II Accertamento del 24 Marzo 2003 / A

cognome e nome

Risolvi i seguenti esercizi, riporta le soluzioni in modo chiaro negli appositi riquadri e giustifica sinteticamente le risposte, utilizzando se necessario lo spazio bianco disponibile.

(define h

1. Procedure in Scheme

In relazione alla procedura h, calcola i risultati della valutazione delle espressioni Scheme: (lambda (f x) cond (cond (null? x)

```
(h + '(1)) (h + '(1 3))

(h + '(1 3 5)) (h + '(1 3 5 7 9))

e ipotizza il risultato della generica

valutazione (h + '(1 3 5 ... 2n-1)).
```

2. Procedure in Scheme

Completa la procedura *filtro* in Scheme che, dato un predicato (procedura a valori booleani) *incluso?* e una lista *fonte*, assume come valore la lista degli elementi di *fonte* per i quali il predicato *incluso?* è vero. Informalmente, *filtro* toglie da *fonte* gli elementi *x* tali che (*incluso? x*) è falso.

3. Definizione di procedure in Scheme

Definisci una procedura a valori procedurali multiplo-di?, tale che (multiplo-di? x) sia la procedura che verifica se un numero naturale è un multiplo di x. Per esempio, l'espressione ((multiplo-di? 2) n) assume il valore vero se e solo se n è pari; altrimenti il valore è falso.

4. Definizione di procedure in Scheme

Utilizzando la procedura *filtro* dell'esercizio 2 e la procedura *multiplo-di?* dell'esercizio 3, definisci una procedura *selezione* che, date due liste *x* e *y* di naturali positivi, assuma come valore la lista di tutti e soli gli elementi di *y* che non sono multipli di elementi di *x*. Per esempio:

```
 \begin{array}{l} (selezione~'(3~5)~'(1~2~3~4~5~6~7~8~9~10~11~12~13~14~15~16~17~18~19~20)) \\ \qquad \qquad \rightarrow \quad (1~2~4~7~8~11~13~14~16~17~19) \end{array}
```

(Non sono ammesse soluzioni che non facciano un opportuno uso di filtro e multiplo-di?.)

5. Realizzazione di strutture dati

Considera la seguente versione del gioco del Nim: all'inizio ci sono n scatole, contenenti rispettivamente n monete, n-1 monete, ..., 2 monete, l moneta. I due giocatori, a turno, possono prelevare un certo numero di monete (delle monete rimaste) da una sola delle n scatole. Perde chi preleva l'ultima moneta.

Progetta una struttura dati basata sulle liste e definisci in Scheme le procedure previste dal protocollo qui di seguito indicato, che comprende un "costruttore" con parametro n per creare la configurazione iniziale, un'operazione per realizzare la mossa di un giocatore che intende prelevare dall'i-ima scatola k monete (se la mossa è lecita) e una predicato per verificare se il giocatore di turno ha perso. Le procedure devono essere puramente funzionali.

```
; Struttura dati "Gioco del Nim"
; (configurazione-iniziale <num>) : numero -> gioco
; (preleva <scatola> <num> <gioco>) : numero x numero x gioco -> gioco
; (perso? <gioco>) : gioco -> booleano
```

II Accertamento del 24 Marzo 2003 / B

cognome e nome

Risolvi i seguenti esercizi, riporta le soluzioni in modo chiaro negli appositi riquadri e giustifica sinteticamente le risposte, utilizzando se necessario lo spazio bianco disponibile.

(define h

1. Procedure in Scheme

In relazione alla procedura h, calcola i risultati della valutazione delle espressioni Scheme:

```
(h*'(1)) (h*'(12))

(h*'(123)) (h*'(12345))

e ipotizza il risultato della generica
```

e ipotizza il risultato della generica valutazione (h * '(1 2 3 ... n)).

2. Procedure in Scheme

Completa la procedura *filtro* in Scheme che, dato un predicato (procedura a valori booleani) *escluso?* e una lista *fonte*, assume come valore la lista degli elementi di *fonte* per i quali il predicato *escluso?* è falso. Informalmente, *filtro* toglie da *fonte* gli elementi *x* tali che (*escluso? x*) è vero.

3. Definizione di procedure in Scheme

Definisci una procedura a valori procedurali *divisore-di?*, tale che *(divisore-di? x)* sia la procedura che verifica se un naturale positivo è un divisore di x. Per esempio, l'espressione ((divisore-di? 64) n) assume valore vero se e solo se $n \in \{1, 2, 4, 8, 16, 32, 64\}$; altrimenti è falsa.

