Guía de Ejercicios 10: Recursión algorítmica

Objetivos:

- Presentar la recursión algorítmica como una forma de encarar la resolución de problemas.
- Identificar los casos base y recursivo en problemas sencillos sobre enteros y listas.

Ejercicio 1. Escribir funciones recursivas para resolver los siguientes problemas.

- (a) pot2(n): Dado un entero $n \ge 0$, calcular 2^n . Ejemplos: pot2(0) $\to 1$; pot2(7) $\to 128$.
- (b) $pot_a(a, n)$: Dados dos enteros $n \ge 0$ y a, calcular a^n . Ejemplos: $pot_a(3, 0) \to 1$; $pot_a(-2, 7) \to -128$. Además, en particular $pot_a(0, 0)$ debe devolver 1.
- (c) producto(n, m): Dados dos enteros $n \ge 0$, m ≥ 0 , calcular n * m. Sugerencia: hacer la recursión sobre el parámetro n, dejando fijo el valor de m.
- (d) es_par(n): Determinar si un entero $n \ge 0$ es par (o sea, debe devolver True si es par y False en caso contrario). Sugerencia: pensar cómo podría ayudar restarle 2 a n.

Ejercicio 2. Escribir funciones recursivas para resolver los siguientes problemas.

- (a) productoria(xs): Dada una lista no vacía de enteros xs, calcular el resultado de multiplicar todos los números de xs.
- (b) cantidad_ocurrencias(x, xs): Dada una lista de enteros xs y un entero x, devolver la cantidad de veces que aparece x en xs.
- (c) max_pos(xs): Dada una lista no vacía de enteros xs, devolver la posición del elemento más grande. En caso de empate, devolver la posición de la primera aparición.
- (d) contar_coincidencias(xs): Dada una lista de enteros xs, contar cuántas veces es cierto que la i-ésima posición tiene el número i (es decir, cuántas veces xs[i]==i).
- (e) sumar_posiciones_pares(xs): Dada una lista de enteros, sumar los elementos en sus posiciones pares. Ejemplo: sumar_posiciones_pares([1,2,9,4,3]) devuelve 13 = 1 + 9 + 3.

Ejercicio 3. La sucesión de Fibonacci es una sucesión en la cual cada término se define como la suma de los dos anteriores, comenzando con 0 y 1. A continuación se observan los primeros diez términos de la sucesión:

$$F_0 = 0; F_1 = 1; F_2 = 1; F_3 = 2; F_4 = 3; F_5 = 5; F_6 = 8; F_7 = 13; F_8 = 21; F_9 = 34; \dots$$

- (a) Escribir una función <u>recursiva</u> fibonacci (n) que dado un entero $n \ge 0$, devuelva el término F_n de la sucesión de Fibonacci.
- (b) Ejecutar fibonacci(50). ¿Por qué tarda tanto? (Probablemente sea necesario cortar la ejecución después de un tiempo.) Para buscar una respuesta (informal), hacer un seguimiento de la evaluación de un ejemplo chico, como fibonacci(6).

Ejercicio 4. Escribir una función <u>recursiva</u> dict_longitudes, que dada una lista xs de strings devuelva un diccionario de strings a enteros, que tenga los elementos de xs como claves y sus respectivas longitudes como valores.

Los siguientes ejemplos describen el comportamiento esperado. Se muestra el valor pasado al parámetro xs y el valor que debe retornar la ejecución de dict_longitudes(xs).

```
Diccionario devuelto (no importa el orden de las claves)

[] {}
['árbol', 'flor', '', 'césped'] {'árbol': 5, 'flor': 4, '': 0, 'césped': 6}
['hola', 'hola', 'chau', 'chau'] {'hola': 4, 'chau': 4}
```

Ejercicio 5. Escribir qué se imprime por pantalla luego de cada print en las líneas indicadas con (1), (2), (3), etc.

```
def f(xs:list[int]) -> str:
 if len(xs) == 0:
2
 return ''
 else:
 n:int = xs[0]
 s: str = f(xs[1:])
 return str(n) + s*n
 print(f([]))
 # (1)
9
 print(f([1]))
 # (2)
10
 print(f([2,1]))
 # (3)
11
 print(f([3,1]))
 # (4)
12
13
 print(f([1,2,3]))
14
 print(f([3,2,1]))
 # (6)
 print(f([0,99999,1]))
 # (7)
```

Justificar las respuestas, mostrando paso a paso cómo se evalúan las expresiones.

Sugerencia: Cuando sea posible, utilizar la resolución de expresiones anteriores para justificar la resolución de las siguientes.

Ejercicio 6. Escribir el código de la siguiente función <u>recursiva</u> espejar, de manera que cumpla con la especificación dada y pase los casos de test definidos abajo.

```
def espejar(xs:list[int]) -> list[int]:
 ''' Requiere: nada.
2
 Devuelve: una nueva lista que contiene los mismos elementos
3
 que xs, pero en el orden inverso.'''
 ### COMPLETAR ###
 import unittest
 class TestlistaEspejada(unittest.TestCase):
 def test_espejar(self):
 self.assertEqual(espejar([]), [])
10
 self.assertEqual(espejar([-3]), [-3])
11
 self.assertEqual(espejar([1,2,2,5,9]), [9,5,2,2,1])
12
 self.assertEqual(espejar([1,2,5,3]), [3,5,2,1])
```

Ejercicio 7. Determinar qué se imprime por pantalla en las líneas indicadas con (N) en el siguiente código. Justificar las respuestas y mostrar paso a paso cómo se resuelven las expresiones.

```
def f(n:int) -> str:
 if n==0:
2
 vr = str(n)
3
 else:
4
 vr = str(n) + f(n-1) + str(n)
5
 return vr
6
 def g(xs:list[int], s:str) -> str:
8
 if len(xs) == 0:
 return ''
10
 elif len(xs) == 1:
11
 return str(xs[0])
12
 else:
13
 med:int = len(xs) // 2
14
 return g(xs[:med], s) + s + g(xs[med:], s)
15
16
 def h(xs:list[str], s:str) -> bool:
17
 if len(xs) == 0:
18
 return False
19
 elif len(xs) == 1:
20
 return xs[0]==s
21
 else:
22
 med:int = len(xs) // 2
23
 return h(xs[:med], s) or h(xs[med:], s)
24
25
 print(f(1))
 # (1)
26
 print(f(3))
27
28
 print(g([], 'hola'))
 # (3)
29
 print(g([3, 6, 2, 1], ','))
 # (4)
30
 print(g([1, 2, 3], '+'))
 # (5)
31
32
 print(h(['a', 'b', 'c', 'a', 'e'], 'a'))
33
 print(h(['a', 'b', 'c', 'a', 'e'], 'b')) # (7)
print(h(['a', 'b', 'c', 'a', 'e'], 'x')) # (8)
34
```