

Recursividad

1. Definición
2. Procedimientos recursivos
3. Mecánica de recursión
4. Transformación de algoritmos recursivos
a iterativos
5. Recursividad en el diseño
6. Complejidad de los algoritmos recursivos

Definición

- Un método es recursivo si está parcialmente definido en términos de sí mismo.
- Un método recursivo permite la definición de soluciones más cortas y eficientes.
- Ejemplo: definición de la función factorial
 - $N! = 1$ para $N=0$ o $N=1$
 - $N! = N*(N-1)!$ para $N>1$

Tipos de recursión

- **Directa.** El método contiene al menos una llamada a sí mismo.
- **Indirecta.** Existe una secuencia de llamadas a métodos donde al menos una de estas llega al método inicial.

```
// recursión directa
public static int factorial(int n) {
 if (n<=1) return 1;
 else return n*factorial(n-1);
}
```

```
// recursion indirecta
public static int que(int n) {
 if (n <= 1) return n;
 else
 if (n mod 2 ==0) return magia((int)n/2);
 else return 1+magia(n*3+1);
}
public static int magia(int n) {
 if (n==1) return 1;
 else
 if ((n mod 2)==1) return que(n-1);
 else return que((int)n/2);
}
```

```
// recursión directa
public static int factorial(int n) {
 if (n<=1) return 1;
 else return n*factorial(n-1);
}
```

factorial(1)	n=1	1
factorial(2)	n=2	2
factorial(3)	n=3	6
factorial(4)	n=4	24
factorial(5)	n=5	5*24

```
System.out.println(factorial(5));
```

```
// recursion indirecta
public static int que(int n) {
 if (n <= 1) return n;
 else
 if (n % 2 == 0) return magia((int)n/2);
 else return 1+magia(n*3+1);
}
public static int magia(int n) {
 if (n==1) return 1;
 else
 if ((n % 2)==1) return que(n-1);
 else return que((int)n/2);
}
```

```
System.out.println(que(5));
```

que(1)	n=1	1
magia(2)	n=2	que(1)
que(4)	n=4	magia(2)

Procedimientos recursivos

- Definir una expresión en la gramática de un lenguaje de programación.
- Visualizar todos los archivos almacenados en un disco.
- Mostrar a todos los miembros de una familia representados en un árbol genealógico.
- Sumar todos los elementos de una lista de datos.
- Etc.

10,4,5,2,7,9,1

10+suma(n-1)

4,5,2,7,9,1

4+suma(n-1)

5,2,7,9,1

..

1

Gramática de Java

<http://docs.oracle.com/javase/specs/jls/se7/html/jls-14.html#jls-14.7>

Block:

 { *BlockStatements* }

BlockStatements:

BlockStatement

BlockStatements *BlockStatement*

BlockStatement :

LocalVariableDeclarationStatement

ClassDeclaration

Statement

Statement:

Block

 if *ParExpression Statement* [else *Statement*]

 for (*ForInitOpt* ; *[Expression]* ; *ForUpdateOpt*)

Statement

 while *ParExpression Statement*

 do *Statement while ParExpression* ;

 try *Block* (*Catches* | *[Catches] finally Block*)

 switch *ParExpression* {

SwitchBlockStatementGroups }

 synchronized *ParExpression Block*

 return *[Expression]* ;

 throw *Expression* ;

 break *[Identifier]*

 continue *[Identifier]* ;

ExpressionStatement

Identifier : *Statement*

Mecánica de recursión

- Un método recursivo contiene dos **elementos básicos** que son fundamentales para su funcionamiento.
 - **Caso Base:** Existe al menos una solución para algún valor determinado.
 - **Progreso:** Cualquier llamada a si mismo debe progresar (acercarse) a un caso base.

Define los elementos básicos de los ejemplos de la lámina anterior.

Demostración por *inducción matemática*

- La inducción matemática es una técnica para demostrar teoremas.
- Esta técnica puede ser usada para demostrar que los algoritmos recursivos funcionan correctamente.
- Algunas aplicaciones son demostraciones de teoremas que cumplen los números enteros positivos.

Ejemplo

- La suma de los primeros n números enteros positivos está dada por los siguientes elementos básicos:
 - Caso base: 1 cuando $n=1$
 - Progreso: $n + \text{suma de los primeros } n-1 \text{ enteros positivos}$

```
// suma de enteros recursiva
int suma(int n){
 if (n==1) return 1;
 else return n + suma(n-1);
}
```

