Definire nel linguaggio funzionale *Scheme* la funzione **reverse**, che computa l'inverso di una lista **A** di atomi in ingresso. Ecco alcuni esempi:

A	reverse
()	()
(a)	(a)
(a b c d)	(d c b a)

Definire nel linguaggio funzionale *Scheme* la funzione **reverse**, che computa l'inverso di una lista **A** di atomi in ingresso. Ecco alcuni esempi:

A	reverse	
()	()	
(a)	(a)	
(a b c d)	(d c b a)	

```
(define (reverse A)
  (if (null? A) ()
 (append (reverse (cdr A)) (list (car A)))
 )
)
```

Definire nel linguaggio funzionale *Scheme* la funzione spec, avente in ingresso una lista L, che restituisce la lista speculare di L, come nei seguenti esempi:

L	spec L		
()	()		
(A)	(A)		
(A B)	(B A)		
(A (B C))	((C B) A)		
(A (B C) (D (E F)) G)	(G ((F E) D) (C B) A)		

Definire nel linguaggio funzionale *Scheme* la funzione **spec**, avente in ingresso una lista **L**, che restituisce la lista speculare di **L**, come nei seguenti esempi:

L	spec L		
()	()		
(A)	(A)		
(A B)	(B A)		
(A (B C))	((C B) A)		
(A (B C) (D (E F)) G)	(G ((F E) D) (C B) A)		

Definire nel linguaggio funzionale *Scheme* la funzione natoms, avente in ingresso una lista L, che computa il numero di elementi atomici (non liste) di L. Ecco alcuni esempi:

L	natoms
()	0
(()()(A))	1
(A (B C))	3
(A (B C) (D ()))	4

Definire nel linguaggio funzionale *Scheme* la funzione natoms, avente in ingresso una lista L, che computa il numero di elementi atomici (non liste) di L. Ecco alcuni esempi:

L	natoms
()	0
(()()(A))	1
(A (B C))	3
(A (B C) (D ()))	4

Definire nel linguaggio *Scheme* la funzione atomi, avente in ingresso una lista, che computa la lista degli elementi atomici (non liste) di lista. Ecco alcuni esempi:

lista	atomi
(()())	()
(A (B C))	(ABC)
((A B) C (D (E F) G))	(ABCDEFG)

Definire nel linguaggio Scheme la funzione atomi, avente in ingresso una lista, che computa la lista degli elementi atomici (non liste) di lista. Ecco alcuni esempi:

lista	atomi
(()())	()
(A (B C))	(ABC)
((A B) C (D (E F) G))	(ABCDEFG)

Definire nel linguaggio funzionale *Scheme* la funzione occ, avente in ingresso un elemento **x** ed una lista, che restituisce il numero di occorrenze di **x** in lista:

lista	x	occ x lista
()	a	0
(a)	a	1
(b a b)	b	2
(c (c d) a c)	С	2
(a (b c) (c b) (d (b c)) b (b c) (b c) a)	(b c)	3
(a () (b ()) () c)	()	2

Definire nel linguaggio funzionale *Scheme* la funzione occ, avente in ingresso un elemento **x** ed una lista, che restituisce il numero di occorrenze di **x** in lista:

lista	x	occ x lista
()	a	0
(a)	a	1
(b a b)	b	2
(c (c d) a c)	С	2
(a (b c) (c b) (d (b c)) b (b c) (b c) a)	(b c)	3
(a () (b ()) () c)	()	2

Definire nel linguaggio funzionale *Scheme* la funzione select, avente in ingresso una funzione fun ed una sequenza lista. Si assume che la funzione fun sia unaria e computi un valore booleano. La funzione select restituisce la sotto-sequenza (eventualmente vuota) di lista comprendente gli elementi che rendono la funzione fun vera, come nei seguenti esempi:

lista	fun	(select fun lista)
()	number?	()
(a 3 125 (x y))	number?	(3 125)
(a 3 () x (2 d 12) 125)	atom?	(a 3 x 125)
(c (c d) a c (2 3 4))	list?	((c d) (2 3 4))
(1 (2 (3 4 x) z) 34 () y)	list?	((2 (3 4 x) z) ())
(1 2 3 x y z)	list?	()

Definire nel linguaggio funzionale Scheme la funzione select, avente in ingresso una funzione fun ed una sequenza lista. Si assume che la funzione fun sia unaria e computi un valore booleano. La funzione select restituisce la sotto-sequenza (eventualmente vuota) di lista comprendente gli elementi che rendono la funzione fun vera, come nei seguenti esempi:

lista	fun	(select fun lista)
()	number?	()
(a 3 125 (x y))	number?	(3 125)
(a 3 () x (2 d 12) 125)	atom?	(a 3 x 125)
(c (c d) a c (2 3 4))	list?	((c d) (2 3 4))
(1 (2 (3 4 x) z) 34 () y)	list?	((2 (3 4 x) z) ())
(1 2 3 x y z)	list?	()

Definire nel linguaggio funzionale *Scheme* la funzione cancella, avente in ingresso un elemento ed una lista, che computa la lista risultante dalla cancellazione di <u>tutte</u> le istanze di elemento in lista, come nei seguenti esempi:

elemento	lista	(cancella elemento lista)		
3	()	()		
3	(3)	()		
3	(1 2 3)	(1 2)		
3	(1 2 3 4 3 5 3)	(1 2 4 5)		
(1 2)	((1 2) (3 4) 5)	((3 4) 5)		
()	(1 2 3 () (4 5) () 6)	(1 2 3 (4 5) 6)		

