II Accertamento del 15 Marzo 2002 / A

cognome e nome

Risolvi i seguenti esercizi, riporta le soluzioni in modo chiaro negli appositi riquadri e giustifica sinteticamente le risposte utilizzando i fogli protocollo.

1. Procedure in Scheme (define f Cosa calcola la procedura f? (lambda (x) Calcola i risultati della valutazione delle espressioni Scheme: (cons (car x) (g (cdr x))))) (f'(ab) (f'(abc)) (f'(abc)) (define g (lambda (x))

```
2. Realizzazione di strutture dati
```

e ipotizza il risultato della generica

valutazione (f'(1 2 3 ... n)).

Descrivi sinteticamente una possibile rappresentazione in Scheme delle matrici rettangolari (numeriche). Quindi definisci le procedure *matrice*, per costruire una matrice rettangolare di elementi nulli, ed *elemento* per acquisire l'elemento corrispondente a una coppia di indici.

(if (null? x) null

(f (cdr x)))))

3. Applicazione di strutture dati

Supponi che sia data un'opportuna realizzazione degli alberi binari, accessibile attraverso le operazioni introdotte qui di seguito. Utilizzando tali operazioni definisci una procedura in Scheme per verificare se un albero binario non vuoto è uno *heap*, cioè se il valore numerico di ogni nodo è minore del valore associato al corrispondente nodo padre.

```
; Operazioni relative agli alberi binari
; (singoletto? <albero>) : albero -> booleano
; (sottoalbero-sinistro <albero>) : albero -> albero
; (sottoalbero-destro <albero>) : albero -> albero
; (nodo-radice <albero>) : albero -> numero
```

4. Definizione di procedure in Scheme

Definisci formalmente una procedura in Scheme per risolvere il seguente problema: dati due naturali x, y e una lista L di numeri naturali, calcolare la lista di tutti e soli gli elementi di L compresi nell'intervallo [x, y].

5. Dimostrazioni per induzione

Considera la procedura f e dimostra per induzione che il valore dell'espressione (f L), dove L è una lista non vuota di numeri, è dato dal minimo elemento di L.

```
In particolare:
```

- Scrivi formalmente la proprietà che intendi dimostrare per induzione.
- Scrivi formalmente la proprietà che esprime il caso base.
- Scrivi formalmente l'ipotesi induttiva.
- Scrivi formalmente la proprietà che si deve dimostrare come passo induttivo.
- Dimostra formalmente il caso base.
- Dimostra formalmente il passo induttivo.

II Accertamento del 15 Marzo 2002 / B

cognome e nome

Risolvi i seguenti esercizi, riporta le soluzioni in modo chiaro negli appositi riquadri e giustifica sinteticamente le risposte utilizzando i fogli protocollo.

1. Procedure in Scheme

Cosa calcola la procedura f? Calcola i risultati della valutazione delle espressioni Scheme:

```
(f'(a)) (f'(ab)) (f'(abc)) (f'(abcd)) (define g e ipotizza il risultato della generica valutazione (f'(123...n)).
```

2. Realizzazione di strutture dati

Descrivi sinteticamente una possibile rappresentazione in Scheme delle matrici rettangolari (numeriche). Quindi definisci le procedure *matrice*, per costruire una matrice rettangolare di elementi nulli, ed *assegnazione* per assegnare l'elemento corrispondente a una coppia di indici.

3. Applicazione di strutture dati

Supponi che sia data un'opportuna realizzazione degli alberi binari, accessibile attraverso le operazioni introdotte qui di seguito. Utilizzando tali operazioni definisci una procedura in Scheme per verificare se un albero binario non vuoto è uno *heap*, cioè se il valore numerico di ogni nodo è maggiore del valore associato al corrispondente nodo padre.

```
; Operazioni relative agli alberi binari
; (singoletto? <albero>) : albero -> booleano
; (sottoalbero-sinistro <albero>) : albero -> albero
; (sottoalbero-destro <albero>) : albero -> albero
; (nodo-radice <albero>) : albero -> numero
```

4. Definizione di procedure in Scheme

Definisci formalmente una procedura in Scheme per risolvere il seguente problema: dati due naturali x, y e una lista L di numeri naturali, calcolare la lista di tutti e soli gli elementi di L che non appartengono all'intervallo [x, y].

5. Dimostrazioni per induzione

Considera la procedura f e dimostra per induzione che il valore dell'espressione (fL), dove L è una lista non vuota di numeri naturali positivi, è dato dal massimo comun divisore (gcd) degli elementi di L. In particolare:

- Scrivi formalmente la proprietà che intendi dimostrare per induzione.
- Scrivi formalmente la proprietà che esprime il caso base.
- Scrivi formalmente l'ipotesi induttiva.
- Scrivi formalmente la proprietà che si deve dimostrare come passo induttivo.
- Dimostra formalmente il caso base.
- Dimostra formalmente il passo induttivo.

