] v[4][4]

0 1 2 3 4
0

1

2

3

4

Qual è il secondo elemento della quarta riga?

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori bidimensionali
int v [5][5]

v[0][0] v[0][1] v[0][2] v[0][3] v[0][4]

v[1][0] v[1][1] v[1][2] v[1][3] v[1][4]

v[2][0] v[2][1] v[2][2] v[2][3] v[2][4]

v[3][0] v[3][1] v[3][2] v[3][3] v[3][4]

v[4][0] v[4][1] v[4][2] v[4][3] v[4][4]

0 1 2 3 4
0

1

2

3

4

Qual è il secondo elemento della quarta riga?
v[3][1]

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori bidimensionali
int v [5][5]

v[0][0] v[0][1] v[0][2] v[0][3] v[0][4]

v[1][0] v[1][1] v[1][2] v[1][3] v[1][4]

v[2][0] v[2][1] v[2][2] v[2][3] v[2][4]

v[3][0] v[3][1] v[3][2] v[3][3] v[3][4]

v[4][0] v[4][1] v[4][2] v[4][3] v[4][4]

0 1 2 3 4
0

1

2

3

4

Qual è il secondo elemento della quarta riga?
v[3][1]

Fate attenzione v[3][1] è diverso da v[1][3]

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori bidimensionali
Vettori bidimensionale come parametri di funzioni

int v [5][8];

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori bidimensionali
Vettori bidimensionale come parametri di funzioni

int v [5][8];
int funzione(int v[][]) {

}

non va bene, non so come
muovermi in memoria

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori bidimensionali
Vettori bidimensionale come parametri di funzioni

int v [5][8];
int funzione(int v[][]) {

}

non va bene, non so come
muovermi in memoria

La dimensione delle colonne deve sempre essere
specificata

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori bidimensionali
Vettori bidimensionale come parametri di funzioni

int v [5][8];
int funzione(int v[][]) {

}

non va bene, non so come
muovermi in memoria

La dimensione delle colonne deve sempre essere
specificata

#define COL 10
int funzione(int v[][COL]) {

}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori bidimensionali
Vettori bidimensionale come parametri di funzioni

int v [5][8];
int funzione(int v[][]) {

}

non va bene, non so come
muovermi in memoria

La dimensione delle colonne deve sempre essere
specificata

#define COL 10
int funzione(int v[][COL]) {

}

int funzione(int col, int v[][col]) {

}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Vettori bidimensionali
Vettori bidimensionale come parametri di funzioni

int v [5][8];
int funzione(int v[][]) {

}

non va bene, non so come
muovermi in memoria

La dimensione delle colonne deve sempre essere
specificata

int funzione(int row, int col, int v[][col]) {

}

int funzione(int row, int col, int v[row][col]) {

}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Funzione rand()
E’ una funzione della libreria stdlib.h
Ritorna un valore intero randmico

Come si usa?
#include<stdio.h>
#include <stdlib.h>

int main() {
int i = rand();
printf(“%d\n”, i);
//per limitare il valore di i facciamo modulo k (ad esempio k = 100)
i = rand() % 100;
return 0;

}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

DOMANDE ???

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Esercizi
1. Scrivere una funzione che preso un array ed una dimensione (letta da

input) riempia l’array usando la funzione rand().

2. Scrivere una funzione che stampi un array di interi.

3. Scrivere una funzione che presa una matrice ed una dimensione per riga e
colonna (lette da input) riempia la matrice usando la funzione rand().

4. Scrivere una funzione che stampi una matrice di interi.

5. Scrivere una funzione che stampi la somma degli elementi di una matrice
di interi.

6. Scrivere una funzione che stampi solo gli elementi che si trovano in una
riga e colonna pari di una matrice.

7. Implementare il selection sort.

8. Implementare la ricerca binaria.

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Viene detto algoritmo ricorsivo un algoritmo espresso in termini di sé
stesso, ovvero in cui l'esecuzione dell'algoritmo su un insieme di dati
comporta la semplificazione o suddivisione dell'insieme di dati e
l'applicazione dello stesso algoritmo agli insiemi di dati semplificati.

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Viene detto algoritmo ricorsivo un algoritmo espresso in termini di sé
stesso, ovvero in cui l'esecuzione dell'algoritmo su un insieme di dati
comporta la semplificazione o suddivisione dell'insieme di dati e
l'applicazione dello stesso algoritmo agli insiemi di dati semplificati.

Partire da un problema iniziale, ridurre il problema in termini di se
stesso, riapplicare lo stesso procedimento sul problema ridotto

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Esempio: Fattoriale

n! = n * (n - 1)!