Definire nel linguaggio funzionale *Scheme* la funzione cancella, avente in ingresso un elemento ed una lista, che computa la lista risultante dalla cancellazione di <u>tutte</u> le istanze di elemento in lista, come nei seguenti esempi:

elemento	lista	(cancella elemento lista)
3	()	()
3	(3)	()
3	(1 2 3)	(1 2)
3	3 (1 2 3 4 3 5 3) (1 2 4	
(1 2)	((1 2) (3 4) 5)	((3 4) 5)
()	(1 2 3 () (4 5) () 6)	(1 2 3 (4 5) 6)

Definire nel linguaggio funzionale *Scheme* la funzione zip, avente in ingresso due liste, listal e lista2, che computa la lista di coppie di elementi che sono nella stessa posizione nelle rispettive liste, come nei seguenti esempi:

listal	lista2	(zip listal lista2)		
()	()	()		
()	(1 2)	()		
(1 2 3)	()	()		
(a b c)	(1 2 3 4)	((a 1)(b 2)(c 3))		
(() 1 (a b))	(() (3 4) 5 zeta)	((()())(1 (3 4))((a b) 5))		

Definire nel linguaggio funzionale *Scheme* la funzione zip, avente in ingresso due liste, listal e listal, che computa la lista di coppie di elementi che sono nella stessa posizione nelle rispettive liste, come nei seguenti esempi:

lista1 lista2		(zip listal lista2)		
()	()	()		
()	(1 2)	()		
(1 2 3)	()	()		
(a b c) (1 2 3 4)		((a 1)(b 2)(c 3))		
(() 1 (a b)) (() (3 4) 5 zeta)		((()())(1 (3 4))((a b) 5))		

Definire nel linguaggio funzionale *Scheme* la funzione **shrink**, avente in ingresso una lista **L**, che computa la lista degli elementi di **L** che si trovano in posizione dispari, come nei seguenti esempi:

L	(shrink L)		
()	()		
(a)	(a)		
(a b)	(a)		
(a b c)	(a c)		
(a (1 2 3) (4 5 (6 7)) 8 ())	(a (4 5 (6 7))())		

Definire nel linguaggio funzionale *Scheme* la funzione **shrink**, avente in ingresso una lista **L**, che computa la lista degli elementi di **L** che si trovano in posizione dispari, come nei seguenti esempi:

L	(shrink L)		
()	()		
(a)	(a)		
(a b)	(a)		
(a b c)	(a c)		
(a (1 2 3) (4 5 (6 7)) 8 ())	(a (4 5 (6 7))())		

Definire nel linguaggio funzionale *Scheme* la funzione **remdup**, avente in ingresso una lista **L**, che computa la lista degli elementi di **L** senza duplicazioni, come nei seguenti esempi:

L	(remdup L)			
()	()			
(a)	(a)			
(a b)	(a b)			
(a b a)	(b a)			
(ababacda)	(b c d a)			
((a b)(a b c)(a b) 3 4 ())	((a b c) (a b) 3 4 ())			
((a b)(2 (a b)) c (a b) 10)	((2 (a b)) c (a b) 10)			

Definire nel linguaggio funzionale *Scheme* la funzione **remdup**, avente in ingresso una lista **L**, che computa la lista degli elementi di **L** senza duplicazioni, come nei seguenti esempi:

L	(remdup L)			
()	()			
(a)	(a)			
(a b)	(a b)			
(a b a)	(b a)			
(ababacda)	(b c d a)			
((a b)(a b c)(a b) 3 4 ())	((a b c) (a b) 3 4 ())			
((a b)(2 (a b)) c (a b) 10)	((2 (a b)) c (a b) 10)			

Definire nel linguaggio Scheme la funzione remove, avente in ingresso una funzione f ed una lista. Si assume che la funzione f sia unaria e computi un valore booleano. La funzione remove restituisce la sotto-lista (eventualmente vuota) di lista comprendente gli elementi che rendono la funzione f falsa, come nei seguenti esempi:

lista	f	(remove f lista)
()	number?	()
(x 2 4 (y z))	number?	(x (y z))
(x 10 () y (1 x 20) 82)	atom?	(() (1 x 20))
(a (b c) 10 (1 2 x))	list?	(a 10)
(a (b (1 2 y) 3) 25 () z w)	list?	(a 25 z w)
(a b 20)	list?	(a b 20)

Definire nel linguaggio Scheme la funzione remove, avente in ingresso una funzione f ed una lista. Si assume che la funzione f sia unaria e computi un valore booleano. La funzione remove restituisce la sotto-lista (eventualmente vuota) di lista comprendente gli elementi che rendono la funzione f falsa, come nei seguenti esempi:

lista	f	(remove f lista)
()	number?	()
(x 2 4 (y z))	number?	(x (y z))
(x 10 () y (1 x 20) 82)	atom?	(() (1 x 20))
(a (b c) 10 (1 2 x))	list?	(a 10)
(a (b (1 2 y) 3) 25 () z w)	list?	(a 25 z w)
(a b 20)	list?	(a b 20)

Definire nel linguaggio *Scheme* la funzione serie, avente in ingresso un intero $n \ge 0$, che computa la lista dei numeri interi da 1 a n, come nei seguenti esempi:

n		(\$	seı	cie	e r	1)	
0	()						
1		(1)					
3			(1	2	3))	
7	(1	2	3	4	5	6	7)

Definire nel linguaggio *Scheme* la funzione serie, avente in ingresso un intero $n \ge 0$, che computa la lista dei numeri interi da 1 a n, come nei seguenti esempi:

n	(serie n)						
0		()					
1		(1)					
3	(1 2 3)						
7	(1	2	3	4	5	6	7)

