Programación Avanzada 1

"Algo sólo es imposible hasta que alquien lo dude y termine probando lo contrario" Albert Einstein

Página principal Bienvenida Requisitos

martes, 8 de febrero de 2011

Solución:

Ejemplos de Recursividad

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

int factorial(int n){ if(n==0){ return 1; //Caso Base else { return n * factorial(n-1); //Fórmula Recursiva

2. Planteamiento Eiercicio 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;
else{
return fibonaci(n-1)+fibonaci(n-2);
```

3. Planteamiento Ejercicio 3: Programar un algoritmo recursivo que permita hacer la división por restas sucesivas. ver mas...

Solución:

```
int division (int a, int b) {
if(b > a) {
return 0;
else {
return division(a-b, b) + 1;
```

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

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

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

```
int sumar_dig (int n) {
if (n == 0) {
 //caso base
return n;
```

Buscar este blog

Buscar

Progravan1

Bienvenida

Requisitos de la clase

Entradas Blog Estudiante

Contenido

Foro de Discusión

Códigos Fuentes Clase

Definición de Proyectos

Ebooks

Ebook: Java: Como Programar, Deitel, 7ma

Archivo del blog

- **2011** (9)
 - ▶ marzo (1)
 - ▼ febrero (3)

Ejercicio: Agregar, Editar, Consultar y Eliminar r...

Ejemplos de Recursividad

Contenido

- enero (5)
- 2010 (13)

Enlaces

Tutorial Swing by herongyang

Swing Labs

JIDE Java Software Developers

Foro Discusión: Progravan1

Librerías de Iconos (www.icolib.com)

Tutorial Sentencias SQL -SQL Server

Etiquetas

Add aleatorio ArrayList Arreglos autenticarse awt binding Clase Item clases class componentes Conexion Connection container contenedor controles Create user Del discusión Dispose encapsulamiento eventos Extends factorial File for foro herencia instancias Integer tem |ava

java.sql

```
return sumar_dig (n / 10) + (n % 10);
}
}
```

 Planteamiento Ejercicio 6: Programar un algoritmo recursivo que permita hacer una multiplicación, utilizando el método Ruso. Para mas información: aquí. Solución:

```
int mult_rusa(int A, int B) {
  if(A==1){
  return (B);
  }
  if(A%2!=0){
  return (B+mult_rusa( A/2 , B*2));
  }
  else{
  return(mult_rusa( A/2 , B*2));
  }
}
```

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

Solución:

```
int suma_vec(int v [], int n) {
  if (n == 0) {
 return v [n];
  }
  else {
 return suma_vec(v, n - 1) + v [n];
  }
}
```

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

Solución:

```
int multiplicar (int vec [], int tam) {
  if (tam == 0) {
 return (vec [0]);
  }
  return (vec [tam] * multiplicar (vec, tam - 1));
}
```

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

Solución:

```
int sacar_mcd(int a, int b) {
  if(b==0) {
 return a;
}
else {
 return sacar_mcd(b, a % b);
}
```

 Planteamiento Ejercicio 10: Programar un algoritmo recursivo que determine si un número es positivo/negativo.

Solución:

```
public boolean positivo(int n){
 if(n<0) return true;
 else return negativo(n);
}

public boolean negativo(int n){
  if(n>0) return false;
 else return positivo(n);
}
```

11. Planteamiento Ejercicio 11: rogramar un algoritmo recursivo que determine si un número es impar utilizando recursividad cruzada. Solución:

```
public boolean par(int n){
```

Drivers JDBC -Microsoft SQL Server

Tutorial de como Instalar Sql Server Express 2008

SQL Server 2008 Management Studio Express

How to Install Sql Server 2008 Express

Varios Ejemplos Java

JFrame, JDialog y otras ventanas

Ejemplos de Como usar la Librería Random

Números Aleatorios (Chuidiang)

Tutorial Ficheros en Java

Como Usar JFileChooser (Sun)

JFileChooser (Java2s)

chuidiang (Java)

Crear Ficheros en Java

Tutorial de Blogger (PDF)

Como Instalar IDE Netbeans 6.8 (Windows XP, Vista, 7)

NetBeans IDE Java Quick Start Tutorial

Java2s

Catalogo de Java (Java2s)

Manual de Java

Aprende Java como si estuviera en primero (PDF) JComboBox JDBC JDeskto

JDesktopPane JFrame **JDialog** JInternalFrame JList JOptionPane JTable listener login main math MDI Microsoft Access mysql NodeList Nodes obietos Oracle org.w 3c.dom package Persona polimorfismo Polimosfismo public Random recursividad ResultSet Search Sobrecarga sql mode Sql authentication

Server SQLException
SQLServerDataSource
Statement String
subclass swing user
usuarios Vector
videotutorial w hile xml
youtube

Seguidores (16)

Seguir