0! = 1

1! = 1

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Esempio: Fattoriale

n! = n * (n - 1)!

0! = 1

1! = 1

Problema originale: calcolare n!

Per calcolare n! occorre calcolare (n - 1)!

Per calcolare (n - 1)! occorre calcolare (n - 2) !

Sottoproblema del
problema originale

Riapplichiamo lo
stesso ragionamento

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Esempio: Fattoriale

n! = n * (n - 1)!

0! = 1

1! = 1

Problema originale: calcolare n!

Per calcolare n! occorre calcolare (n - 1)!

Per calcolare (n - 1)! occorre calcolare (n - 2) !

Sottoproblema del
problema originale

Riapplichiamo lo
stesso ragionamento

Caso base

Chiamata ricorsiva

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Esempio: Fattoriale

n! = n * (n - 1)!

0! = 1

1! = 1

Problema originale: calcolare n!

Per calcolare n! occorre calcolare (n - 1)!

Per calcolare (n - 1)! occorre calcolare (n - 2) !

Sottoproblema del
problema originale

Riapplichiamo lo
stesso ragionamento

int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
• Una funzione può richiamare se stessa direttamente o

indirettamente. Quando una funzione richiama se stessa, ad ogni
invocazione si ha un nuovo insieme di tutte le variabili passate
come parametro.

• Generalmente la ricorsione utilizza una grande quantità di memoria
poiché deve essere mantenuto un elenco dei valori attivi ed una
copia dello stato di tutte le funzioni aperte.

• Generalmente la ricorsione non è più veloce, a causa dei ritardi
dovuti ai numerosi passaggi di parametri

• Tuttavia, un codice ricorsivo è più compatto e, spesso, più semplice
da scrivere. Inoltre è particolarmente conveniente per oggetti la cui
definizione sia intrinsecamente ricorsiva.

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

Consideriamo cosa accade con n = 3 - calcoliamo 3!

3! :
3 <= 1 NO
return 3 * 2!

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

Consideriamo cosa accade con n = 3 - calcoliamo 3!

3! :
3 <= 1 NO
return 3 * 2! 2! :

2 <= 1 NO
return 2 * 2!

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

Consideriamo cosa accade con n = 3 - calcoliamo 3!

3! :
3 <= 1 NO
return 3 * 2! 2! :

2 <= 1 NO
return 2 * 2! 1! :

1 <= 1 Si
return 1

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

Consideriamo cosa accade con n = 3 - calcoliamo 3!

3! :
3 <= 1 NO
return 3 * 2! 2! :

2 <= 1 NO
return 2 * 1 1! :

1 <= 1 Si
return 1

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

Consideriamo cosa accade con n = 3 - calcoliamo 3!

3! :
3 <= 1 NO
return 3 * 2

1! :
1 <= 1 Si
return 1

2! :
2 <= 1 NO
return 2 * 1

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

Consideriamo cosa accade con n = 3 - calcoliamo 3!

3! :
3 <= 1 NO
return 3 * 2

1! :
1 <= 1 Si
return 1

2! :
2 <= 1 NO
return 2 * 1

Output = 6

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Vediamo cosa accade in memoria

int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

fattoriale(3)

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Vediamo cosa accade in memoria

3
1010

n

int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

fattoriale(3)

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Vediamo cosa accade in memoria

3
1010

n

int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

2
1020

n’

fattoriale(3)
fattoriale(2)

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Vediamo cosa accade in memoria

3
1010

n

int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

2
1020

n’ 1
1030

n’’

fattoriale(3)
fattoriale(2)

fattoriale(1)

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Vediamo cosa accade in memoria

3
1010

n

int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

2
1020

n’ 1
1030

n’’

fattoriale(3)
fattoriale(2)

fattoriale(1) n, n’ ed n’’
sono tutti in

memoria

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Vediamo cosa accade in memoria

3
1010

n

int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

2
1020

n’ 1
1030

n’’

fattoriale(3)
fattoriale(2)

fattoriale(1) n, n’ ed n’’
sono tutti in

memorian’ * 1

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Vediamo cosa accade in memoria

3
1010

n

int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

2
1020

n’

fattoriale(3)
fattoriale(2)

n, n’ ed n’’
sono tutti in

memorian * (2 * 1)
return 6

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
Vediamo cosa accade in memoria

