

Bienvenido(a), Visitante. Por favor Ingresar o Registrarse ¿Perdiste tu email de activación?.

| Foro | Web | Blog | Wiki | Ayuda | Buscar | Ingresar | Registrarse | 17 Octubre 2017, 02:12

Tema destacado: [AIO elhacker.NET 2015] Compilación herramientas análisis y desinfección malware

G+ 0 Usuarios y 6 Visitantes están viendo este tema.

Páginas: [1] 2 3 4 5 ir abajo

Tema: Ejercicios Recursivos en Java y sus Soluciones (Leído 336,299 veces)

Ejercicios Recursivos en Java y sus Soluciones « en: 11 Octubre 2008, 03:19 »

Planteamiento del Ejercicio acompañado del algoritmo de resolución en Java

Mensajes: 1.728

Planteamiento:

Ejercicio 1. Programar un algoritmo recursivo que calcule el factorial de un número.

Solución:

Yo lo que quiero que me salga bien es

Código

la vida.

Planteamiento:

Ejercicio 2. Programar un algoritmo recursivo que calcule un número de la serie fibonacci.

Solución:

```
int fibonaci(int n){
 if(n==1 || n==2) return 1;
2.
 else return fibonaci(n-1)+fibonaci(n-2);
3.
```

Ejercicio 3. Programar un algoritmo recursivo que permita hacer la división por restas sucesivas.

Solución:

Código

```
1. int division (int a, int b)
2. {
3. if(b > a) return 0;
4. else
5. return division(a-b, b) + 1;
6. }
7.
```

Planteamiento:

Ejercicio 4. Programar un algoritmo recursivo que permita invertir un número. **Ejemplo**: Entrada: 123 Salida: 321

Solución:

Código

```
1. int invertir (int n)
2. {
3. if (n < 10)  //caso base
4. return n;
5. else
6. return (n % 10) + invertir (n / 10) * 10;
7. }
```

Planteamiento:

Ejercicio 5. Programar un algoritmo recursivo que permita sumar los dígitos de un número. **Ejemplo**: Entrada: *123* Resultado:*6*

Solución:

Código

Planteamiento:

Ejercicio 6. Programar un algoritmo recursivo que permita hacer una multiplicación, utilizando el método Ruso. Para mas informacion: <u>aqui</u>.

Solución:

```
1. int mult_rusa(int A, int B)
2. {
```

```
3.
 if(A==1){
 4.
 return (B);
 5.
 if(A%2!=0){
6.
 return(B+mult_rusa(A/2,B*2));
7.
8.
9.
 else{
10.
 return(mult_rusa( A/2 , B*2));
11.
12.
 }
```

Ejercicio 7. Programar un algoritmo recursivo que permita sumar los elementos de un vector.

Solución:

Código

```
1. int suma_vec(int v [], int n)
2. {
3. if (n == 0)
4. return v [n];
5. else
6. return suma_vec(v, n - 1) + v [n];
7. }
```

Planteamiento:

Ejercicio 8. Programar un algoritmo recursivo que permita multiplicar los elementos de un vector.

Solución:

Código

```
1. int multiplicar (int vec [], int tam)
2. {
3. if (tam == 0)
4. return (vec [0]);
5. return (vec [tam] * multiplicar (vec, tam - 1));
6. }
```

Planteamiento:

Ejercicio 9. Programar un algoritmo recursivo que calcule el Maximo comun divisor de dos números.

Solución:

Código

```
1. int sacar_mcd(int a, int b) {
2. if(b==0)
3. return a;
4. else
5. return sacar_mcd(b, a % b);
6. }
7.
```

Planteamiento:

Ejercicio 10. Programar un algoritmo recursivo que determine si un número es positivo.

Solución:

Código

```
public boolean positivo(int n){
1.
2.
 if(n>0) return true;
3.
 else return negativo(n);
4.
5.
6.
 public boolean negativo(int n){
7.
 if(n<0) return false;</pre>
 else return positivo(n);
8.
9.
 }
```

Planteamiento:

Ejercicio 11. Programar un algoritmo recursivo que determine si un número es impar utilizando recursividad cruzada.