Definire nel linguaggio *Scheme* la funzione minimo, avente in ingresso una lista (non vuota) interi, che computa il numero più piccolo in interi, come nei seguenti esempi:

interi	(minimo interi)
(2)	2
(4 6 3)	3
(10 8 20 40)	8

Definire nel linguaggio *Scheme* la funzione minimo, avente in ingresso una lista (non vuota) interi, che computa il numero più piccolo in interi, come nei seguenti esempi:

interi	(minimo interi)
(2)	2
(4 6 3)	3
(10 8 20 40)	8

Definire nel linguaggio *Scheme* la funzione apply, avente in ingresso una funzione unaria f ed una lista. Si assume che lista rappresenti una espressione *Scheme*. La funzione apply computa l'applicazione di f al valore della espressione rappresentata da lista, come nei seguenti esempi:

f	lista	(apply f lista)
number?	(length '(1 2 3))	#t
list?	(+ 1 2 3)	#f
fact	(+ 1 2 3)	720
quadrato	(length '(1 2 3))	9
reverse	(subst 'x 100 '(x 100 y))	(y x x)

Definire nel linguaggio *Scheme* la funzione apply, avente in ingresso una funzione unaria f ed una lista. Si assume che lista rappresenti una espressione *Scheme*. La funzione apply computa l'applicazione di f al valore della espressione rappresentata da lista, come nei seguenti esempi:

f	lista	(apply f lista)
number?	(length '(1 2 3))	#t
list?	(+ 1 2 3)	#f
fact	(+ 1 2 3)	720
quadrato	(length '(1 2 3))	9
reverse	(subst 'x 100 '(x 100 y))	(y x x)

```
(define (apply f lista)
  (f (eval lista)))
```

Definire nel linguaggio *Scheme* la funzione booleana prefix?, avente in ingresso due liste, L1 ed L2, la quale risulta vera se e solo se L1 è un prefisso di L2, come nei seguenti esempi:

L1	L2	(prefix? L1 L2)
()	()	#t
()	(a b c)	#t
(a)	()	#f
(a)	(a b c)	#t
(a b)	(a b c)	#t
(a b)	(b a c)	#f
((a b) c)	((a b) c (d e))	#t
((a b))	(a b c)	#f
(a c)	(a b c d)	#f

Definire nel linguaggio Scheme la funzione booleana prefix?, avente in ingresso due liste, L1 ed L2, la quale risulta vera se e solo se L1 è un prefisso di L2, come nei seguenti esempi:

L1	L2	(prefix? L1 L2)
()	()	#t
()	(a b c)	#t
(a)	()	#f
(a)	(a b c)	#t
(a b)	(a b c)	#t
(a b)	(b a c)	#f
((a b) c)	((a b) c (d e))	#t
((a b))	(a b c)	#f
(a c)	(a b c d)	#f

Dopo aver definito in *Scheme* la funzione booleana appartiene, che stabilisce se x appartiene alla lista set, come nei seguenti esempi,

x	set	(appartiene x set)
1	(1 2 3)	#t
4	(a b c)	#f
(a)	(a b c)	#f
(b)	(a (b) c)	#t
()	()	#f
()	(1 2 ())	#t

definire la funzione intersezione, avente in ingresso due liste (senza duplicati), set1 e set2, che computa l'intersezione insiemistica $set1 \cap set2$.

x	set	(appartiene x set)
1	(1 2 3)	#t
4	(a b c)	#f
(a)	(a b c)	#f
(b)	(a (b) c)	#t
()	()	#f
()	(1 2 ())	#t

Dopo aver definito in *Scheme* la funzione booleana manca, che stabilisce se x non è incluso nella lista L, come nei seguenti esempi,

x	L	(manca x L)
1	(1 2 3)	#f
4	(a b c)	#t
(a)	(a b c)	#t
(b)	(a (b) c)	#f
()	()	#t
()	(1 2 ())	#f

definire la funzione unione, avente in ingresso due liste (senza duplicati), L1 e L2, che computa l'unione insiemistica (quindi, senza duplicati) L1 U L2.

x	L	(manca x L)
1	(1 2 3)	#f
4	(a b c)	#t
(a)	(a b c)	#t
(b)	(a (b) c)	#f
()	()	#t
()	(1 2 ())	#f

Definire nel linguaggio Scheme la funzione take che, ricevendo un intero $n \ge 0$ ed una lista, restituisce i primi n elementi di lista. Nel caso in cui n sia maggiore della lunghezza di lista, take restituisce lista. Ecco alcuni esempi:

n	lista	(take n lista)
3	(1 2 3 4 5)	(1 2 3)
3	(a b)	(a b)
0	(a b c)	()
2	(a (b) c ())	(a (b))
0	()	()

Definire nel linguaggio Scheme la funzione take che, ricevendo un intero $n \ge 0$ ed una lista, restituisce i primi n elementi di lista. Nel caso in cui n sia maggiore della lunghezza di lista, take restituisce lista. Ecco alcuni esempi:

n	lista	(take n lista)
3	(1 2 3 4 5)	(1 2 3)
3	(a b)	(a b)
0	(a b c)	()
2	(a (b) c ())	(a (b))
0	()	()

Definire nel linguaggio *Scheme* la funzione domino che, ricevendo una lista di coppie di numeri, stabilisce se tali coppie sono disposte come i tasselli nel gioco del domino (uguaglianza del secondo numero di ogni coppia con il primo numero della successiva coppia). Ecco alcuni esempi:

lista	(domino lista)
() #t	
((1 2))	#t
((1 2)(2 6))	#t
((1 2)(2 6)(6 34)(34 0))	#t
((1 3)(4 5)(5 7))	#f

