

Esercizio (esponenziale)

1) Definire una funzione ricorsiva per il calcolo dell'esponenziale di x^y , con x ed y interi e $y > 0$

2) Estendere la funzione precedente al caso $y \in \mathbb{Z}$

```
In [1]: def powN(x,y):
 if y==0:
 return 1
 else:
 return x*powN(x,y-1)

 def powZ(x,y):
 if y==0:
 return 1
 elif y>0:
 return powN(x,y)
 else:
 return 1/float(x) * powZ(x,y+1)
 # oppure return powN(1.0/x,-y)
```

3) Analizzare il funzionamento della funzione seguente, facendosi qualche esempio su carta

```
In [3]: def esp(x,y):
 if y==0:
 return 1
 g = esp(x,y/2)
 if y%2==1:
 return x*g*g
 else:
 return g*g
```

Ogni volta che si raggiunge l'istruzione $g = \text{esp}(x, y/2)$, l'esecuzione di $\text{esp}(x, y/2)$ sospende l'esecuzione della funzione chiamante. Lo schema si ripete fino a che $y/2$ vale 0, e la chiamata $\text{esp}(x, y/2)$ ritorna 1 alla funzione chiamante.

Nelle espressioni che seguono, lo schema ricorsivo calcola prima le espressioni nelle parentesi più interne!

$$2^5 = (2^2)^2 \cdot 2$$

$$3^6 = ((3^2) \cdot 3)^2$$

4) Confrontate il tempo di esecuzione di **esp** per $x=2$, $y=100$ con le funzioni viste in precedenza. Quale risulta essere la più veloce? Perché?

```
In [ ]: # Per la soluzione di questo punto si
 # rimanda alle soluzioni del laboratorio 6
```

Bubble sort

Data una lista **lst** di numeri, l'algoritmo ripete le seguenti operazioni:

Finché **lst** non è ordinata

- Scorrere la lista e per ogni coppia a, b di elementi consecutivi in **lst**:
 - se $a > b$ allora scambia a con b

Domanda. Vi sono garanzie che l'algoritmo terminerà?

Risposta. Sì, perché dopo ogni iterazione è necessario ordinare un elemento in meno (gli i elementi in coda dopo i iterazioni sono ordinati e maggiorano ogni elemento che li precede)

Esercizio

i. implementare la funzione `is_sorted(elle)`, che restituisce True se una lista `elle` è ordinata, False altrimenti

ii. implementare la funzione `swap(elle,i,j)` che scambia gli elementi in posizione i,j di una lista `elle`

iii. implementare la funzione `bubble_sort(elle)` che ordina una lista secondo l'algoritmo di cui sopra.

Consigli: usate `random.shuffle(lst)` e `range(n)` per testare la vostra funzione su array via via più grandi

```
In [3]: def is_sorted(elle):
 """Restituisce True se elle e' ordinata, False altrimenti"""
 for i in range(len(elle)-1):
 if elle[i]>elle[i+1]:
 return False
 return True

def swap(elle,i,j):
 """Scambia gli elementi della lista elle in posizione i,j"""
 elle[i],elle[j] = elle[j],elle[i]

def bubble_sort(elle): # versione base
 while not is_sorted(elle):
 for i in range(len(elle)-1):
 if elle[i]>elle[i+1]:
 swap(elle,i,i+1)

def bubble_sort(elle): # versione ottimizzata
 # sfrutta il fatto che dopo l'iterazione j,
 # gli ultimi j elementi sono in posizione
 # definitiva
 j = 0
 while not is_sorted(elle[:len(elle)-j]):
 for i in range(len(elle)-1-j):
 if elle[i]>elle[i+1]:
 swap(elle,i,i+1)
 j += 1
```

```
In [4]: import random
a = range(100)
random.shuffle(a) # mescola gli elementi di a
print a
bubble_sort(a)
print a
```

```
[72, 89, 96, 98, 17, 83, 68, 11, 15, 74, 37, 55, 87, 3, 52, 48, 35, 85, 58, 47, 82,
33, 88, 59, 79, 10, 21, 22, 8, 41, 92, 19, 56, 64, 65, 31, 81, 45, 4, 76, 26, 90, 62,
14, 18, 49, 86, 20, 27, 63, 60, 24, 66, 28, 30, 39, 93, 50, 73, 5, 51, 0, 77, 67, 99,
7, 54, 44, 69, 57, 61, 78, 75, 53, 91, 1, 23, 13, 70, 43, 12, 9, 6, 38, 29, 71, 97,
36, 25, 94, 32, 80, 34, 16, 42, 2, 95, 40, 84, 46]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22,
23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43,
44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64,
65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85,
86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99]
```

Selection sort

Data una lista `lst` di numeri, l'algoritmo ripete le seguenti operazioni:

Per ogni `i` da `0` a `len(lst)-1`

- individua il minimo `m` della sottolista `lst[i:]`
- scambia `m` con l'elemento di `lst` in posizione `i`

Osservazione: la sottolista `lst[:i]` rimane invariata dall'iterazione `i` in poi

Esercizio

i. implementare la funzione `argmin(elle)` che determina la posizione dell'elemento minimo in una lista

ii. implementare la funzione `argmin_sub(elle,i)` che determina la posizione (in `elle`) dell'elemento minimo nella sottolista `elle[i:]`

iii. con l'ausilio della funzione `swap(elle,i,j)`, implementare la funzione `selection_sort(elle)` che ordina una lista secondo l'algoritmo sopra riportato

```
In [6]: def argmin(lst):
 m = lst[0]
 i = 0
 for j in range(len(lst)):
 if lst[j] < m:
 m = lst[j]
 i = j
 return i

def argmin_sub(lst,i):
 return argmin(lst[i:]) + i

def selection_sort(lst):
 for i in range(len(lst)):
 i_min = argmin_sub(lst,i)
 swap(lst,i_min,i)

import random
a = range(100)
random.shuffle(a) # mescola gli elementi di a
print a
selection_sort(a)
print a
```

```
[17, 28, 25, 6, 14, 23, 65, 31, 35, 97, 63, 1, 90, 13, 0, 45, 4, 94, 72, 19, 93, 56,
11, 75, 9, 55, 27, 34, 78, 15, 51, 37, 42, 36, 2, 30, 46, 66, 7, 3, 71, 95, 85, 86,
47, 22, 74, 39, 67, 40, 83, 32, 73, 54, 26, 50, 87, 98, 33, 92, 57, 80, 18, 24, 41,
29, 84, 61, 88, 53, 5, 70, 38, 79, 43, 58, 89, 44, 76, 59, 99, 91, 64, 96, 20, 49,
12, 16, 81, 62, 82, 60, 68, 69, 52, 8, 77, 10, 48, 21]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22,
23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43,
44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64,
65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85,
86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99]
```