Solución:

Código

```
public boolean par(int n){
1.
 if(n==0) return true;
2.
3.
 else return impar(n-1);
4.
5.
6.
 public boolean impar(int n){
7.
 if(n==0) return false;
8.
 else return par(n-1);
9.
 }
```

Planteamiento:

Ejercicio 12. Programar un algoritmo recursivo que permita sumar los elementos de una matriz.

Solución:

Código

```
int suma (int fila, int col, int orden, int mat [] [])
 1.
 2.
 3.
 if (fila == 0 && col == 0)
4.
 return mat [0] [0];
 5.
 else
 if (col < 0)
 6.
7.
 return suma (fila - 1, orden, orden, mat);
 8.
 9.
 return mat [fila] [col] + suma (fila, col - 1, or
10.
 }
```

Planteamiento:

Ejercicio 13. Programar un algoritmo recursivo que permita resolver el cuadro latino. **Ejemplo de cuadro latino**:

00001

0 0 0 1 2 0 0 1 2 3 0 1 2 3 4 1 2 3 4 5

Solución:

Código

```
latino (int fila, int col, int cont, int orden, int mat [] [
 1.
 2.
3.
 if (fila == 0 && col == 0)
 4.
 mat [0] [0] = 1;
5.
 else
 6.
 if (fila == col)
 latino (fila - 1, orden - 1, orden, orden, mat);
7.
8.
 else
9.
 mat [fila] [col] = cont;
10.
 latino (fila, col - 1, orden + 1, orden, mat);
11.
12.
13.
 }
```

Planteamiento:

Ejercicio 14. Programar un algoritmo recursivo que permita resolver la siguiente matriz:

1 1 1 1 1 1 2 2 2 2 1 2 4 4 4 1 2 4 8 8 1 2 4 8 16

Solución: Solucionado por: AmeRiK@nO

```
1. public class MatrizRecursividad {
 2.
 private static int a=0, aux=1, b=0; //Declaramos los dato
3.
 4.
 private static int[][] matriz = new int[6][6]; //La matri
 5.
 6.
 public static void main(String[] args) {
7.
8.
 llenarMatriz(matriz, a, b); //Iniciamos el llamad
9.
 imprimir(); //imprimimos la matriz
10.
11.
12.
13.
 public static void llenarMatriz(int matriz[][], int i, in
14.
15.
 if(j > matriz.length -1){ //Si llegó a la ultima
16.
 i++;
17.
 j=0;
18.
 aux++;
19.
20.
 if(i <matriz.length){ // compara que no hallamos</pre>
21.
22.
 if(i==(aux-1) \&\& j >= (aux-1)){ //comprue}
 if(i==0)// si es la primera fila
23.
24.
 matriz[i][j] = matriz[i][
25.
 else
26.
 matriz[i][j] = matriz[i][|
27.
 llenarMatriz(matriz, i , j+1);
28.
 else{ //si no, asignamos los valores ante
29.
 if(j==0)// comprobamos si es el p
30.
31.
 matriz[i][j] = j+1;
```

```
32.
33.
 matriz[i][j] = matriz[i-1
34.
 llenarMatriz(matriz, i, j+1);
35.
 }
 }
36.
37.
 }
38.
39.
 public static void imprimir(){ //este metodo nos imprime
40.
 for(int i=0; i< matriz.length; i++){</pre>
41.
 for(int j=0; j< matriz.length; j++){</pre>
42.
43.
 System.out.print(matriz[i][j] + "
44.
45.
 System.out.print("\n");
 }
46.
47.
 }
48.
49. }
```

Ejercicio 15. Programar un algoritmo recursivo que ejecute la matriz del cubo mágico.

Solución:

```
void magico(int mat [] [], int fil, int colmedio, int c, int
 1.
 2.
 3.
 if (c == n * n)
 4.
 5.
 mat [n-1] [colmedio] = c;
 6.
 7.
 else
 8.
 if (fil < 0 && colmedio == n)</pre>
9.
10.
11.
 magico(mat, fil + 2, n - 1, c, n);
12.
 }
13.
 else
14.
 if (fil < 0)
15.
16.
 magico(mat, n - 1, colmedio, c, n);
17.
18.
 }
19.
 else
20.
 {
 if (colmedio == n)
21.
22.
23.
 magico(mat, fil, 0, c, n);
24.
 }
25.
 else
26.
 {
27.
 if (mat [fil] [colmedio] == 0)
28.
29.
 mat [fil] [colmedio] = c;
30.
 magico(mat, fil - 1, colmedio + 1, c
31.
32.
 else
33.
34.
 magico(mat, fil + 2, colmedio - 1, c,
35.
36.
 }
 }
37.
 }
38.
39.
40.
 }
41.
 }
```

Ejercicio 16. Programar un algoritmo recursivo que muestre el numero menor de un vector.