4. Definizione di procedure in Scheme

Utilizzando la procedura *filtro* dell'esercizio 2 e la procedura *divisore-di?* dell'esercizio 3, definisci una procedura *selezione* che, date due liste *x* e *y* di naturali positivi, assuma come valore la lista di tutti e soli gli elementi di *y* che dividono ogni elemento di *x*. Per esempio:

```
(selezione '(900 1500) '(1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20))

→ (1 2 3 4 5 6 10 12 15 20)
```

(Non sono ammesse soluzioni che non facciano un opportuno uso di *filtro* e divisore-di?.)

5. Realizzazione di strutture dati

Considera la seguente versione del gioco del Nim: all'inizio ci sono n scatole, contenenti rispettivamente l moneta, l monete, ..., l monete, l monete. I due giocatori, a turno, possono prelevare un certo numero di monete (delle monete rimaste) da una sola delle l scatole. Perde chi preleva l'ultima moneta.

Progetta una struttura dati basata sulle liste e definisci in Scheme le procedure previste dal protocollo qui di seguito indicato, che comprende un "costruttore" con parametro n per creare la configurazione iniziale, un'operazione per realizzare la mossa di un giocatore che intende prelevare dall'i-ima scatola k monete (se la mossa è lecita) e una predicato per verificare se il giocatore di turno ha perso. Le procedure devono essere puramente funzionali.

```
; Struttura dati "Gioco del Nim"
; (configurazione-iniziale <num>) : numero -> gioco
; (preleva <scatola> <num> <gioco>) : numero x numero x gioco -> gioco
; (perso? <gioco>) : gioco -> booleano
```

II Accertamento del 24 Marzo 2003 / A

cognome e nome

1. Procedure in Scheme

$$(h + '(1)) \rightarrow (1)$$
 $(h + '(13)) \rightarrow (14)$
 $(h + '(135)) \rightarrow (149)$
 $(h + '(13579)) \rightarrow (1491625)$

caso generale:

2. Procedure in Scheme

Definizione completa:

3. Definizione di procedure in Scheme

```
(define multiplo-di?
  (lambda (x)
 (lambda (y) (= (remainder y x) 0))
 ))
```

4. Definizione di procedure in Scheme

```
Definizione:
```

5. Realizzazione di strutture dati

```
(define configurazione-iniziale
  (lambda (num)
 (if (= num 1)
 '(1)
 (cons num (configurazione-iniziale (- num 1)))
 ))))
(define preleva
  (lambda (scatola num gioco) ; prelievo valido
 (if (= scatola 1)
 (cons (- (car gioco) num) (cdr gioco))
 (cons (car gioco)
 (preleva (- scatola 1) num (cdr gioco)))
 ))))
(define perso?
  (lambda (gioco)
 (= (somma gioco) 1)
 ) )
(define somma
  (lambda (gioco)
 (if (null? gioco)
 (+ (car gioco) (somma (cdr gioco)))
 ))))
```

II Accertamento del 24 Marzo 2003 / B

cognome e nome

1. Procedure in Scheme

```
(h*'(1)) \to (1) (h*'(12)) \to (12)

(h*'(123)) \to (126)

(h*'(12345)) \to (12624120)
```

caso generale:

2. Procedure in Scheme

Definizione completa:

3. Definizione di procedure in Scheme

```
(define divisore-di?
  (lambda (x)
 (lambda (y) (= (remainder x y) 0))
 ))
```

4. Definizione di procedure in Scheme

```
Definizione:
```

5. Realizzazione di strutture dati

```
(define configurazione-iniziale
  (lambda (num)
 (if (= num 1)
 '(1)
 (append (configurazione-iniziale (- num 1))
 (list (- (* 2 num) 1)))
 ))))
(define preleva
  (lambda (scatola num gioco) ; prelievo valido
 (if (= scatola 1)
 (cons (- (car gioco) num) (cdr gioco))
 (cons (car gioco)
 (preleva (- scatola 1) num (cdr gioco)))
 )))
(define perso?
  (lambda (gioco)
 (= (somma gioco) 1)
 ))
(define somma
  (lambda (gioco)
 (if (null? gioco)
 (+ (car gioco) (somma (cdr gioco)))
 ))))
```