II Accertamento del 15 Marzo 2002 / C

cognome e nome

Risolvi i seguenti esercizi, riporta le soluzioni in modo chiaro negli appositi riquadri e giustifica sinteticamente le risposte utilizzando i fogli protocollo.

1. Procedure in Scheme (define f (lambda (x) (g x null))) (Cosa calcola la procedura f? Calcola i risultati della valutazione delle espressioni Scheme: (define g (lambda (x y) (g x null))) (f'(ab) (f'(ab) (f'(abc)) (f'(abcd)) (cond ((null? x) y) ((null? (cdr x)) y) (else (g (cddr x) (cons (cadr x) y)))))) (else (g (cddr x) (cons (cadr x) y))))))

2. Realizzazione di strutture dati

Descrivi sinteticamente una possibile rappresentazione in Scheme delle matrici rettangolari (numeriche). Quindi definisci le procedure *numero-righe*, *numero-colonne*, per determinare le dimensioni, ed *elemento* per acquisire l'elemento corrispondente a una coppia di indici.

3. Applicazione di strutture dati

Supponi che sia data un'opportuna realizzazione degli alberi binari, accessibile attraverso le operazioni introdotte qui di seguito. Utilizzando tali operazioni definisci una procedura in Scheme per verificare se c'è un nodo di valore dato in un *albero binario di ricerca* non vuoto. Un albero binario di ricerca è tale che il sottoalbero sinistro di un nodo di valore *n* contiene solo nodi di valore minore di *n* e quello destro solo nodi di valore maggiore di *n*.

```
; Operazioni relative agli alberi binari
; (singoletto? <albero>) : albero -> booleano
; (sottoalbero-sinistro <albero>) : albero -> albero
; (sottoalbero-destro <albero>) : albero -> albero
; (nodo-radice <albero>) : albero -> numero
```

4. Definizione di procedure in Scheme

Definisci formalmente una procedura in Scheme per risolvere il seguente problema: dati due naturali x, y e una lista L di numeri naturali, calcolare la lista di tutti e soli gli elementi di L che sono contemporaneamente multipli di x e di y.

5. Dimostrazioni per induzione

Considera la procedura g e dimostra per induzione che il valore dell'espressione (g L), dove L è una lista non vuota di numeri, è dato dal massimo elemento di L. (lambda (L x) (cond ((nul

```
In particolare:
```

- Scrivi formalmente la proprietà che intendi dimostrare per induzione.
- Scrivi formalmente la proprietà che esprime il caso base.
- Scrivi formalmente l'ipotesi induttiva.
- Scrivi formalmente la proprietà che si deve dimostrare come passo induttivo.
- Dimostra formalmente il caso base.
- Dimostra formalmente il passo induttivo.

II Accertamento del 15 Marzo 2002 / D

cognome e nome

Risolvi i seguenti esercizi, riporta le soluzioni in modo chiaro negli appositi riquadri e giustifica sinteticamente le risposte utilizzando i fogli protocollo.

1. Procedure in Scheme

Cosa calcola la procedura f? Calcola i risultati della valutazione delle espressioni Scheme:

```
(f'(a)) (f'(a b)) (f'(a b c)) (f'(a b c d)) e ipotizza il risultato della generica valutazione (f'(1 2 3 ... n)).
```

2. Realizzazione di strutture dati

Descrivi sinteticamente una possibile rappresentazione in Scheme delle matrici rettangolari (numeriche). Quindi definisci le procedure *numero-righe*, *numero-colonne*, per determinare le dimensioni, ed *assegnazione* per assegnare l'elemento corrispondente a una coppia di indici.

3. Applicazione di strutture dati

Supponi che sia data un'opportuna realizzazione degli alberi binari, accessibile attraverso le operazioni introdotte qui di seguito. Utilizzando tali operazioni definisci una procedura in Scheme per verificare se c'è un nodo di valore dato in un *albero binario di ricerca* non vuoto. Un albero binario di ricerca è tale che il sottoalbero sinistro di un nodo di valore *n* contiene solo nodi di valore maggiore di *n* e quello destro solo nodi di valore minore di *n*.

```
; Operazioni relative agli alberi binari
; (singoletto? <albero>) : albero -> booleano
; (sottoalbero-sinistro <albero>) : albero -> albero
; (sottoalbero-destro <albero>) : albero -> albero
; (nodo-radice <albero>) : albero -> numero
```

4. Definizione di procedure in Scheme

Definisci formalmente una procedura in Scheme per risolvere il seguente problema: dati due naturali x, y e una lista L di numeri naturali, calcolare la lista di tutti e soli gli elementi di L che sono multipli di x ma non di y.