Solución:

Código

```
1. int menorvec (int x [], int n, int menor) {
2. if (n == 0)
3. if (menor > x [n]) return x [0];
4. else return menor;
5. else
6. if (menor > x [n]) return menorvec (x, n - 1, x [n]);
7. else return menorvec (x, n - 1, menor); }
```

Planteamiento:

Ejercicio 17. Programar un algoritmo recursivo que muestre el numero mayor de un vector.

Solución:

Código

```
int mayor (int numeros [], int posicion) {
1.
2.
 int aux;
 if (posicion == 0) return numeros [posicion];
3.
4.
 else {
5.
 aux = mayor (numeros, posicion - 1);
 if (numeros [posicion] > aux) return numeros [posicio]
6.
7.
 else return mayor (numeros, posicion - 1);
8.
9.
 }
```

Citar

Recursividad

1.1. Introducción.

El concepto de recursividad va ligado al de repetición. Son recursivos aquellos algoritmos que, estando encapsulados dentro de una función, son llamados desde ella misma una y otra vez, en contraposición a los algoritmos iterativos, que hacen uso de bucles while, dowhile, for, etc.

1.2. Definición.

Algo es recursivo si se define en términos de sí mismo (cuando para definirse hace mención a sí mismo). Para que una definición recursiva sea válida, la referencia a sí misma debe ser relativamente más sencilla que el caso considerado. 1.3. Elementos de la Recursión

1.3. 1. **Axioma**

Es un caso donde el problema puede resolverse sin tener que hacer uso de una nueva llamada a sí mismo. Evita la continuación indefinida de las partes recursivas.

1.3.2. Formula recursiva

Relaciona el resultado del algoritmo con resultados de casos más simples. Se hacen nuevas llamadas a la función, pero están más próximas al caso base. Por ejemplo: **El factorial de un número**

```
factorial(0)
 -> 1
 -> 1*factorial(0)
factorial(1)
factorial(2) -> 2*factorial(1)
 -> 3*factorial (2)
factorial(3)
factorial(N) -> 3*factorial (N-1)
```

En la resolución de algoritmos recursivos es imprescindible encontrar estos dos elementos.

1.4. Tipos de recursión

1.4.1. Recursividad simple

Aquella en cuya definición sólo aparece una llamada recursiva. Se puede transformar con facilidad en algoritmos iterativos.

1.4.2. Recursividad múltiple

Se da cuando hay más de una llamada a sí misma dentro del cuerpo de la función, resultando más difícil de hacer de forma iterativa. Un ejemplo típico es la función de fibonacci

1.4.3. Recursividad anidada

En algunos de los argumentos de la llamada recursiva hay una nueva llamada a sí misma. La función de Ackermann se define por recursividad como sigue:

1.4.4. Recursividad cruzada o indirecta

Son algoritmos donde una función provoca una llamada a sí misma de forma indirecta, a través de otras funciones.

OHK

« Última modificación: 15 Marzo 2011, 23:52 por ohk »

Y es que a veces pienso que si no estuviera loco no podría salir adelante. Lo que no se es capaz de dar, en realidad no se posee, uno es poseído por ello.

@ohk

ОНК

Re: Ejercicios Revursivos en Java y sus Soluciones « Respuesta #1 en: 11 Octubre 2008, 03:47 »

Alguien se anima a resolver el ejercicio 14?

Mensajes: 1.728

Yo lo que quiero que me salga bien es la vida.

« Última modificación: 12 Octubre 2008, 05:53 por ohk »

🖺 En línea

Y es que a veces pienso que si no estuviera loco no podría salir adelante. Lo que no se es capaz de dar, en realidad no se posee, uno es poseído por ello.

