1. Ndertoni nje funksion rekursiv I cili gjen sasine e elementeve tek ne nje vektore.

ZGJIDHJE

```
#include <stdio.h>
#include <conio.h>
int sasiElTek(int t[],int N) {
 if(N ==1 && t[N-1] %2 ==1) return 1;
 else if(N ==1 && t[N-1] %2 ==0) return 0;
 else if(t[N-1] %2 ==1) return 1 + sasiElTek (t,N-1);
 else return sasiElTek (t,N-1);
}
int main() {
 int n=5;
 int arr[5]={2,5,6,3,1};
 printf("%d", sasiElTek (arr,n));
 getch();
 return 0;
}
```

2. Ndertoni nje funksion rekursiv I cili gjen shumen e elementeve tek ne nje vektore

ZGJIDHJE

```
#include <stdio.h>
#include <conio.h>
int shumeElTek(int t[],int N) {
 if(N ==1 && t[N-1]%2 ==1) return t[N-1];
 else if(N ==1 && t[N-1] %2 ==0) return 0;
 else if(t[N-1]%2 ==1) return t[N-1] + shumeElTek (t,N-1);
 else return shumeElTek (t,N-1);
 FAKULTETIISHKENCAVETË NATYRËS
```

-AKULTETTI SHKENCAVE TE NATYKES DEPARTAMENTI I INFORMATIKËS

```
int main() {
 int n=5;
 int arr[5]={2,5,6,3,1};
 printf("%d", shumeElTek (arr,n));
 getch();
 return 0;
}
```

3. Ndertoni nje funksion rekursiv I cili gjen mesataren e elementeve cifte ne nje vektore

ZGJIDHJE

```
#include <stdio.h>
float mesElCifte(int t[],int i,float shuma, int nr,float mes){
 if(i < 0) return mes;</pre>
 if(t[i] % 2 == 0) {
 shuma = shuma + t[i];
 nr = nr + 1;
 mes = shuma*(1.0)/nr;
 mesElCifte (t,i-1,shuma, nr, mes);
 else mesElCifte (t,i-1, shuma,nr, mes);
}
int main() {
 int n=5;
 int arr[5]=\{2,5,6,3,1\};
 printf("%f", mesElCifte (arr, n-1, 0, 0, 0));
 return 0;
}
```

4. Ndertoni nje funksion rekursiv I cili gjen shumen e meposhtme : 1+3+5+7+9 (kur merr si parameter numrin 5 si numer kufizash)

ZGJIDHJE

```
#include <stdio.h>
int shuma(int n) {
 if(n == 1) return 1;
 else return 2 * n - 1 + shuma(n-1);
}
int main() {
 int a = 5;
 printf("%d", shuma(a));
 return 0;
}
```

5. Ndertoni nje funksion rekursiv I cili gjen shumen e meposhtme : 10-8+6-4+2 (kur merr si parameter numrin 5 si numer kufizash)

ZGJIDHJE

```
#include <stdio.h>
int shuma(int n) {
 if(n == 0) return 0;
 else if(n % 2 == 0) return shuma(n-1) - 2 * n;
 else return shuma(n-1) + 2 * n;
}
int main() {
 int a = 5;
 printf("%d", shuma(a));
 return 0;
}
```

6. Ndertoni nje funksion rekursiv I cili gjen shumen e meposhtme : 1-4+9-16+25 (kur merr si parameter numrin 5 si numer kufizash)

ZGJIDHJE

```
#include <stdio.h>
int shuma(int n) {
 if(n == 0) return 0;
 else if(n % 2 == 0) return shuma(n-1) - n*n;
 else return shuma(n-1) + n*n;
}
int main() {
 int a = 5;
 printf("%d", shuma(a));
 return 0;
}
```

7. Ndertoni nje funksion rekursiv I cili gjen shumen e meposhtme : 2+(3/4)+(4/9)+(5/16)+(6/25) (kur merr si parameter numrin 5 si numer kufizash)

ZGJIDHJE

```
#include <stdio.h>
float shuma(float n) {
 if (n == 0) return 0;
 else return shuma(n-1) + ((n+1)*(1.0))/ (n*n);
}
int main() {
 float a = 5.0;
 printf("%f", shuma(a));
 return 0;
}
```

8. Ndertoni nje funksion recursive I cili merr si parametra dy numera te plote jonegative dhe kthen numrin e shifrave te tyre qe perputhen. Dy shifra perputhen kur ato kane te njejtin pozicion relative lidhur me numrin e fundit.

```
int nrShifrash(int x, int y) {
if (x < 10 || y < 10) {
 if (x % 10 == y % 10) {
 return 1;
}</pre>
```

```
} else {
 return 0;
}

else if (x % 10 == y % 10) {
 return 1 + nrShifrash (x / 10, y / 10);
} else {
 return nrShifrash (x / 10, y / 10);
}
```

9. Cfare vlere kthen funksioni I meposhtem kurr therritet me parameter 13

```
int mystery(int n) {
 if (n < 0) {
 return -mystery(-n);
 } else if (n == 0) {
 return 0;
 } else {
 return mystery(n / 10) * 10 + 9 - (n % 10);
 }
}</pre>
```

11. Shkruani nje funksion rekursive per njehesimin e prodhimeve te meposhtme :

```
a. P = 2 *4*6 ...
```

b. P = 1 *3 *5 ...