Definire nel linguaggio *Scheme* la funzione domino che, ricevendo una lista di coppie di numeri, stabilisce se tali coppie sono disposte come i tasselli nel gioco del domino (uguaglianza del secondo numero di ogni coppia con il primo numero della successiva coppia). Ecco alcuni esempi:

lista	(domino lista)
()	#t
((1 2))	#t
((1 2)(2 6))	#t
((1 2)(2 6)(6 34)(34 0))	#t
((1 3)(4 5)(5 7))	#f

Nel linguaggio *Scheme*, si assume di avere a disposizione la funzione booleana binaria prefix? (di cui non è richiesta la specifica), che stabilisce se una lista (primo argomento) è un prefisso di un'altra lista (secondo argomento). Si chiede di definire la funzione booleana binaria sublist? che, ricevendo le liste s ed L, stabilisce se s è una sottolista di L. Ecco alcuni esempi:

S	L	(sublist? S L)
()	(1 2)	#t
(1 2)	()	#f
(1 2)	(1 3 2)	#f
(1 2)	(1 2)	#t
(1 2)	(2 3 1 2 3 4 5)	#t
((a b) c)	(() (a b) c () d)	#t
(() a)	(1 b () a c)	#t
(())	()	#f

Nel linguaggio *Scheme*, si assume di avere a disposizione la funzione booleana binaria prefix? (di cui non è richiesta la specifica), che stabilisce se una lista (primo argomento) è un prefisso di un'altra lista (secondo argomento). Si chiede di definire la funzione booleana binaria sublist? che, ricevendo le liste s ed L, stabilisce se s è una sottolista di L. Ecco alcuni esempi:

S	L	(sublist? S L)
()	(1 2)	#t
(1 2)	()	#f
(1 2)	(1 3 2)	#f
(1 2)	(1 2)	#t
(1 2)	(2 3 1 2 3 4 5)	#t
((a b) c)	(() (a b) c () d)	#t
(() a)	(1 b () a c)	#t
(())	()	#f

Specificare nel linguaggio *Scheme* la funzione binaria indexing che, ricevendo in ingresso un array associativo **A** (rappresentato da una lista di coppie chiave-valore) ed una chiave di accesso **key**, computa il valore corrispondente alla chiave **key** nell'array associativo **A**. Ogni chiave di accesso è una stringa di caratteri. Nel caso di chiave inesistente, la funzione restituisce l'atomo **error**. Ecco alcuni esempi:

A	key	(indexing A key)
((alfa 3)(beta 4)(gamma 5))	beta	4
((x (1 2))(y (3 4))(z (5 6)) (w ()))	У	(3 4)
((alfa 3)(beta 4)(gamma 5))	delta	error

Specificare nel linguaggio *Scheme* la funzione binaria indexing che, ricevendo in ingresso un array associativo **A** (rappresentato da una lista di coppie chiave-valore) ed una chiave di accesso **key**, computa il valore corrispondente alla chiave **key** nell'array associativo **A**. Ogni chiave di accesso è una stringa di caratteri. Nel caso di chiave inesistente, la funzione restituisce l'atomo **error**. Ecco alcuni esempi:

A	key	(indexing A key)
((alfa 3)(beta 4)(gamma 5))	beta	4
((x (1 2))(y (3 4))(z (5 6)) (w ()))	У	(3 4)
((alfa 3)(beta 4)(gamma 5))	delta	error

Specificare nel linguaggio *Scheme* la funzione unaria duplica che, ricevendo in ingresso una lista, computa una nuova lista, in cui ogni elemento di lista viene duplicato in una coppia di elementi uguali. Ecco alcuni esempi:

lista	(duplica lista)
()	()
(a)	((a a))
(a b c)	((a a)(b b)(c c))
(1 () (2 3) (4))	((1 1)(()())((2 3)(2 3))((4)(4)))

Specificare nel linguaggio *Scheme* la funzione unaria duplica che, ricevendo in ingresso una lista, computa una nuova lista, in cui ogni elemento di lista viene duplicato in una coppia di elementi uguali. Ecco alcuni esempi:

lista	(duplica lista)
()	()
(a)	((a a))
(a b c)	((a a)(b b)(c c))
(1 () (2 3) (4))	((1 1)(()())((2 3)(2 3))((4)(4)))

Dopo aver specificato in *Scheme* la funzione di Fibonacci (fib n), specificare la funzione (listafib n) che, ricevendo in ingresso un intero $n \ge 0$, computa la lista dei numeri di Fibonacci, da 0 ad n, come nei seguenti esempi:

n	(listafib n)	
0	(0)	
1	(0 1)	
2	(0 1 1)	
3	(0 1 1 2)	
4	(0 1 1 2 3)	
9	(0 1 1 2 3 5 8 13 21 34)	

(Si ricorda che, per $n \ge 2$, il numero di Fibonacci relativo ad n è la somma dei numeri di Fibonacci relativi ad n-1 ed n-2.)

Dopo aver specificato in *Scheme* la funzione di Fibonacci (fib n), specificare la funzione (listafib n) che, ricevendo in ingresso un intero $n \ge 0$, computa la lista dei numeri di Fibonacci, da 0 ad n, come nei seguenti esempi:

n	(listafib n)	
0	(0)	
1	(0 1)	
2	(0 1 1)	
3	(0 1 1 2)	
4	(0 1 1 2 3)	
9	(0 1 1 2 3 5 8 13 21 34)	

(Si ricorda che, per $n \ge 2$, il numero di Fibonacci relativo ad n è la somma dei numeri di Fibonacci

relativi ad n-1 ed n-2.)