3
1010

n

int fattoriale (int n) {
 if (n <= 1) {
 return 1;
 }
 return n * fattoriale (n-1);
}

fattoriale(3)

n, n’ ed n’’
sono tutti in

memoria

return 6

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione ed iterazione
 Sia l’iterazione che la ricorsione hanno un controllo di

terminazione: la prima termina quando fallisce la condizione del
ciclo, la seconda quando si giunge ad un caso base

• Aspetto negativo della ricorsione: coinvolge ripetutamente il
meccanismo di chiamata a funzione (tempo e spazio perché ogni
chiamata provoca la copia di tutte le variabili della funzione)

• Qualsiasi problema si possa risolvere in modo ricorsivo può essere
risolto anche in modo iterativo

• Usare la ricorsione quando rispecchia in modo più naturale la
definizione del problema o quando la soluzione iterativa non è
evidente

• Non usare la ricorsione quando l’efficienza è un aspetto critico

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
void Stampa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
void Stampa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
}

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
void Stampa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
}

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0
Output -1

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
void Stampa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
}

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1
Output -1 2

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
void Stampa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
}

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1
Output -1 2 2

i=2

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
void Stampa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
}

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1
Output -1 2 2 3

i=2 i=3

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
void Stampa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
}

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1
Output -1 2 2 3 4

i=2 i=3 i=4

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
void Stampa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
}

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1
Output -1 2 2 3 4 4

i=2 i=3 i=4 i=5

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
void Stampa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
}

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1
Output -1 2 2 3 4 4 6

i=2 i=3 i=4 i=5 i=6

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
void Stampa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
}

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1
Output -1 2 2 3 4 4 6 8

i=2 i=3 i=4 i=5 i=6 i=7

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione
void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1 i=2

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1 i=2 i=3

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1 i=2 i=3 i=4

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1 i=2 i=3 i=4 i=5

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1 i=2 i=3 i=4 i=5 i=6

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1 i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output 8

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output 8

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

6

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output 8

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

6 4

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output 8

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

6 4 4

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output 8

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

6 4 4 3

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output 8

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

6 4 4 3 2

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output 8

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

6 4 4 3 2 2

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

-18 6 4 4 3 2 2

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1 i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

-1

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

-1 2

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

-1 2 2

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

-1 2 2 3

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

-1 2 2 3 4

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

-1 2 2 3 4 4

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

-1 2 2 3 4 4 6

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

-1 2 2 3 4 4 6 8

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

8
-1 2 2 3 4 4 6 8

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

8 6
-1 2 2 3 4 4 6 8

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

8 6 4
-1 2 2 3 4 4 6 8

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

8 6 4 4
-1 2 2 3 4 4 6 8

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

8 6 4 4 3
-1 2 2 3 4 4 6 8

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

8 6 4 4 3 2
-1 2 2 3 4 4 6 8

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

8 6 4 4 3 2 2
-1 2 2 3 4 4 6 8

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione

-1 2 2 3 4 4 6 8
0 1 2 3 4 5 6 7

Stampa(A, 8, 0);

i=0 i=1

Output

i=2 i=3 i=4 i=5 i=6 i=7

void StampaInversa (int A[], int n, int i) {
 if (i == n) {
 return;
 }
 printf(“%d\n”, A[i]);
 Stampa(A, n, i+1);
 printf(“%d\n”, A[i]);
}

-18 6 4 4 3 2 2
-1 2 2 3 4 4 6 8

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Ricorsione ed iterazione
 Sia l’iterazione che la ricorsione hanno un controllo di

terminazione: la prima termina quando fallisce la condizione del
ciclo, la seconda quando si giunge ad un caso base

• Aspetto negativo della ricorsione: coinvolge ripetutamente il
meccanismo di chiamata a funzione (tempo e spazio perché ogni
chiamata provoca la copia di tutte le variabili della funzione)

• Qualsiasi problema si possa risolvere in modo ricorsivo può essere
risolto anche in modo iterativo

• Usare la ricorsione quando rispecchia in modo più naturale la
definizione del problema o quando la soluzione iterativa non è
evidente

• Non usare la ricorsione quando l’efficienza è un aspetto critico

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

DOMANDE ???

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

12/11/08 - Roberto Petroccia: petroccia@di.uniroma1.it

Esercizi

1. Scrivere una funzione che stampi gli elementi pari di un array in
maniera ricorsiva.

2. Scrivere una funzione che calcoli la somma degli elementi di un
array in maniera ricorsiva.

3. Scrivere una funzione che calcoli la somma degli elementi pari
di un array in maniera ricorsiva.

4. Implementare la ricerca binaria in maniera ricorsiva.

mailto:petroccia@di.uniroma1.it
mailto:petroccia@di.uniroma1.it

