Esercizi

Andrea Marin

Università Ca' Foscari Venezia Laurea in Informatica Corso di Programmazione part-time

a.a. 2011/2012

Test di primalità

Definizione (Numeri primi)

Un numero naturale è primo se è maggiore di 1 e ammette come divisori solo se stesso ed 1

- La ricerca dei numeri primi è un tema affascinante e ancora molto attuale
- Nelle prossime diapositive affronteremo il problema della ricerca dei numeri primi da un punto di vista diattico
 - Lo scopo è scrivi buoni programmi prima ancora di scriverli veloci!

Impostare il problema

► Faremo uso del sottoprogramma is_prime:

Prototipo della funzione:

- ► Daremo diverse implementazioni della funzione is_prime
- La funzione is_prime restituisce la codifica di true se n è primo, 0 altrimenti

Contare i divisori

- Idea risolutiva:
 - ► Conto i divisori compresi tra 1 e *n* inclusi
 - Se sono esattamente 2 allora il numero è primo, altrimenti non lo è
- Ciclo:
 - ▶ Per provare se un numero *i* compreso fra 1 e *n* è un divisore dobbiamo impostare un ciclo
 - Sappiamo quante iterazioni deve fare?
 - ► Sì, sono esattamente *n*
 - Quindi useremo il ciclo for

Soluzione 1

```
int is_prime(int n) {
 int i, divisori;
 divisori = 0;
 for (i=1; i<=n; i=i+1) {
 if (n%i == 0) {
 divisori = divisori + 1;
 }
 }
 return (divisori == 2);
}</pre>
```

Altro punto di vista

- Cerco di ricondurmi ad un pattern noto
- ightharpoonup n > 1 è primo se tutti i numeri tra 2 e n-1 sono coprimi con n
- Devo testare una proprietà su un insieme
 - Assumo che sia vera
 - e cerco l'elemento che la falsifica (un divisore di n)
- Che ciclo usare?
 - Ancora il ciclo for

Soluzione 2

```
int is_prime(int n) {
 int i, primo;
 if (n > 1) {
 primo = 1;
 else {
 primo = 0:
 for (i=2; i < n; i=i+1) {
 if (n\%i == 0) {
 primo = 0;
 return primo;
```

Interrompere il ciclo

- Osserviamo che non appena è stato trovato un divisore è inutile proseguire con la ricerca...
- Il ciclo che cerca i diviso può essere interrotto non appena un divisore è stato trovato
- ▶ Il C mette a disposizione l'istruzione break che interrompe il ciclo che governa il blocco di cui fa parte
- La prossima slide mostra l'uso del break che però è sconsigliabile!
 - ▶ In questo corso eviteremo di usare il break come regola
- Adesso so quante iterazioni devo compiere?
 - No, quindi al posto del break perchè non passare al while?

Soluzione col break (non usare)

```
int is_prime(int n) {
 int i, primo;
 if (n>1) {
 primo = 1;
 else
 primo = 0;
 for (i=2; i< n; i=i+1) {
 if (n\%i == 0) {
 primo = 0:
 break:
 return primo;
```

Soluzione col return (non usare)

```
int is_prime(int n) {
 int i, primo;
 for (i=2; i<n; i=i+1) {
 if (n%i == 0) {
 return 0
 }
 }
  return (n!=1);
}</pre>
```

Soluzione con il while

```
int is_prime(int n) {
 int i, primo;
 primo = (n>1) ? 1 : 0;
 i = 2;
 while ( (i < n) && primo ) {
 if (n%i == 0) {
 primo = 0;
 }
 i = i+1;
 }
 return primo;</pre>
```

While vs. For

- Quando useresti il while e quanto il for?
 - ► Scrivere un programma che usando la is_prime stampi tutti i numeri primi tra 2 e 100
 - Scrivere un programma che usando la is_prime stampi i primi 20 numeri primi

Esercizi

- Scrivere la funzione count_prime che acquisito un intero n, restituisca il numero di numeri primi ≤ n;
- Scrivere la funzione next_prime che acquisito un intero n, restituisca il più piccolo numero primo m strettamente maggiore di n
 - Esempio il primo successivo a 14 è il 17. Il successivo del 17 è il 19.
- 3. Scrivere un programma che legga un numero naturale da standard input e ne stampi la fattorizzazione in numeri primi