

Universidade Federal de Uberlândia - UFU Faculdade de Computação - FACOM Lista de exercícios de programação em linguagem C

Exercícios: Recursão

- 1. Faça uma função recursiva que calcule e retorne o fatorial de um número inteiro N.
- 2. Faça uma função recursiva que calcule e retorne o N-ésimo termo da sequência Fibonacci. Alguns números desta sequência são: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89...
- 3. Faça uma função recursiva que permita inverter um número inteiro N. Ex: 123 321
- 4. Faça uma função recursiva que permita somar os elementos de um vetor de inteiros.
- 5. Crie uma função recursiva que receba um número inteiro positivo N e calcule o somatório dos números de 1 a N.
- 6. Crie um programa em C, que contenha uma função recursiva que receba dois inteiros positivos k e n e calcule k^n . Utilize apenas multiplicações. O programa principal deve solicitar ao usuário os valores de k e n e imprimir o resultado da chamada da função.
- 7. Crie um programa em C que receba um vetor de números reais com 100 elementos. Escreva uma função recursiva que inverta ordem dos elementos presentes no vetor.
- 8. O máximo divisor comum dos inteiros x e y é o maior inteiro que é divisível por x e y. Escreva uma função recursiva mdc em C, que retorna o máximo divisor comum de x e y. O mdc de x e y é definido como segue: se y é igual a 0, então mdc(x,y) é x; caso contrário, mdc(x,y) é mdc (y, x%y), onde % é o operador resto.
- 9. Crie uma função recursiva que receba um número inteiro positivo N e calcule o somatório dos números de 1 a N.
- 10. Escreva uma função recursiva que determine quantas vezes um dígito K ocorre em um número natural N. Por exemplo, o dígito 2 ocorre 3 vezes em 762021192.
- 11. A multiplicação de dois números inteiros pode ser feita através de somas sucessivas. Proponha um algoritmo recursivo Multip_Rec(n1,n2) que calcule a multiplicação de dois inteiros.
- 12. Faça uma função recursiva que receba um número inteiro positivo N e imprima todos os números naturais de 0 até N em ordem crescente.
- 13. Faça uma função recursiva que receba um número inteiro positivo N e imprima todos os números naturais de 0 até N em ordem decrescente.
- 14. Faça uma função recursiva que receba um número inteiro positivo par N e imprima todos os números pares de 0 até N em ordem crescente.
- 15. Faça uma função recursiva que receba um número inteiro positivo par N e imprima todos os números pares de 0 até N em ordem decrescente.
- 16. A função fatorial duplo é definida como o produto de todos os números naturais ímpares de 1 até algum número natural ímpar N. Assim, o fatorial duplo de 5 é

Faça uma função recursiva que receba um número inteiro positivo impar N e retorne o fatorial duplo desse número.

17. O fatorial quádruplo de um número N é dado por:

$$\frac{(2n)!}{n!}$$

Faça uma função recursiva que receba um número inteiro positivo N e retorne o fatorial quádruplo desse número.

18. O superfatorial de um número N é definida pelo produto dos N primeiros fatoriais de N. Assim, o superfatorial de 4 é

$$sf(4) = 1! * 2! * 3! * 4! = 288$$

Faça uma função recursiva que receba um número inteiro positivo N e retorne o superfatorial desse número.

19. O hiperfatorial de um número N, escrito H(n), é definido por

$$H(n) = \prod_{k=1}^{n} k^{k} = 1^{1} * 2^{2} * 3^{3} ... (n-1)^{n-1} * n^{n}$$

Faça uma função recursiva que receba um número inteiro positivo N e retorne o hiperfatorial desse número.

20. Um fatorial exponencial é um inteiro positivo N elevado à potência de N-1, que por sua vez é elevado à potência de N-2 e assim em diante. Ou seja,

$$n^{(n-1)(n-2)\cdots}$$

Faça uma função recursiva que receba um número inteiro positivo N e retorne o fatorial exponencial desse número.

21. Os números tribonacci são definidos pela seguinte recursão

```
f(n) = 0 se n = 0

f(n) = 0 se n = 1

f(n) = 1 se n = 2

f(n) = f(n-1)+f(n-2)+f(n-3) se n > 3
```

Faça uma função recursiva que receba um número N e retorne o N-ésimo termo da sequência de tribonacci.