5. Dimostrazioni per induzione

Considera la procedura g e dimostra per induzione che il valore dell'espressione (g L), dove L è una lista non vuota di numeri naturali positivi, è dato dal minimo comune multiplo (lcm) degli elementi di L. In particolare:

- Scrivi formalmente la proprietà che intendi dimostrare per induzione.
- Scrivi formalmente la proprietà che esprime il caso base.
- Scrivi formalmente l'ipotesi induttiva.
- Scrivi formalmente la proprietà che si deve dimostrare come passo induttivo.
- Dimostra formalmente il caso base.
- Dimostra formalmente il passo induttivo.

II Accertamento del 15 Marzo 2002 / A

cognome e nome

1. Procedure in Scheme

$$(f'(a)) \rightarrow (a)$$
 $(f'(ab)) \rightarrow (a)$
$$(f'(abc)) \rightarrow (ac)$$
 $(f'(abcd)) \rightarrow (ac)$

caso generale:

$$(f'(1\ 2\ 3\ ...\ n)) \rightarrow (1\ 3\ ...\ k)$$

$$dove\ k = n\ se\ n\ \grave{e}\ dispari$$

$$k = n-1\ altrimenti$$

2. Realizzazione di strutture dati

Definizione delle procedure:

vedi in fondo

3. Applicazione di strutture dati

5. Dimostrazioni per induzione

Definizione:

Proprietà da dimostrare per induzione:	Proprietà dimostrata nel caso base:		
Per ogni lista di naturali L e per ogni numero x	Per ogni numero x		
$(f\text{-}iter\ L\ x) \to min(\{z\ /\ z\ elemento\ di\ L\} \cup \{x\})$	$(f\text{-}iter\ \lambda\ x)\ o\ min(\{x\})=x$		
(Dimostrazione per induzione sulla lunghezza di L)	$(\lambda \ \dot{ m e} \ la \ lista vuota)$		
Ipotesi induttiva:	Proprietà dimostrata nel passo induttivo:		
Per ogni lista di naturali L di lunghezza $ L = n-1$, con $n > 0$, e per ogni numero x	Per ogni lista di naturali L' di lunghezza $ L' = n$, e per ogni numero y		

 $(f\text{-}iter\ L\ x) \to min(\{z\ /\ z\ elemento\ di\ L\} \cup \{x\}\)$ $(f\text{-}iter\ L'\ y) \to min(\{z\ /\ z\ elemento\ di\ L'\} \cup \{x\}\)$

Dimostrazioni su foglio allegato.

II Accertamento del 15 Marzo 2002 / B

cognome e nome

1. Procedure in Scheme

$$(f'(a)) \to () \qquad (f'(a b)) \to (b)$$
$$(f'(a b c)) \to (b) \qquad (f'(a b c d)) \to (b d)$$

caso generale:

$$(f'(1\ 2\ 3\ ...\ n)) \rightarrow (2\ 4\ ...\ k)$$

$$dove\ k = n\ se\ n\ \grave{e}\ pari$$

$$k = n-1\ altrimenti$$

2. Realizzazione di strutture dati

Definizione delle procedure:

vedi in fondo

3. Applicazione di strutture dati

Definizione:

```
(define selezione
  (lambda (x y lista)
 (cond ((null? lista) null)
 ((and (>= (car lista) x) (<= (car lista) y))
 (selezione x y (cdr lista)))
(else (cons (car lista)
 (selezione x y (cdr lista))))
 ) )
```

5. Dimostrazioni per induzione

Dimostrazioni su foglio allegato.

Proprietà da dimostrare per induzione:

Proprietà dimostrata nel caso base:

Per ogni lista di naturali L e per ogni naturale x > 0 | Per ogni naturale x > 0

 $(f\text{-iter } L x) \rightarrow \gcd(\{z / z \text{ elemento } di L\} \cup \{x\})$

 $(f\text{-iter }\lambda x) \rightarrow \gcd(\{x\}) = x$

(Dimostrazione per induzione sulla lunghezza di *L*)

 $(\lambda \, \dot{e} \, la \, lista \, vuota)$

Ipotesi induttiva:

Proprietà dimostrata nel passo induttivo:

Per ogni lista di naturali L di lunghezza |L| = n-1, con n > 0, e per ogni naturale x > 0

Per ogni lista di naturali L' di lunghezza |L'| = n, e per ogni naturale y > 0

 $(f\text{-}iter\ L\ x) \rightarrow gcd(\{z/z\ elemento\ di\ L\} \cup \{x\})$

 $(f\text{-}iter\ L'\ y) \rightarrow gcd(\{z\ /\ z\ elemento\ di\ L'\}\cup\{x\})$

II Accertamento del 15 Marzo 2002 / C

cognome e nome

1. Procedure in Scheme

$$(f'(a)) \rightarrow ()$$
 $(f'(a b)) \rightarrow (b)$
$$(f'(a b c)) \rightarrow (b) \qquad (f'(a b c d)) \rightarrow (d b)$$

caso generale:

$$(f'(1\ 2\ 3\ ...\ n)) \rightarrow (k\ ...\ 4\ 2)$$

$$dove\ k = n\ se\ n\ \grave{e}\ pari$$

$$k = n-1\ altrimenti$$

2. Realizzazione di strutture dati

Definizione delle procedure:

vedi in fondo

3. Applicazione di strutture dati

Definizione:

		luzione

Dimostrazioni su foglio allegato.