Definire nel linguaggio Scheme la funzione iniziale, la quale, ricevendo in ingresso una lista, computa la lista ottenuta eliminando l'ultimo elemento di lista, come nei seguenti esempi:

lista	(iniziale lista)
(a b c)	(a b)
(() 1 (2 3 4) (3 a))	(() 1 (2 3 4))
(())	()

Definire nel linguaggio Scheme la funzione iniziale, la quale, ricevendo in ingresso una lista, computa la lista ottenuta eliminando l'ultimo elemento di lista, come nei seguenti esempi:

lista	(iniziale lista)
(a b c)	(a b)
(() 1 (2 3 4) (3 a))	(() 1 (2 3 4))
(())	()

Definire nel linguaggio Scheme la funzione inserisci, la quale, ricevendo in ingresso un intero n ed una lista ordinata (in modo ascendente) di numeri, genera la lista ordinata ottenuta inserendo n in lista, come nei seguenti esempi:

n	lista	(inserisci n lista)
4	(2 3 6 7 9)	(2 3 4 6 7 9)
5	(2 3 5 6 7)	(2 3 5 5 6 7)
6	()	(6)
8	(2 3 5 6 7)	(2 3 5 6 7 8)
1	(2 3 5 6 7)	(1 2 3 5 6 7)

Quindi, definire la funzione ordina che, ricevendo una lista (anche vuota) di interi, genera la lista ordinata.

Definire nel linguaggio Scheme la funzione inserisci, la quale, ricevendo in ingresso un intero n ed una lista ordinata (in modo ascendente) di numeri, genera la lista ordinata ottenuta inserendo n in lista, come nei seguenti esempi:

n	lista	(inserisci n lista)
4	(2 3 6 7 9)	(2 3 4 6 7 9)
5	(2 3 5 6 7)	(2 3 5 5 6 7)
6	()	(6)
8	(2 3 5 6 7)	(2 3 5 6 7 8)
1	(2 3 5 6 7)	(1 2 3 5 6 7)

Quindi, definire la funzione ordina che, ricevendo una lista (anche vuota) di interi, genera la lista ordinata.

Dopo aver specificato la funzione fattoriale di un intero $n \ge 0$ (fact n), specificare nel linguaggio *Scheme* la funzione (fattoriali n) che, ricevendo in ingresso un intero $n \ge 0$, genera la lista dei fattoriali degli interi compresi tra 0 ed n, come nei seguenti esempi:

n	(fattoriali n)			
0	(1)			
1	(1 1)			
2	(1 1 2)			
3	(1 1 2 6)			
5	(1 1 2 6 24 120)			

Dopo aver specificato la funzione fattoriale di un intero $n \ge 0$ (fact n), specificare nel linguaggio *Scheme* la funzione (fattoriali n) che, ricevendo in ingresso un intero $n \ge 0$, genera la lista dei fattoriali degli interi compresi tra 0 ed n, come nei seguenti esempi:

n	(fattoriali n)			
0	(1)			
1	(1 1)			
2	(1 1 2)			
3	(1 1 2 6)			
5	(1 1 2 6 24 120)			

```
(define (fact n)
  (if (= n 0) 1
 (* n (fact (- n 1)))))

(define (fattoriali n)
  (if (= n 0) '(1)
 (append (fattoriali (- n 1)) (list (fact n)))))
```

Definire nel linguaggio *Scheme* la funzione (revatoms L) che, ricevendo in ingresso una generica lista L, computa la lista speculare degli atomi di L, come nei seguenti esempi:

L	(revatoms L)
()	()
(a b)	(b a)
(x () y (1 2 (c d)) z)	(z y x)
((a b c))	()

Definire nel linguaggio *Scheme* la funzione (revatoms L) che, ricevendo in ingresso una generica lista L, computa la lista speculare degli atomi di L, come nei seguenti esempi:

L	(revatoms L)
()	()
(a b)	(b a)
(x () y (1 2 (c d)) z)	(z y x)
((a b c))	()

Definire nel linguaggio *Scheme* la funzione media che, ricevendo in ingresso una lista (non vuota) di numeri, ne computa la media.

Definire nel linguaggio Scheme la funzione media che, ricevendo in ingresso una lista (non vuota) di numeri, ne computa la media.

Definire nel linguaggio *Scheme* la funzione itera, la quale, ricevendo in ingresso una funzione unaria f, un valore x ed un numero naturale n, computa la lista di n+1 elementi, ottenuta partendo da x ed applicando f ripetutamente al valore precedente, come nei seguenti esempi:

f	x	n	(itera f x n)
doppio	2	0	(2)
doppio	2	1	(4 2)
doppio	2	5	(64 32 16 8 4 2)
cdr	(1 2 3 4 5)	2	((3 4 5) (2 3 4 5) (1 2 3 4 5))
not	#t	3	(#f #t #f #t)

Definire nel linguaggio *Scheme* la funzione itera, la quale, ricevendo in ingresso una funzione unaria f, un valore x ed un numero naturale n, computa la lista di n+1 elementi, ottenuta partendo da x ed applicando f ripetutamente al valore precedente, come nei seguenti esempi:

f	x	n	(itera f x n)
doppio	2	0	(2)
doppio	2	1	(4 2)
doppio	2	5	(64 32 16 8 4 2)
cdr	(1 2 3 4 5)	2	((3 4 5) (2 3 4 5) (1 2 3 4 5))
not	#t	3	(#f #t #f #t)

Definire nel linguaggio Scheme la funzione valori, la quale, ricevendo in ingresso un numero naturale n ed una funzione unaria f di numeri naturali, computa la lista dei valori f(0), f(1), ..., f(n).