```
if(n==0) {
  return true;
}
else {
  return impar(n-1);
}
}
public boolean impar(int n){
  if(n==0) {
  return false;
}
  else {
 return par(n-1);
}
}
```

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

Solución:

```
int suma (int fila, int col, int orden, int mat [] [])
  {
if (fila == 0 && col == 0)
 return mat [0] [0];
else
 if (col < 0)
return suma (fila - 1, orden, orden, mat);
 else
return mat [fila] [col] + suma (fila, col - 1, orden, mat);
}</pre>
```

 Planteamiento Ejercicio 13: Programar un algoritmo recursivo que muestre el numero menor de un vector.

Solución:

```
int menorvec (int x [], int n, int menor) {
if (n == 0) {
if (menor > x [n]) {
return x [0];
 else {
 return menor;
}
 else{
if (menor > x [n]) {
return menorvec (x, n - 1, x [n]);
 else {
 return menorvec (x, n - 1, menor);
}
}
int mayorvec (int numeros [], int posicion) \{
 if (posicion == 0) {
 return numeros [posicion];
 else {
 aux = mayor (numeros, posicion - 1);
 if (numeros [posicion] > aux){
 return numeros [posicion];
 else{
 return mayor (numeros, posicion - 1);
 }
```

Publicado por Ichinchilla en <u>20:02</u> Etiquetas: factorial, recursividad

35 comentarios:

Marco Antonio Alvarez Lopez 17 de mayo de 2013, 15:12

Saludos por el blog con respecto a la recursividad del problema cuatro creo que te bota el mismo numero

Datos personales

Ichinchilla

Ver todo mi perfil

http://progravanuno.blogspot.pe/2011/02/ejemplos-de-recursividad.html 3/8

Responder

sandman 23 de junio de 2015, 19:01

Realizar una función recursiva que cuente la cantidad de veces que un número A es

divisible por otro número B y devuelva el resultado del conteo. (Ej.: el número 16 es

divisible por 2 4 veces, así que la función debería devolver 4 de resultado).

Responder

adriana 29 de agosto de 2015, 6:07

el invertir no funciona!

Responder

adriana 29 de agosto de 2015, 6:08

el invertir no funciona!

Responder

Respuestas

Blogero13 11 de diciembre de 2016, 13:20

#include

```
int invertir(int n,int m){
if(n==0){
  return m;
}
  else{
  return invertir(n / 10, m * 10 + n % 10);
}
}
int main(){
  printf("%d",invertir(,0));
  return 0;
}
```

Responder

Andres Jaldin 2 de octubre de 2015, 19:23

Este comentario ha sido eliminado por el autor.

Responder

Andres Jaldin 2 de octubre de 2015, 19:23

en tu algoritmo de mayorvec la recursividad tiene otro nombre.

Responder

Fernando Rodas 25 de octubre de 2015, 16:44

amigo me puedes ayudar con el de suma de numeros de un vector!

Responder

Jonathan Espinosa 7 de noviembre de 2015, 10:40

Para el de numeros invertidos, le hice modificacion y ya hay solucion para n numeros.

codigo:

```
int invertir (int n) {
```

int aux=n,cont=-1;

float pot;

```
while (aux>=1)//para n numeros enteros {
  aux=aux/10;
  cont=cont+1;
  }
  pot=pow(10,cont);
  if (n < 10) { //caso base
  return n;
  }
  else {
  return (n % 10)*pot + invertir (n / 10);
  }
}
```

Responder

Respuestas

Yasmani Choque 6 de junio de 2016, 13:51

Amigo en recursividad no se usa el bucle while

Yasmani Choque 6 de junio de 2016, 14:01

```
Aqui les dejo el programa invertir un numero con recursividad. Public in invertir(int n) { int resultado; if(n<10){ resultado=1; }else{ resultado=invertir(n/10)+(n%10)*(int) Math.pow(10,Math.log10(n)); } return resultado; }
```


Yasmani Choque 6 de junio de 2016, 14:03

Al inicio del código es public int invertir(int n)

Yasmani Choque 6 de junio de 2016, 14:03

```
Aqui les dejo el programa invertir un numero con recursividad.

