

Esercizio. (Scope)

Sostituire i simboli con variabili in modo che le funzioni definite di seguito eseguano correttamente

```
In [4]: s = 5
def f():
 """restituisce il successivo di s"""
 ? = ? + 1
 return ?
print f()
```

```
In [ ]: # soluzione possibile
s = 5
def f():
 """restituisce il successivo di s"""
 a = s + 1
 return a
print f()
```

Esercizio. (Scope)

Dati

```
g_lst = [1,2,3,4]
g_int = 5
```

determinare quali delle seguenti istruzioni producono la stampa

```
[1, 0, 3, 4] 1
```

```
In [33]: def g(n):
g_lst[n] = 0
g_int = n # g_int e' una variabile locale!!!

g(1)
print g_lst,g_int
```

```
In [34]: def g(n,i):
g_lst[n] = 0
i = n

g(1,g_int) # la variabile globale g_int non viene modificata
print g_lst,g_int
```

```
In [35]: def g(n):
g_lst = g_lst[1:2]+[0]+g_lst[3:] # Errore!!! g_lst e' una variabile locale che non e' stata inizializzata!!!
return n

g_int = g(1)
print g_lst,g_int
```

```
In [36]: # Definizione corretta!
def g(n):
 del g_lst[1:]
 g_lst.extend([0,3,4]) # l'oggetto riferito dalla variabile
 # globale g_lst viene modificato
 return n

g_int = g(1)
print g_lst,g_int
```

Esercizio. (Scope)

Determinare la causa dell'errore sollevato dal codice seguente e proporre una correzione

```
In [38]: def pi():
import math
return math.pi
math.sin(pi())
# soluzione: il modulo math e' importato all'interno dello scope
# della funzione pi() e quindi non e' visibile globalmente
# Per risolvere il problema basta portare l'istruzione
# 'import math' fuori dalla definizione di pi()
```

Esercizio. (scope, side effect, ricorsione) Si dice che una funzione ha side effect su una variabile x se la sua invocazione **modifica** l'oggetto riferito da x

- Scrivere una funzione `swap(lst,i,j)` che, data una lista `lst`, inverte la posizione degli elementi `i,j`

Esempio:

```
l = [0,1,2,3,4]
swap(l,1,3)
l # -> [0,3,2,1,4]
```

```
In [1]: l = [5,6,3,1]
# soluzione 1
def swap(lst,i,j):
 aux = lst[i] # conserva il valore di lst[i] prima di sovrascriverlo
 lst[i] = lst[j]
 lst[j] = aux

swap(l,0,-1)
l
```

Out[1]: [1, 6, 3, 5]

```
In [2]: l = [5,6,3,1]
# soluzione 2
def swap(lst,i,j):
 lst[i],lst[j] = lst[j],lst[i] # python valuta prima le
 # espressioni a destra
 # dell'uguale!

swap(l,0,-1)
l
```

Out[2]: [1, 6, 3, 5]

Esempio. Scrivere una funzione che, data una lista elle, produce una stampa di elle ordinata, senza modificare elle

```
In [ ]: def printsorted0(elle):
 print sorted(elle)
```

Esercizio. Data la funzione `printsorted(elle)` Inserire un'istruzione prima di `elle.sort()` in modo che le istruzioni

```
elle = [4,2,3]
printsorted(elle)
print elle
```

Producano le stampe

```
[2, 3, 4]
[4, 2, 3]
```

```
In [ ]: def printsorted(elle):
 ???
 elle.sort()
 print elle
```

```
In [ ]: # soluzione
def printsorted(elle):
 elle = elle[:] # l'istruzione e' valida perche'
 # elle e' gia' stata inizializzata localmente
 elle.sort()
 print elle
```

Esercizio. In una catena di venditori v_1, \dots, v_n , ogni v_i compra da v_{i-1} al prezzo x e vende a v_{i+1} al prezzo px (con $p > 1$...). Dato il prezzo iniziale di vendita y del venditore v_0 , scrivere una funzione ricorsiva `prezzo(y,p,n)` che dica a quanto vende l' n -esimo venditore (v_n).

```
In [3]: def prezzo(y,p,n):
 if n == 1: return y
 else:
 return p * prezzo(y,p,n-1)

prezzo(10,1.1,5)
```

Out[3]: 14.641000000000004

Esercizio. (palindromi)

- Scrivere una funzione ricorsiva `parola_palindroma(word)` che determina se una parola e' palindroma.

Esempi:

```
parola_palindroma("anna")=True
parola_palindroma("annamaria")=False
```

```
parola_palindroma("a")=True
parola_palindroma("")=True
```

- Scrivere una funzione **palindroma(frase)** che determina se una frase e' palindroma

Esempi:

```
palindroma("anna") # -> True
palindroma("o mordo tua nuora o aro un autodromo") # -> True
palindroma("nel mezzo del cammin") # -> False
```

```
In [4]: def parola_palindroma(s):
 if len(s)<2:
 return True
 else:
 return (s[0]==s[len(s)-1]) and parola_palindroma(s[1:len(s)-1])

 def palindroma(s):
 return parola_palindroma("".join(s.split()))

 s= "o mordo tua nuora o aro un autodromo"
 print palindroma(s)
```

True

Esercizio.

- Scrivere una funzione **sum_digits(n)** che, dato un numero naturale **n**, restituisce la somma delle cifre in posizione pari e la somma delle cifre in posizione dispari di **n**

```
In [20]: # soluzione 1
def sum_digits(n):
 """Restituisce la somma delle cifre pari
 e la somma delle cifre dispari di n"""
 si,sp = 0,0
 aux = n
 while aux>0:
 si += aux%10
 aux /= 10
 sp += aux%10
 aux /= 10
 return si,sp

sum_digits(10245)
```

Out[20]: (8, 4)

```
In [21]: # soluzione 2
def sum_digits(n):
 n = str(n)
 si = sum([int(dgt) for dgt in n[-1::-2]])
 sp = sum([int(dgt) for dgt in n[-2::-2]])
 return si,sp

sum_digits(10245)
```

Out[21]: (8, 4)