22. Os números tetranacci iniciam com quatro termos pré-determinados e a partir daí todos os demais números são obtidos pela soma dos quatro números anteriores. Os primeiros números tetranacci são: 0, 0, 0, 1, 1, 2, 4, 8, 15, 29, 56, 108, 208...

Faça uma função recursiva que receba um número N e retorne o N-ésimo termo da sequência de tetranacci.

23. A sequência de Padovan é uma sequência de naturais P(n) definida pelos valores iniciais

$$P(0) = P(1) = p(2) = 1$$

e a seguinte relação recursiva

$$P(n) = P(n - 2) + P(n - 3) \text{ se } n > 3$$

Alguns valores da sequência são: 1, 1, 1, 2, 2, 3, 4, 5, 7, 9, 12, 16, 21, 28...

Faça uma função recursiva que receba um número N e retorne o N-ésimo termo da sequência de Padovan.

24. Os números de Pell são definidos pela seguinte recursão

$$p(n) = 0 \text{ se } n = 0$$

 $p(n) = 1 \text{ se } n = 1$
 $p(n) = 2p(n-1) + p(n-2) \text{ se } n > 1$

25. Os números de Catalan são definidos pela seguinte recursão

$$C(n)=1$$
 se n = 0
$$C(n)=\frac{2(2n-1)}{n+1}C(n-1)$$
 se $n>0$

Alguns números desta sequência são: 1, 1, 2, 5, 14, 42, 132, 429, 1430, 4862, 16796, 58786...

Faça uma função recursiva que receba um número N e retorne o N-ésimo número de Catalan.

26. Uma palavra de Fibonacci é definida por

```
f(n) = b \text{ se } n = 0

f(n) = a \text{ se } n = 1

f(n) = f(n-1)+f(n-2) \text{ se } n > 1
```

Aqui + denota a concatenação de duas strings. Esta sequência inicia com as seguintes palavras:

b, a, ab, aba, abaab, abaababa, abaababaabaab, ...

Faça uma função recursiva que receba um número N e retorne a N-ésima palavra de Fibonacci.

- 27. Desenvolva algoritmos recursivos para cada um dos seguintes problemas:
 - (a) Impressão de um número natural em base binaria
 - (b) Multiplicação de dois números naturais através de somas consecutivas.
 - (c) Inversão de uma string.
 - (d) Gerador da sequencia:
 - F(1)=1
 - F(2)=2
 - F(n)= 2*F(n-1)+3*F(n-2) <= Fórmula Geral

Usando a formula podemos identificar que

- (e) Verificar se uma palavra é palíndromo
- (f) Busca sequencial em um veto desordenado que retorna a posição da primeira ocorrência de um elemento procurado usando uma estratégia similar a da busca binaria.

Dica: Se não é o elemento do meio, procure dos dois lados e retorne o menor dos índices encontrados. Se for o elemento do meio, continue a busca apenas do lado esquerdo, retornando a posição de lá se encontrar e o meio senão encontrar

28. A Multiplicação À Russa Consiste Em:

- (a) Escrever Os Números A E B, Que Se Deseja Multiplicar Na Parte Superior Das Colunas.
- (b) Dividir A Por 2, Sucessivamente, Ignorando O Resto Até Chegar À Unidade, Escrever Os Resultados Da Coluna A.
- (c) Multiplicar B Por 2 Tantas Vezes Quantas Se Haja Dividido A Por 2, Escrever Os Resultados Sucessivos Na Coluna B.
- (d) Somar Todos Os Números Da Coluna B Que Estejam Ao Lado De Um Número Ímpar Da Coluna A.

Exemplo: 27 * 82

Α	В	Parcelas
27	82	82
13	164	164
6	328	-
3	656	656
1	1312	1312

Soma = 2214

Programar Em C Um Algoritmo Recursivo Que Permita Fazer À Multiplicação A Russa De 2 Entradas:

29. Implemente, usando a linguagem C, a função h definida recursivamente por:

$$h(m,n) = m+1$$
 ,se $n = 1$
 $h(m,n) = n+1$,se $m = 1$
 $h(m,n) = h(m,n-1)+h(m-1,n)$,se $m>1,n>1$

30. A função de Acherman é definida recursivamente nos números não negativos como seque:

$$A(m,n) = n+1 \text{ se } m = 0$$

 $A(m,n) = A(m-1,1) \text{ se } m > 0 \text{ e } n = 0$
 $A(m,n) = A(m-1,A(m,n-1)) \text{ se } m > 0 \text{ e } n > 0$

Faça uma função recursiva em C para computar a função de Ackerman.