Amerikano | Cls

Re: Ejercicios Recursivos en Java y sus Soluciones « Respuesta #2 en: 13 Noviembre 2008, 02:17 »

lo intentare hacer pero necesito tiempo, por que ando ocupado.

Mensajes:

amerikano

789

[Beyond This Life]

🖺 En línea

Mi blog:

http://amerikanocls.blogspot.com

Amerikano | Cls

Re: Ejercicios Recursivos en Java y sus Soluciones « Respuesta #3 en: 27 Noviembre 2008, 22:30 »

Desconectado

Oye una recomendación, el de fibonnaci no es conveniente hacerlo por recursividad, por lo siguiente, y es que las llamadas recursivas se dividen en dos lo cual conlleva a repetir un mismo proceso mas de dos veces y eso le resta velocidad y eficiencia era solo eso jeje.

Mensajes: 789

salu2

[Beyond This Life]

🖺 En línea

Mi blog:

http://amerikanocls.blogspot.com

Amerikano|Cls

Re: Ejercicios Recursivos en Java y sus Soluciones « **Respuesta #4 en:** 4 Diciembre 2008, 18:38 »

Desconectado

<u>Cita de: ohk en 11 Octubre 2008, 03:19</u>

Mensajes:

789

[Beyond This Life]

Planteamiento:

Ejercicio 14. Programar un algoritmo recursivo que permita resolver la siguiente matriz:

11111 12222 12444 12488 124816

Solución:

Código

1. No solucionado...

Bueno yo ya solucione el numero 14 jeje estaba facilito solo que no tenia tiempo de hacerlo, aca va:

```
1. public class MatrizRecursividad {
 2.
3.
 private static int a=0, aux=1, b=0; //Declaramos los dato
 4.
 private static int[][] matriz = new int[6][6]; //La matri
 5.
 public static void main(String[] args) {
 6.
7.
 8.
 llenarMatriz(matriz, a, b); //Iniciamos el llamad
 9.
 imprimir(); //imprimimos la matriz
10.
11.
 }
12.
 public static void llenarMatriz(int matriz[][], int i, in
13.
14.
 if(j > matriz.length -1){ //Si llegó a la ultima
15.
```

```
16.
 i++;
17.
 j=0;
18.
 aux++;
19.
 if(i <matriz.length){ // compara que no hallamos</pre>
20.
21.
 if(i==(aux-1) \&\& j >= (aux-1)){ //comprue}
22.
23.
 if(i==0)// si es la primera fila
24.
 matriz[i][j] = matriz[i][
25.
 matriz[i][j] = matriz[i][
26.
27.
 llenarMatriz(matriz, i , j+1);
28.
29.
 else{ //si no, asignamos los valores ante
30.
 if(j==0)// comprobamos si es el p
 matriz[i][j] = j+1;
31.
32.
 else
33.
 matriz[i][j] = matriz[i-1
34.
 llenarMatriz(matriz, i, j+1);
35.
 }
36.
 }
37.
 }
38.
39.
 public static void imprimir(){ //este metodo nos imprime
40.
41.
 for(int i=0; i< matriz.length; i++){</pre>
 for(int j=0; j< matriz.length; j++){</pre>
42.
43.
 System.out.print(matriz[i][j] + "
44.
 System.out.print("\n");
45.
46.
 }
47.
 }
48.
49. }
50.
```

Bueno cualquier duda comenten que pa eso estoy 🗐.

salu2

amerikano

計 En línea

Mi blog:

http://amerikanocls.blogspot.com

@ohk

Re: Ejercicios Recursivos en Java y sus Soluciones « Respuesta #5 en: 4 Diciembre 2008, 20:19 »

Mensajes: 1.728

Ahora mismo lo agrego tu ejercicio a el espacio que falta. Gracias por el aporte Un saludo

🖺 En línea

Y es que a veces pienso que si no estuviera loco no podría salir adelante. Lo que no se es capaz de dar, en realidad no se posee, uno es poseído por ello.

Yo lo que quiero que me salga bien es la vida.