Definire nel linguaggio *Scheme* la funzione valori, la quale, ricevendo in ingresso un numero naturale n ed una funzione unaria f di numeri naturali, computa la lista dei valori f(0), f(1), ..., f(n).

Codificare nel linguaggio *Scheme* la funzione booleana crescente, la quale, ricevendo in ingresso una lista di coppie di numeri, stabilisce se la somma di ogni coppia di numeri sia minore o uguale alla somma della coppia di numeri successiva, come nei seguenti esempi:

lista	(crescente lista)
()	true
((2 3))	true
((3 2)(1 4)(3 3)(4 5))	true
((2 3)(1 4)(1 2)(4 5))	false

Codificare nel linguaggio Scheme la funzione booleana crescente, la quale, ricevendo in ingresso una lista di coppie di numeri, stabilisce se la somma di ogni coppia di numeri sia minore o uguale alla somma della coppia di numeri successiva, come nei seguenti esempi:

lista	(crescente lista)
()	true
((2 3))	true
((3 2)(1 4)(3 3)(4 5))	true
((2 3)(1 4)(1 2)(4 5))	false

Codificare nel linguaggio *Scheme* la funzione somma2 che, ricevendo in ingresso una lista numeri, genera la lista delle somme delle coppie di numeri consecutivi (con in coda l'eventuale numero spaiato), come nei seguenti esempi:

numeri	(somma2 numeri)
()	()
(2)	(2)
(23)	(<mark>5</mark>)
(<mark>2 3</mark> 4 5)	(5 9)
(2 3 4 5 1)	(<mark>5</mark> 9 1)
(<mark>2 3</mark> 4 5 <mark>1 6</mark> 7)	(5 9 7 7)

Codificare nel linguaggio *Scheme* la funzione somma2 che, ricevendo in ingresso una lista numeri, genera la lista delle somme delle coppie di numeri consecutivi (con in coda l'eventuale numero spaiato), come nei seguenti esempi:

numeri	(somma2 numeri)
()	()
(2)	(2)
(23)	(<mark>5</mark>)
(<mark>23</mark> 45)	(5 9)
(<mark>2 3</mark> 4 5 1)	(<mark>5</mark> 9 1)
(<mark>2 3</mark> 4 5 <mark>1 6</mark> 7)	(<mark>5</mark> 9 <mark>7</mark> 7)

Definire nel linguaggio *Scheme* la funzione hanoi, avente in ingresso un intero n > 0, che restituisce la lista di mosse che spostano la torre di n dischi dal piolo sorgente al piolo di destinazione, in modo che vengano rispettate le seguenti regole:

- Solo il disco superiore di una torre può essere rimosso ad ogni spostamento;
- Il disco rimosso da una torre non può essere spostato su un disco più piccolo di un'altra torre.

Ogni mossa è rappresentata dalla coppia $(da\ a)$. Ecco un esempio (n=3):

Definire nel linguaggio *Scheme* la funzione hanoi, avente in ingresso un intero n > 0, che restituisce la lista di mosse che spostano la torre di n dischi dal piolo sorgente al piolo di destinazione, in modo che vengano rispettate le seguenti regole:

- Solo il disco superiore di una torre può essere rimosso ad ogni spostamento;
- Il disco rimosso da una torre non può essere spostato su un disco più piccolo di un'altra torre.

Ogni mossa è rappresentata dalla coppia $(da\ a)$. Ecco un esempio (n=3):

Definire nel linguaggio *Scheme* la funzione **maxval**, avente in ingresso una funzione unaria **f** (che computa un valore intero) ed una lista (non vuota) di valori denominata dominio. La funzione **maxval** restituisce il massimo tra i valori computati da **f** quando viene applicata agli elementi di **dominio**.

Definire nel linguaggio *Scheme* la funzione **maxval**, avente in ingresso una funzione unaria **f** (che computa un valore intero) ed una lista (non vuota) di valori denominata dominio. La funzione **maxval** restituisce il massimo tra i valori computati da **f** quando viene applicata agli elementi di **dominio**.

Definire nel linguaggio *Scheme* la funzione **clear**, avente in ingresso una **lista**, che restituisce la lista in ingresso privata di tutti i suoi atomi (ad ogni livello). Ad esempio:

```
(clear '(x (y 10 (z w h)) (1) (a b)))
((()) () ())
```

Definire nel linguaggio *Scheme* la funzione **clear**, avente in ingresso una **lista**, che restituisce la lista in ingresso privata di tutti i suoi atomi (ad ogni livello). Ad esempio:

```
(clear '(x (y 10 (z w h)) (1) (a b)))
((()) () ())
```

Definire nel linguaggio Scheme la funzione sumfun, avente in ingresso un numero naturale n ed una una funzione unaria f (che computa un valore intero). La funzione sumfun computa $f(0) + f(1) + \dots + f(n)$.

Definire nel linguaggio Scheme la funzione sumfun, avente in ingresso un numero naturale n ed una una funzione unaria f (che computa un valore intero). La funzione sumfun computa $f(0) + f(1) + \dots + f(n)$.

```
(define (sumfun n f)
  (if (= n 0) (f 0)
 (+ (sumfun (- n 1) f) (f n))))
```

Definire nel linguaggio *Scheme* la funzione ordinate, avente in ingresso una lista (anche vuota) di coppie di numeri, che seleziona da lista le coppie strettamente ordinate, quelle cioè in cui il primo elemento è maggiore del secondo.