- 31. Escreva, usando a linguagem C, uma função recursiva, SomaSerie(i,j,k: inteiro): inteiro, que devolva a soma da série de valores do intervalo [i,j], com incremento k.
- 32. Faça uma função recursiva, em linguagem C, que calcule o valor da série S descrita a seguir para um valor n¿0 a ser fornecido como parâmetro para a mesma.

$$S = 2 + \frac{5}{2} + \frac{10}{3} + \dots + \frac{1 + n^2}{n}$$

Escreva uma função recursiva em C que exibe todos os elementos em um array de inteiros, separados por espaço.

- 33. Crie um programa em C, que contenha uma função recursiva para encontrar o menor elemento em um vetor. A leitura dos elementos do vetor e impressão do menor elemento devem ser feitas no programa principal.
- 34. Escreva, usando a linguagem C, uma função recursiva, ImprimeSerie(i,j,k: inteiro), que imprime na tela a série de valores do intervalo [i,j], com incremento k.
- 35. Dado um número n na base decimal, escreva uma função recursiva em C que converte este número para binário.
- 36. Um palíndromo é uma string que é lida da mesma maneira da esquerda para a direita e da direita para a esquerda. Alguns exemplos de palíndromo são radar e a bola da loba (se os espaços forem ignorados) Escreva uma função recursiva que retorna 1 se a string armazenada no array for um palíndromo e 0, caso contrário. O método deve ignorar espaços e pontuação na string.
- 37. Uma matriz maze de 0s e 1s, de 10X10, representa um labirinto no qual um viajante precisa encontrar um caminho de maze[0][0] a maze[9][9]. O viajante pode passar de um quadrado para qualquer outro adjacente na mesma fileira ou coluna, mas não pode saltar quadrados nem se movimentar na diagonal. Além disso, o viajante não pode entrar num quadrado contendo um 1. maze[0][0] e maze[9][9] contêm 0s. Escreva uma rotina recursiva que aceite este labirinto maze e imprima uma mensagem informando a inexistência de um caminho através do labirinto, ou que imprima uma lista de posições representando um caminho de [0][0] a [9][9].
- 38. Escreva uma função recursiva que calcule a soma de dois números naturais, através de incrementos sucessivos (Ex.: 3 + 2 = ++(++3)).
- 39. Escreva uma função recursiva que calcule a multiplicação de dois números naturais, através de incrementos sucessivos
- 40. Escreva uma função recursiva que calcule a sequência dada por:

```
F(1) = 1

F(2) = 2

F(n) = 2 * F(n-1) + 3 * F(n-2).
```

41. Escreva uma função recursiva que dado um número n, gere todas as possíveis combinações com as n primeiras letras do alfabeto. Ex.: n = 3. Resposta: ABC, ACB, BAC, BCA, CAB, CBA 42) Escreva uma função recursiva que gere todas as possíveis combinações para um jogo da MegaSena com 6 dezenas 43) Uma sequência de Fibonacci generalizada, de f0 a f1 é definida como fibg(f0, f1, 0), fibg(f0, f1, 1), fibg(f0, f1, 2), ..., onde:

```
 fibg(f0, f1, 0) = f0 fibg(f0, f1, 1) = f1 fibg(f0, f1, n) = fibg(f0, f1, n-1) + fibg(f0, f1, n-2), se n > 1.
```

Escreva uma função recursiva em C para calcular fibg(f0, f1, n).

- 42. Escreva uma função recursiva que calcule a soma dos primeiros n cubos: $S(n)=1^3+2^3+\ldots+n^3$
- 43. Escreva uma função recursiva que calcule a soma dos dígitos de um número inteiro. Por exemplo, se a entrada for 123, a saída deverá ser 1+2+3 = 6.

- 44. Faça uma função recursiva que permita calcular a média um vetor de tamanho N.
- 45. Desenvolver um programa que, através de funções adequadas, realize as seguintes tarefas:
 - Ler um vetor de valores numéricos fora de ordem.
 - Descobrir o número de ocorrências de um valor X dentro do vetor DESORDENADO, através de uma função recursiva.
 - Ordenar o vetor em ordem crescente através do Quicksort recursivo.
 - Fazer a busca por um valor X dentro do vetor, através da Busca Binária recursiva, retornando a posição onde o elemento foi encontrado.
 - Imprimir o vetor.