Public in invertir(int n) {
  int resultado;
  if(n<10){
  resultado=1;
  }else{
  resultado=invertir(n/10)+(n%10)*(int) Math.pow(10,Math.log10(n));
  }
  return resultado;
}
```


Yasmani Choque 6 de junio de 2016, 14:03

Amigo en recursividad no se usa el bucle while

JIMMY FLETES V 21 de junio de 2016, 20:33

Amigo Yasmani no me funcionó tu método que invierte, tu solución está dirigida para solucionar cualquier número sin importar la cifra?

wilge 2 de noviembre de 2016, 10:51

```
Aqui les dejo el programa invertir un numero con recursividad.

public static int invierte(int n) {

if (n < 10) {

return n;
} else {

return (n % 10) * ((int) Math.pow(10, (int) Math.log10(n))) + invierte(n / 10);
```

} }

Blogero13 11 de diciembre de 2016, 13:18

Este comentario ha sido eliminado por el autor.

Azael Morales 3 de marzo de 2017, 15:40

Este comentario ha sido eliminado por el autor.

Responder

Ivan Amaya 23 de noviembre de 2015, 13:23

Alquien que me explique el de sacar el MCD

Responder

andresmtz-2011 3 de diciembre de 2015, 16:32

```
Amigo tienes el ejercicio 7 malo, este fue el que hice!
public static int sumarvec (int v[], int cant) {
  cant--;
  if (cant < 0) {
 return 0;
  }
  else {
 return sumarvec(v, cant) + v[cant];
  }
}
```

Gracias por los ejercicios! He aprendido bastante..

Responder

LUIKO GALI 21 de abril de 2016, 17:14

Necesito saber como carhar un vector con metodo recursivo

Responder

LUIKO GALI 21 de abril de 2016, 17:15

Necesito saber como carhar un vector con metodo recursivo

Responder

Rubén Espinoza 9 de mayo de 2016, 18:33

http://foro.elhacker.net/ejercicios/ejercicios_recursivos_en_java_y_sus_solucio nes-t231013.0.html

Responder

jorgepuga1234 31 de mayo de 2016, 12:58

pero esas son funciones que pongo en el int main()??

Responder

Osvaldo Abraham Hernández Reyes 20 de septiembre de 2016, 9:00

Ordenar de menor a mayor una cadena de numeros con recursividad, sin arreglos?

Responder

Alejandra gonzalez enriquez 27 de septiembre de 2016, 17:20

como mando a imprimir el ejercicio 13

Responder

Rodry 1 de marzo de 2017, 12:53

Saber un número si es amigo recursivamente

Responder

Martin Campoverde 10 de abril de 2017, 15:05

En la suma de la matriz a que te refieres con int orden?? ??

Responder

Martin Campoverde 10 de abril de 2017, 15:07

Este comentario ha sido eliminado por el autor.

Responder

Unknown 22 de abril de 2017, 15:06

Determinar si dos vectores vec1 y vec2, de N posiciones, son iguales, Ayuda porfavor

Responder

Javier Alonso 22 de abril de 2017, 15:08

Programar un algoritmo recursivo que permita resolver el cuadro latino.

No entiendo como podría ser el código ahí, me podrías ayudar?

Responder

Dilan García 17 de mayo de 2017, 16:40

Este comentario ha sido eliminado por el autor.

Responder

Dilan García 17 de mayo de 2017, 16:41

Hola, necesito ayuda como harian este ejercicio??

Escriba un subprograma recursivo que asuma la existencia de un arreglo de cadenas de caracteres y genere la suma de todas las longitudes de las cadenas.

de antemano Muchisimas Gracias!!!

Responder

Omar Mamani 12 de junio de 2017, 20:01

como hago contar digitos menores a 5??? en recursivo

Responder

LUIS ALEJANDRO FERNANDEZ ANDRADE 3 de agosto de 2017, 23:56

necesito estos Ejercicios quien me podria ayudar. le agradezco

1. Escriba una definición recursiva de una función que tiene un parámetro n de tipo entero y que devuelve el n-ésimo número de Fibonacci. Los números de Fibonacci se definen de la siguiente manera:

F0 = 1

F1 = 1

Fi+2 = Fi + Fi+1.

2.-Escriba una función recursiva que ordene de menor a mayor un arreglo de

enteros basándose en la siguiente idea: coloque el elemento más pequeño en la primera ubicación, y luego ordene el resto del arreglo con una llamada recursiva. 3. Escribir un programa que calcule el máximo común divisor (MCD) de dos números enteros positivos. Si M >= N. Una función recursiva para MCD es MCD = M si N =0 $MCD = MCD (N, M \mod N) \text{ si } N <> 0$ El programa le debe permitir al usuario ingresar los valores para M y N desde la consola. Una función recursiva es entonces llamada para calcular el MCD. El programa entonces imprime el valor para el MCD. Si el usuario ingresa un valor para M que es < que N el programa es responsable de switchear los valores. Responder Introduce tu comentario... Comentar como: Christian (Gooo ▼ Cerrar sesión Publicar Vista previa Avisarme Entrada más reciente Página principal Entrada antigua

Suscribirse a: Enviar comentarios (Atom)

Tema Fantástico, S.A.. Con la tecnología de Blogger.