
Informatik: Einführung in Java Rekursion mit Parametern (Lsg.)
Gierhardt

Aufgaben:

1. Schreibe eine Methode potenz, die die n-te Potenz einer Zahl x rekursiv berechnet.
1 double potenz (double x , int n)
2 { i f (n==0) return 1 ;
3 else i f (n==1) return x ;
4 else return x ∗ potenz (x , n−1);
5 }

2. Schreibe eine Methode fakultaet, die die Fakultät einer natuerlichen Zahl berechnet.
1 int f a ku l t a e t (int n)
2 { i f (n==0)
3 return 1 ;
4 else return n ∗ f a ku l t a e t (n−1);
5 }

3. Schreibe eine Methode fibo, die die n-te Fibonacci-Zahl berechnet.
1 int f i b o (int n)
2 { i f (n<=2)
3 return 1 ;
4 else return f i b o (n−1) + f i b o (n−2);
5 }

4. Kara soll eine Figur aus Kleeblättern nach folgendem Schema legen.

• In der ersten Zeile liegt ein Kleeblatt.
• In der zweiten Zeile liegt ein Kleeblatt.
• In jeder anderen Zeile liegen so viele Kleeblätter wie in den beiden darüber

liegenden Zeilen zusammen.

1 import javakara . JavaKaraProgram ;
2

3 public class FiboFeld extends JavaKaraProgram
4 {
5 void turnAround ()
6 { kara . turnLe f t () ;
7 kara . turnLe f t () ;
8 }
9

10 void vorX (int n , boolean b l a t t)
11 { i f (n>0)

1

12 { i f (b l a t t) kara . putLeaf () ;
13 kara .move () ;
14 vorX (n−1, b l a t t) ;
15 }
16 }
17

18 int f i b o (int n)
19 { i f (n<=2) return 1 ;
20 else return f i b o (n−1) + f i b o (n−2);
21 }
22

23 void f i boFe ld (int maxIndex)
24 { for (int i =1; i<=maxIndex ; i++)
25 { vorX (f i b o (i) , true) ; // S teh t h i n t e r l e t z t em B l a t t
26 turnAround () ; // zurueck
27 vorX (f i b o (i) , fa l se) ; // und ke ine B l a e t t e r l e g en
28 kara . turnLe f t () ; // zur maechsten Z e i l e
29 kara .move () ;
30 kara . turnLe f t () ;
31 }
32 } // Ende von f i b o F e l d
33

34 public void myProgram ()
35 { f i boFe ld (8) ;
36 }
37 } // Ende von FiboFeld

5. Schreibe eine rekursive Version der Methode geheX(int n).
(siehe vorhergehende Aufgabe)

6. Die beiden Methoden geheX(int n) und legeX(int n) sollen zu einer neuen Methode
vorX(int n, boolean blatt) zusammengefasst werden. Bei blatt=true wird ein
Blatt beim Weitergehen gelegt, sonst nicht. Die Methode ist rekursiv zu formulieren.
(siehe vorhergehende Aufgabe)

2

7. Kara soll wie dargestellt eine Spirale legen und an seinen Startpunkt zurückkehren.
Benutze dazu die vorher formulierte Methode vorX(int n, boolean blatt).

1 import javakara . JavaKaraProgram ;
2 public class Sp i r a l e extends JavaKaraProgram
3 {
4 void turnAround ()
5 { kara . turnLe f t () ;
6 kara . turnLe f t () ;
7 }
8

9 void vorX (int n , boolean b l a t t)
10 { i f (n>0)
11 { i f (b l a t t) { kara . putLeaf () ; }
12 kara .move () ;
13 vorX (n−1, b l a t t) ;
14 }
15 }
16

17 void s p i r a l e (int l a enge)
18 { i f (laenge >=1)
19 { vorX (laenge , true) ; // S teh t h i n t e r l e t z t em B l a t t
20 turnAround () ; // Nach r e c h t s
21 kara .move () ; // zum naechsten
22 kara . turnLe f t () ; // f r e i e n
23 kara .move () ; // Feld .
24 s p i r a l e (laenge −1); // Rekurs iver Aufruf
25 kara . turnLe f t () ; // und
26 vorX (laenge , fa l se) ; // zurueck
27 }
28 else { turnAround () ; // Drehen und
29 kara .move () ; // einen S c h r i t t zurueck
30 }
31 } // Ende von s p i r a l e
32

33 public void myProgram ()
34 {
35 s p i r a l e (1 2) ;
36 }
37 } // Ende von S p i r a l e

3

8. Kara soll in der Mitte einer Spirale beginnen und die Spirale so legen, dass in den
„Seitenlängen“ die Fibonacci-Zahlen auftreten.

1 import javakara . JavaKaraProgram ;
2 public class FiboSp i ra l e extends JavaKaraProgram
3 {
4 void turnAround ()
5 { kara . turnLe f t () ;
6 kara . turnLe f t () ;
7 }
8

9 void vorX (int n , boolean b l a t t)
10 { i f (n>0)
11 { i f (b l a t t) { kara . putLeaf () ; }
12 kara .move () ;
13 vorX (n−1, b l a t t) ;
14 }
15 }
16

17 int f i b o (int n)
18 { i f (n<=2) return 1 ;
19 else return f i b o (n−1) + f i b o (n−2);
20 }
21

22 void f i b o S p i r a l e (int i , int maxIndex)
23 // z e i c h n e t von innen nach aussen e ine Sp i ra l e ,
24 // deren " Se i t en l aengen " den Fibonacc i zah l en mit dem
25 // Index 1 b i s zum Index maxIndex entsprechen .
26 { i f (i <= maxIndex)
27 { vorX (f i b o (i)−1 ,true) ; // S teh t h i n t e r l e t z t em B l a t t
28 kara . turnRight () ; // Nach r e c h t s
29 f i b o S p i r a l e (i +1, maxIndex) ; // Rekurs iver Aufruf
30 }
31 } // Ende von f i b o S p i r a l e
32

33 public void myProgram ()
34 {
35 f i b o S p i r a l e (1 , 8) ;
36 }
37 } // Ende von F i boSp i ra l e

4

9. Was ist der Funktionswert makkaroni(5)?
1 int makkaroni (int nudel)
2 { i f (nudel==1)
3 { return 1 ; }
4 else { i f (nudel==2)
5 return 2 ;
6 else return 2∗makkaroni (nudel−2)+makkaroni (nudel −1);
7 }
8 }

nudel makkaroni(nudel)
1 1
2 2
3 4
4 8
5 16

10. Was ist der Funktionswert brat(5)?
1 int brat (int k a r t o f f e l)
2 { i f (k a r t o f f e l ==1)
3 { return 1 ; }
4 else { i f (k a r t o f f e l ==2)
5 return 3 ;
6 else return 3∗ brat (k a r t o f f e l −2)+2∗brat (k a r t o f f e l −1);
7 }
8 }

kartoffel brat(kartoffel)
1 1
2 3
3 9
4 27
5 81

5

