ESERCITAZIONE DI JS SULLE FUNZIONI – RIPASSO/RECUPERO
1) SOMMA FRAZIONI
Si vuole scrivere un programma in grado di effettuare la somma di due frazioni. Esempio:

[image: image1.wmf]3

2

15

10

15

2

3

4

1

5

2

15

4

=

=

×

+

×

=

+

La somma di due generiche frazioni

[image: image2.wmf]2

2

1

1

D

N

D

N

+

viene effettuata facendo prima il denominatore comune fra D1 e D2 (minimo comune multiplo). Supponiamo di chiamare D tale denominatore comune. A questo punto il numeratore totale N della somma delle due frazioni si calcola facendo

N = D/D1*N1 + D/D2*N2

Infine la frazione N/D così ottenuta deve essere semplificata dividendo N e D per il loro massimo comune divisore (si veda l’esempio numerico precedente per chiarire i dettagli del metodo).

Usare le seguenti funzioni già scritte:

function minComMul (x, y) {

 x = Number(x);

 y = Number(y);

 return (!x || !y) ? 0 : Math.abs((x * y) / maxComDiv (x, y));

}

function maxComDiv (x, y) {

 x = Math.abs(x);

 y = Math.abs(y);

 while(y) {

 var t = y;

 y = x % y;

 x = t;

 }

 return x;

}

2) I GIORNI DELLA SFIGA
Si vuole realizzare un programma il quale acquisisce un intervallo di anni (es. 2000 – 2010) e visualizza tutte le date in cui il giorno 17 cade di venerdì.

Inoltre se venerdì 17 cade in un anno bisestile, il giorno deve essere marcato con tre asterischi in quanto triplamente sfigato.

Per determinare se un anno è bisestile usate la seguente funzione:

function bisestile(year)

{

return (year % 100 === 0) ? (year % 400 === 0) : (year % 4 === 0);

}

Per calcolare il giorno corrispondente a una certa data della settimana usate la seguente funzione:

function CalDayOfWeek(day, month, year) {

 day = Number(day);

 month = Number (month);

 year = Number(year);

 var a = Math.floor((14 - month) / 12);

 var y = year - a;

 var m = month + 12 * a - 2;

 var d = (day + y + Math.floor(y / 4) - Math.floor(y / 100) +

 Math.floor(year / 400) + Math.floor((31 * m) / 12)) % 7;

 return d;

 }
3) NUMERI PERFETTI
In matematica un numero si dice perfetto se è uguale alla somma di tutti i suoi divisori tranne il numero stesso. Per esempio 28 è perfetto perché è divisibile per 1, 2, 4, 7, 14 e 1+2+4+7+14=28.

Scrivere un programma che acquisisce un numero e determina se è perfetto oppure no usando la seguente funzione che somma tutti i divisori:

function sumPDivs(n) {

 var result = 1;

 for(var i = 2; i <= n/2; i++){

 if(n%i == 0)

 result += i;

 }

 return result;

}

Modificare il programma precedente in modo tale che visualizzi tutti i numeri perfetti fino a un massimo numero fornito tramite una casella di testo.

4) NUMERI PRIMI
Scrivere un programma che acquisisce un numero intero e visualizza tutti i numeri primi minori del numero dato.

Usare la seguente funzione per testare se un numero è primo oppure no:

function isPrime(n) {

 if (n == 2 || n == 3 || n == 5 || n == 7) {

 return true;

 } else if ((n < 2) || (n % 2 == 0)) {

 return false;

 } else {

 for (var i = 3; i <= Math.sqrt(n); i += 2) {

 if (n % i == 0)

 return false;

 }

 return true;

 }

}

5) RADICE NUMERICA
Se si sommano tutte le cifre di un qualsiasi numero e poi si sommano le cifre di questa somma e si continua con questo procedimento finché rimane una sola cifra, questa cifra è detta radice numerica del numero originale.

Esempio: 87215 = 8+7+2+1+5 = 23 = 2+3 = 5 (radice numerica)

Scrivere un programma che trova la radice numerica di un dato intero, usando la seguente funzioni per sommare le cifre di un numero:

function sumDigits(n) {

n += ''

for (var s=0, i=0, e=n.length; i<e; i+=1) s+=parseInt(n.charAt(i),36)

return s

}

_128457088.unknown

_102786820.unknown