Definire nel linguaggio *Scheme* la funzione ordinate, avente in ingresso una lista (anche vuota) di coppie di numeri, che seleziona da lista le coppie strettamente ordinate, quelle cioè in cui il primo elemento è maggiore del secondo.

Definire nel linguaggio *Scheme* la funzione combina, avente in ingresso una funzione binaria, una listal e una listal, che genera la lista i cui elementi sono il risultato dell'applicazione di funzione agli elementi di listal e listal nella stessa posizione. La lunghezza della lista generata coincide con la lunghezza della lista più corta. Ecco alcuni esempi:

funzione	lista1	lista2	(combina funzione listal lista2)
+	(1 2 3 4)	(10 20 30 40 50)	(11 22 33 44)
*	(1 2 3 4)	(10 20 30 40 50)	(10 40 90 160)
append	((1 2)(3 4 5))	((a b)(g d e)(z)))	((1 2 a b) (3 4 5 g d e))

Definire nel linguaggio Scheme la funzione combina, avente in ingresso una funzione binaria, una listal e una listal, che genera la lista i cui elementi sono il risultato dell'applicazione di funzione agli elementi di listal e listal nella stessa posizione. La lunghezza della lista generata coincide con la lunghezza della lista più corta. Ecco alcuni esempi:

funzione	lista1	lista2	(combina funzione listal lista2)
+	(1 2 3 4)	(10 20 30 40 50)	(11 22 33 44)
*	(1 2 3 4)	(10 20 30 40 50)	(10 40 90 160)
append	((1 2)(3 4 5))	((a b)(g d e)(z)))	((1 2 a b) (3 4 5 g d e))

Specificare nel linguaggio *Scheme* la funzione sommapotenze, avente in ingresso una lista di interi, così definita:

sommapotenze
$$([x_1, x_2, ..., x_n]) = \sum_{i=1}^{n} (x_i^i)$$

Nel caso limite di lista vuota, sommapotenze vale 0.

Specificare nel linguaggio *Scheme* la funzione **sommapotenze**, avente in ingresso una lista di interi, così definita:

```
sommapotenze ([x_1, x_2, ..., x_n]) = \sum_{i=1}^{n} (x_i^i)
```

Nel caso limite di lista vuota, sommapotenze vale 0.

oppure:

Specificare nel linguaggio Scheme la funzione somme, avente in ingresso una lista di interi, così definita:

somme
$$([x_1, x_2, ..., x_n]) = [y_i, y_2, ..., y_n]$$
, where $y_i = \sum_{j=1}^{i} (x_j)$, $i \in [1..n]$

Nel caso di lista vuota, somme restituisce la lista vuota.

Specificare nel linguaggio *Scheme* la funzione **somme**, avente in ingresso una lista di interi, così definita:

somme
$$([x_1, x_2, ..., x_n]) = [y_i, y_2, ..., y_n]$$
, where $y_i = \sum_{j=1}^{i} (x_j)$, $i \in [1..n]$

Nel caso di lista vuota, somme restituisce la lista vuota.

Specificare nel linguaggio *Scheme* la funzione **funpair**, avente in ingresso una funzione binaria f e due liste, list1 e list2, la quale restituisce la lista dei valori risultanti dall'applicazione di f agli elementi di list1 e list2 che si trovano nella stessa posizione nella rispettiva lista, come nel seguente esempio:

```
(funpair + '(1 2 3) '(4 5 6 7 8)) = (5 7 9)
```

Specificare nel linguaggio *Scheme* la funzione **funpair**, avente in ingresso una funzione binaria f e due liste, list1 e list2, la quale restituisce la lista dei valori risultanti dall'applicazione di f agli elementi di list1 e list2 che si trovano nella stessa posizione nella rispettiva lista, come nel seguente esempio:

Specificare nel linguaggio *Scheme* la funzione medie, avente in ingresso una lista di numeri, la quale restituisce una lista di lunghezza pari a quella in ingresso, in cui ogni elemento alla posizione *i*-esima è costituito dalla media dei numeri della lista di ingresso fino alla posizione *i*-esima, come nel seguente esempio:

```
(medie '(1 2 3 4 5)) = (1 1.5 2 2.5 3)
```

Nel caso di lista vuota, medie restituisce la lista vuota.

Specificare nel linguaggio *Scheme* la funzione medie, avente in ingresso una lista di numeri, la quale restituisce una lista di lunghezza pari a quella in ingresso, in cui ogni elemento alla posizione *i*-esima è costituito dalla media dei numeri della lista di ingresso fino alla posizione *i*-esima, come nel seguente esempio:

```
(medie '(1 2 3 4 5)) = (1 1.5 2 2.5 3)
```

Nel caso di lista vuota, medie restituisce la lista vuota.

```
(define (medie numeri)
  (reverse (medaux (reverse numeri))))

(define (medaux lista)
  (if (null? lista) '()
  (cons (media lista)(medaux (cdr lista)))))

(define (media lista)
  (/ (eval (cons '+ lista)) (length lista)))
```

Specificare nel linguaggio *Scheme* la funzione cartesiano, che computa il prodotto cartesiano di due liste in ingresso, come nel seguente esempio:

```
(cartesiano '(1 2) '(a b c)) = ((1 a)(1 b)(1 c)(2 a)(2 b)(2 c))
```