Amerikano|Cls

Re: Ejercicios Recursivos en Java y sus Soluciones « Respuesta #6 en: 5 Diciembre 2008, 01:49 »

Desconectado

jeje debes corregir esto:

Mensaies: 789

1. if(i==0)// si es la primera fila ingresamos aux=1 2. matriz[i][j] = matriz[i][j]=aux;

[Beyond This Life]

- 1. if(i==0)// si es la primera fila ingresamos aux=1
- 2. matriz[i][j] =aux;

Se me coló uno sin darme cuenta \square , pero así y todo funcionó \square , solo era eso. salu2

En línea

Mi blog:

http://amerikanocls.blogspot.com

@ohk

Re: Ejercicios Recursivos en Java y sus Soluciones « Respuesta #7 en: 5 Diciembre 2008, 03:18 »

Cita de: AmeRiK@nO en 5 Diciembre 2008, 01:49 jeje debes corregir esto:

Mensajes:

Yo lo que quiero que me salga bien es la vida.

Código

1. if(i==0)// si es la primera fila ingresamos aux=1

2. matriz[i][j] = matriz[i][j]=aux;

Vez, lo puse dos veces sin querer, ahora pon solo uno:

Código

- 1. if(i==0)// si es la primera fila ingresamos aux=1
- 2. matriz[i][j] =aux;

Se me coló uno sin darme cuenta 🕮, pero así y todo funcionó 🖼, solo era eso.

salu2

Da igual, ademas quien lo use se dara cuenta 🖽

Y es que a veces pienso que si no estuviera loco no podría salir adelante. Lo que no se es capaz de dar, en realidad no se posee, uno es poseído por ello.

juancho77

Re: Ejercicios Recursivos en Java y sus Soluciones « Respuesta #8 en: 7 Diciembre 2008, 01:35 »

Desconectado De todos modos no tiene error, ni sintactico ni semantico.

Mensajes: 455

rie con demencia

think nonlinearly

pixzeto

Re: Ejercicios Recursivos en Java y sus Soluciones « Respuesta #9 en: 11 Junio 2009, 02:03 »

Estuve practicando con estos ejercicios y parece que el método para invertir un número no funciona bien.

Mensajes: 1

Por ejemplo, si le entregamos el 32, daría: 2 + invertir(3)*10 = 2 + 3*10 = 32


```
Código:
```

```
int invertir (int n)
if (n < 10)
 //caso base
 return n;
else
 return (n % 10) + invertir (n / 10) * 10;
 }
```

Pero lo hice así y funciona:

Código:

```
public int invertirNumero(int numero) {
  if(numero<10){
 return numero;
  }else{
 int contador = 0;
 int aux = numero;
 while (aux/10!=0) {
 contador++;
 aux = aux/10;
 return (int) (Math.pow(10, contador)) * (numero%10) +
this.invertirNumero(numero/10);
```

🖺 En línea

Páginas: [1] 2 3 4 5 ** ir arriba

Ir a: ===> Ejercicios

Mensajes similares

Asunto

Iniciado por Respuestas Vistas Último mensaje

		Soluciones ejercicios C « 1 2 » Ejercicios		Cobac		13	42,782	7 Agosto 2005, 21:55 por Cobac	R
		soplo pon las soluciones a los ejercicios de VB pliss Ejercicios		Codename!!		4	4,242	18 Julio 2004, 08:31 por Codename!!	
		Ejercicios Java Ejercicios		Lor	rena88	1	4,987	21 Enero 2009, 01:42 por Amerikano Cls	8
<u></u>		ejercicios + soluciones en java « 1 2 3 » Java		.rn3w.		25	14,999	14 Septiembre 2011, 19:01 por .rn3w.	8
		Regalo para los que empiezar a programar (triangulos recursivos): Java		4nc3str4l 2		2	1,851	25 Enero 2014, 10:01 por DarkSorcerer	8
	Yas Int Un	iverLandia shira.org ernet móvil derground México enda Wifi	MundoDivx indetectables.net ADSL El Lado del Mal underc0de		Hispabyte Seguridad Colombia eNYe Sec Blog Uxio		Truzone Seguridad Informática Seguridad Wireless thehackerway		

Todas las webs afiliadas están libres de publicidad engañosa.

Aviso Legal - Powered by SMF 1.1.21 | SMF © 2006-2008, Simple Machines