Proprietà da dimostrare per induzione:

Proprietà dimostrata nel caso base:

Per ogni lista di naturali L e per ogni numero x

Per ogni numero x

 $(g\text{-}iter\ L\ x) \rightarrow max(\{z\ /\ z\ elemento\ di\ L\} \cup \{x\})$

 $(g\text{-}iter\ \lambda\ x) \rightarrow max(\{x\}) = x$

(Dimostrazione per induzione sulla lunghezza di L)

 $(\lambda \, \dot{e} \, la \, lista \, vuota)$

Ipotesi induttiva:

Proprietà dimostrata nel passo induttivo:

Per ogni lista di naturali L di lunghezza |L| = n-1, con n > 0, e per ogni numero x

Per ogni lista di naturali L' di lunghezza |L'| = n, e per ogni numero y

 $(g\text{-}iter\ L\ x) \to max(\{z\ /\ z\ elemento\ di\ L\} \cup \{x\})$

 $(g\text{-}iter\ L'\ y) \rightarrow max(\{z\ /\ z\ elemento\ di\ L'\}\cup\{x\})$

II Accertamento del 15 Marzo 2002 / D

cognome e nome

1. Procedure in Scheme

$$(f'(a)) \rightarrow (a)$$
 $(f'(a b)) \rightarrow (a)$
$$(f'(a b c)) \rightarrow (c a)$$
 $(f'(a b c d)) \rightarrow (c a)$

caso generale:

$$(f'(1\ 2\ 3\ ...\ n)) \rightarrow (k\ ...\ 3\ 1)$$

$$dove\ k = n\ se\ n\ \grave{e}\ dispari$$

$$k = n-1\ altrimenti$$

2. Realizzazione di strutture dati

Definizione delle procedure:

vedi in fondo

3. Applicazione di strutture dati

Definizione:

5. Dimostrazioni per induzione

Dimostrazioni su foglio allegato.

Proprietà da dimostrare per induzione:

Proprietà dimostrata nel caso base:

Per ogni lista di naturali L e per ogni naturale x > 0

Per ogni naturale x > 0

 $(g\text{-}iter\ L\ x) \rightarrow lcm(\{z/z\ elemento\ di\ L\} \cup \{x\})$

 $(g\text{-}iter\ \lambda\ x) \rightarrow lcm(\{x\}) = x$

(Dimostrazione per induzione sulla lunghezza di L)

 $(\lambda \, \dot{e} \, la \, lista \, vuota)$

Ipotesi induttiva:

Proprietà dimostrata nel passo induttivo:

Per ogni lista di naturali L di lunghezza |L| = n-1, con n > 0, e per ogni naturale x > 0

Per ogni lista di naturali L' di lunghezza |L'| = n, e per ogni naturale y > 0

 $(g\text{-}iter\ L\ x) \rightarrow lcm(\{z\ /\ z\ elemento\ di\ L\} \cup \{x\})$

 $(g\text{-}iter\ L'\ y) \rightarrow lcm(\{z\ /\ z\ elemento\ di\ L'\}\cup\{x\})$

Esercizio 2

```
(define matrice
  (lambda (r c)
 (if (= r 1)
 (cons (riga c) null)
 (cons (riga c) (matrice (- r 1) c))
 )
 ))
(define riga
  (lambda (c)
 (if (= c 1)
 (cons 0 null)
 (cons 0 (riga (- c 1)))
 ))
(define elemento
  (lambda (M i j)
 (if (= i 1)
 (elemento-riga (car M) j)
 (elemento (cdr M) (- i 1) j)
 ) )
(define elemento-riga
  (lambda (R j)
 (if (= j 1)
 (car R)
 (elemento-riga (cdr R) (- j 1))
 )
 ))
(define assegnazione
  (lambda (M i j x)
 (if (= i 1)
 (cons (assegna-riga (car M) j x) (cdr M))
 (cons (car M) (assegnazione (cdr M) (-i1) jx))
 ))
(define assegna-riga
  (lambda (R j x))
 (if (= j 1)
 (cons x (cdr R))
 (cons (car R) (assegna-riga (cdr R) (- j 1) x))
 )
 ))
```