Specificare nel linguaggio *Scheme* la funzione cartesiano, che computa il prodotto cartesiano di due liste in ingresso, come nel seguente esempio:

```
(cartesiano '(1 2) '(a b c)) = ((1 a)(1 b)(1 c)(2 a)(2 b)(2 c))
```

Linguaggi di Programmazione Esercizi Scheme 86

Specificare nel linguaggio *Scheme* la funzione revpairs, la quale riceve in ingresso una lista di coppie (anche vuota) e computa la lista delle coppie invertite, come nel seguente esempio:

```
(revpairs '((1 2)(3 4)(alfa beta)) = ((2 1)(4 3)(beta alfa))
```

Specificare nel linguaggio *Scheme* la funzione revpairs, la quale riceve in ingresso una lista di coppie (anche vuota) e computa la lista delle coppie invertite, come nel seguente esempio:

```
(revpairs '((1 2)(3 4)(alfa beta)) = ((2 1)(4 3)(beta alfa))
```

Linguaggi di Programmazione Esercizi Scheme

Definire nel linguaggio Scheme la funzione \mathtt{drop} (protocollo incluso) che, ricevendo un intero $\mathtt{n} \geq 0$ ed una lista, restituisce la lista in ingresso privata degli ultimi \mathtt{n} elementi. Nel caso in cui \mathtt{n} sia maggiore della lunghezza di lista, \mathtt{drop} restituisce la lista vuota. Ecco alcuni esempi:

n	lista	(drop n lista)
2	(abcde)	(a b c)
2	(() (a b c) ())	(())
5	(abcde)	()
10	(abcde)	()
0	(abcde)	(a b c d e)

Definire nel linguaggio Scheme la funzione drop (protocollo incluso) che, ricevendo un intero $n \ge 0$ ed una lista, restituisce la lista in ingresso privata degli ultimi n elementi. Nel caso in cui n sia maggiore della lunghezza di lista, drop restituisce la lista vuota. Ecco alcuni esempi:

n	lista	(drop n lista)
2	(abcde)	(a b c)
2	(() (a b c) ())	(())
5	(abcde)	()
10	(abcde)	()
0	(abcde)	(a b c d e)

Specificare nel linguaggio *Scheme* la funzione singletons, avente in ingresso una lista (anche vuota), la quale computa la lista di liste di un elemento, come nei seguenti esempi:

```
(singletons '()) = ().

(singletons '(5)) = ((5)).

(singletons '(1 2 3 4)) = ((1) (2) (3) (4)).

(singletons '(a (2 3 4) b () 10)) = ((a) ((2 3 4)) (b) (()) (10)).
```

Linguaggi di Programmazione Esercizi Scheme 91

Specificare nel linguaggio *Scheme* la funzione singletons, avente in ingresso una lista (anche vuota), la quale computa la lista di liste di un elemento, come nei seguenti esempi:

```
(singletons '()) = ().
(singletons '(5)) = ((5)).
(singletons '(1 2 3 4)) = ((1) (2) (3) (4)).
(singletons '(a (2 3 4) b () 10)) = ((a) ((2 3 4)) (b) (()) (10)).
```

```
(define (singletons lista)
  (if (null? lista) '()
 (cons (list (car lista)) (singletons (cdr lista)))))
```

Specificare nel linguaggio *Scheme* la funzione swapairs, avente in ingresso una lista (anche vuota) di un numero pari di elementi, la quale computa la lista con gli elementi scambiati a coppie, come nei seguenti esempi:

```
(swapairs '()) = ()

(swapairs '(2 5)) = (5 2)

(swapairs '(a b c d e f) = (b a d c f e)

(swapairs '(1 (2 3) (4 5 6) 7 () 8) = ((2 3) 1 7 (4 5 6) 8 ())
```

Specificare nel linguaggio *Scheme* la funzione swapairs, avente in ingresso una lista (anche vuota) di un numero pari di elementi, la quale computa la lista con gli elementi scambiati a coppie, come nei seguenti esempi:

```
(swapairs '()) = ()

(swapairs '(2 5)) = (5 2)

(swapairs '(a b c d e f) = (b a d c f e)

(swapairs '(1 (2 3) (4 5 6) 7 () 8) = ((2 3) 1 7 (4 5 6) 8 ())
```

```
(define (swapairs lista)
  (if (null? lista) '()
 (append (list (cadr lista) (car lista)) (swapairs (cddr lista)))))
```

Specificare nel linguaggio *Scheme* la funzione <u>sumpairs</u>, avente in ingresso una lista (anche vuota) di numeri, la quale computa la lista delle somme delle coppie, come nei seguenti esempi (se disaccoppiato, l'ultimo numero viene trascritto nel risultato):

```
(sumpairs '()) = ()

(sumpairs '(1)) = (1)

(sumpairs '(1 2 5) = (3 5)

(sumpairs '(1 2 3 4 8 12) = (3 7 20)
```

Specificare nel linguaggio *Scheme* la funzione sumpairs, avente in ingresso una lista (anche vuota) di numeri, la quale computa la lista delle somme delle coppie, come nei seguenti esempi (se disaccoppiato, l'ultimo numero viene trascritto nel risultato):

```
(sumpairs '()) = ()

(sumpairs '(1)) = (1)

(sumpairs '(1 2 5) = (3 5)

(sumpairs '(1 2 3 4 8 12) = (3 7 20)
```

```
(define (sumpairs lista)
  (if (null? lista) '()
 (if (null? (cdr lista)) (list (car lista))
 (cons (+ (car lista)(cadr lista)) (sumpairs (cddr lista))))))
```