Fórmula matemática

$$\sum_{i=1}^n i = n(n+1)/2$$

Demostración por inducción matemática

1. Demostrar el caso base: es obvio que cuando $n=1$ el resultado=1
2. Asumir la hipótesis como válida para todos los valores de $n>1$
3. Demostrar que la fórmula es válida para $n+1$

$$\sum_{i=1}^n i = n(n+1)/2$$

$$\sum_{i=1}^{n+1} i = n+1 + \sum_{i=1}^n i$$

$$\begin{aligned}1(1+1)/2 \\ 1(2)/2 \\ 2/2 \\ 1\end{aligned}$$

$$n+1 + \sum_{i=1}^n i = (n+1) + n(n+1)/2$$

$$= n+1 + (n^2 + n)/2$$

$$= (2n + 2 + n^2 + n)/2$$

$$= (n^2 + 3n + 2)/2$$

$$= (n+1)(n+2)/2$$

$$\sum_{i=1}^{n+1} i = (n+1)(n+1+1)/2$$

$$= (n+1)(n+2)/2$$

Implementación de la recursión

- En muchos lenguajes de programación, las funciones, procedimientos o métodos recursivos se solucionan (ejecutan) mediante una **pila de registros de activación**.
- Un registro de activación de un método contiene el estado actual de todas las variables definidas en él.

```

Class SumaEnteros
// suma de enteros recursiva
 static int suma(int n){
 if (n==1) return 1;
 else return n + suma(n-1);
 }
 public static void main(String[] args){
 System.out.println("Suma de los primeros 5 números enteros "+suma(5));
 }
}

```


Pila de registros de
activación de los métodos

Demasiada recursión??

- La ejecución de métodos recursivos consume tiempo y espacio además de limitar el valor de n para el cual se puede ejecutar el programa.
- La recursión debe evitarse si es posible usar un ciclo repetitivo.
- Una función recursiva para calcular los números de Fibonacci realizará una multitud de cálculos repetidos.

```
// Funcion fibonacci
public static int fib(int n) {
 if (n==1) return 0;
 else if (n==2) return 1;
 else return fib(n-1)+fib(n-2);
}
```


Construye el árbol de llamadas para fib(5)

Transformación de algoritmos recursivos a iterativos

- Cuando una función realiza una sola llamada recursiva, el árbol que representa su ejecución se muestra como una cadena donde cada vértice tiene un solo hijo.
- Este árbol puede convertirse en un programa iterativo que ahorra espacio y tiempo de ejecución.

- El método para calcular los números de Fibonacci genera una estructura de árbol de dos hijos, no de una cadena.
- Soluciones para transformar el método:
 - Solución 1.
 - Mantener la información calculada hasta el momento y utilizarla si es necesario.
 - Calcular y almacenar la información que no está en la tabla
 - Solución 2.
 - Escribir un método iterativo que use variables temporales que “muevan” sus valores entre ellas para calcular nuevos números.

Ejemplo: Las torres de Hanoi

- Juego definido en el siglo XVII en Europa.
- Elementos:
 - tres postes.
 - n discos de diferentes tamaños.
- Reglas:
 - Mover los n discos del poste A al poste C usando el poste B como intermediario.
 - Solo se puede mover un disco a la vez.
 - Ningún disco puede colocarse encima de otro más pequeño.

Poste A

Poste B

Poste C

Poste A

Poste B

Poste C

Poste A

Poste B

Poste C

Como se puede mover el disco más grande?

Mover primero los discos mas pequeños dejando libre el poste final.

```
mueve (discos, inicio, ayuda, final){  
 if (discos > 0) {  
 mueve(discos-1, inicio, final, ayuda)  
 S.o.p("mueve de "+inicio+" a "+ayuda)  
 mueve(discos-1, final, ayuda, inicio)  
 }  
}
```


Ejercicio

- Cuantos movimientos de discos se requieren para:
 - Mover 1 disco?
 - Mover 2 discos?
 - Mover 3 discos?
 - Mover 4 discos?
 - Mover n discos?

```

public class Hanoi{
 static int contar =0;
 public static void mover (int disco, int a, int b, int c){
 contar++;
 if (disco == 1)
 System.out.println("Mueve el disco "+disco +" del poste: "+a + " al poste: "+b);
 else{
 mover(disco-1, a,c,b);
 System.out.println("Mueve el disco "+disco +" del poste: "+a + " al poste: "+b);
 mover(disco-1, c,b,a);
 }
 }
 public static void main(String[] args){
 System.out.println("Inicia el movimiento de "+ 3 +" discos ");
 mover(3,1,3,2);
 System.out.println("Total de entradas a Mover "+contar);
 }
}

```


$$T(\text{hanoi}) = O(2^n)$$

$$S(\text{hanoi}) = O(n)$$

Análisis de complejidad

- El análisis de complejidad de tiempo y espacio de algoritmos recursivos depende de dos factores:
 - La profundidad (el número de niveles) de las llamadas recursivas hechas antes de llegar a la terminación. A mayor profundidad, mayor espacio y tiempo de ejecución.
 - La cantidad de recursos consumidos en cada nivel de la recursión.

- La ejecución de un programa se puede diagramar trazando la ruta de ejecución y creando una jerarquía con la llamada inicial en el tope.
- El diagrama resultante puede utilizarse para analizar el tiempo y el espacio del algoritmo.

Ejercicios

- Sumar números en un arreglo (usar [])
- Sumar elementos de una lista (usar ArrayList)
- Impresión de datos de un arreglo (respetar orden)
- Elevar a una potencia un numero
- Convertir decimal a binario MCD
- Función de Ackerman
- Números de Catalán
- Búsqueda binaria
- Juegos
- Etc.

Para revisión
ANTES del
buscaminas