ZGJIDHJE

a.

```
int product(int n) {
 if(n == 1) return 2;
 else return 2 * n * product(n-1);
}
```

b.

```
int product(int n) {
 if(n == 1) return 1;
```

```
else return (2*n - 1) * product(n-1);
}
```

10. Cfare afishon programi I meposhtem? Cfare njeheson funksioni Shuma?

```
#include <stdio.h>
int shuma(int n) {
 if (n == 1) return 0;
 else return 1 + shuma(n/2);
}
int main() {
 printf("%d \n", shuma(8));
 return 0;
}
```

ZGJIDHJE

Programi do te afishoje numrin 3. Funksioni shuma njeheson logaritmin me baze 2 te numrit qe merr si parameter.

11. Jepet tabela T[N] me numra natyrore. Ndertoni nje program qe te paraqese ne ekran te gjitha dyshet e mundshme te elementeve te tabeles T. Programi duhet te permbaje nje funksion rekursiv. Psh T = (1,2,3,4) dyshet e mundeshme jane (1,2), (1,3), (1,4), (2,3), (2,4), (3,4).

ZGJIDHJE

```
#include <stdio.h>
void dysheElementesh(int t[],int i, int j, int n) {
if( i == n-1) return;
else {
 if(j == n) dysheElementesh (t,i+1,i+2,n);
 else
 {
 printf("(%d,%d) \n",t[i],t[j]);
 dysheElementesh (t,i,j+1,n);
 }
}
```

```
}
int main() {
 int n=5;
 int arr[5]={2,5,6,3,1};
 dysheElementesh (arr,0,1,5);
 return 0;
}
```

12. Funksioni I meposhtem duhet te gjeje vleren me te madhe te tabeles T. A eshte e vertete kjo?

```
int Misteri(int X[], int n) {
  int tmp;
 if(n == 1) return X[0];
 else tmp = Misteri(X,n-1);
 if(X[n-1] > tmp) return X[n-1];
 else return tmp;
}
```

ZGJIDHJE

Po eshte e vertete funksioni gjen vleren me te madhe ne nje tabele me n elemente.

13. Te shkruhet nje funksion rekursive qe kthen vleren 1 ne qofte se tabela t[n] qe ka si elemente 0 dhe 1, I ka elementet e alternuar dhe vleren 0 ne te kundert.

ZGJIDHJE

```
int alternuar(int t[],int i,int n) {
 if(i == n-1) return 1;
 else if (t[i] == t[i+1]) return 0;
 else return alternuar(t,i+1,n);
```

14. Te shkruhet nje funksion rekursive qe njeheson shumen e nje vargu numrash natyrore qe perfundon me numrin 100. Numrat te lexohen nga tasiera?

ZGJIDHJE

```
int shuma() {
  int n;
  printf("Jepni numrin");
  scanf("%d",n);
  if(n == 100) return n;
  else return n + shuma ();
}
```

15. Pjestuesi me i madh i perbashket i dy numrave

Shkruani nje program qe i kerkon perdoruesit dy numra integer pozitiv **a** dhe **b**. Gjithashtu shkruani nje funksion rekursiv i cili do te percaktoje pmp(pjesetuesin me te madh te perbashket) te dy numrave a dhe b duke perdorur algoritmin e Euklidit. Sipas ketij algoritmi nese nje nga te dy numrat eshte i pjestueshem nga tjetri atehere numri i dyte eshte pmp, ne rast te kundert do te gjendet pmp e numrit te dyte me mbetjen qe rezulton nga pjesetimi **a/b** .

ZGJIDHJA JO-REKURSIVE

```
#include <stdio.h>
 int pmp(int p, int q) {
 while (q != 0) {
 int temp = q;
 q = p % q;
 p = temp;
 }
 return p;
 }
 int main()
 {
 printf("Jepni dy numra te plote");
 scanf ("%d%d", &a, &b);
 printf ("pjestuesi me I madh I perbashket I %d dhe %d eshte
%d",a,b,pmp(a,b));
 return 0;
 }
 ZGJIDHJA REKURSIVE
int pmp(int p, int q) {
 if (q == 0) return p;
 else return pmp(q, p % q);
 }
int main()
```

Brisilda Munguli

```
printf("Jepni dy numra te plote");
 scanf("%d%d",&a,&b);
 printf("pjestuesi me I madh I perbashket I %d dhe %d eshte
%d",a,b,pmp(a,b));
 return 0;
}
```

16. Te tregohet se cfare realizon funksioni I meposhtem:

```
int shv() {
 int n;
 scanf("%d",n);
 if(n == 99) return 0;
 else return n + shv();
}
```

ZGJIDHJE

Programi I mesiperm do te afishoje shumen e nje vargu numrash natyrore, fundi I se cilit percaktohet nga perdoruesi kur ai jep si input numrin 99.