Özyineleme

Suhap SAHIN Onur GÖK

Özyineleme

Tanım:

- Kendi kendini çağıran fonksiyonlara özyineli (rekürsif-recursive) fonksiyon denilir.
 (TDK:Bir yordamın kendini çağırabilme özelliği)
- Problemleri daha basit alt problemlere bölerek çözme yöntemi.
- Özyinelemeli fonksiyon doğrudan veya dolaylı olarak kendisini çağıran fonksiyondur.

Yineleme: döngü:iteratif: Iterative algoritma döngü yapısını kullanır. Özyineleme:özdöngü:recursif: Özyineleme algoritması dallanma (branching) algoritmasını kullanır

Özyineleme algoritma değildir. Algoritma tasarlanırken kullanılabilecek bir programlama tekniğidir.

Her özyinelemeli olarak tanımlanmış problemin iterative çözümüne geçiş yapılabilir.

Fonksiyon özyineli olarak her çağrılışında yerel değişkenler ve parametreler için bellekte yer ayrılır.

Böl Ve Yönet

- •Problem kendisine benzer küçük boyutlu alt problemlere bölünür. Alt problemler çözülür ve bulunan çözümler birleştirilir.
- Divide: Problem iki veya daha fazla alt probleme bölünür
- Conquer:Divide-and-conquerözyinelemeli (recursively) olarak kullanılarak alt problemleri çözer
- Combine: Alt problemlerin çözümleri alınır ve orijinal problemin çözümü olacak şekilde birleştirilir.

Özyineleme

Ozellikler

```
int function(int sayi) {
```

```
if(sayi < 1)
return 0;</pre>
```

temel durum

Bileşenler:

- Temel durum
- Rekürsif tanımlama
- Temel duruma indirme mekanizması

```
printf("%d",sayi);
```

```
function(sayi - 1);
```

Rekürsif tanımlama ve ilerleme durumu

Dogrudan Özyineleme

```
int function(int sayi) {
 if(sayi < 0)
 return;
 function(sayi-1)
 function(sayi-1)
 function(sayi-2)
 function(sayi-2)
 print sayi-1
 function(sayi-2)
 function(sayi-2)
 function(sayi-2)
 function(sayi-2)
 function(sayi-2)
 function(sayi-3)
 print sayi-1</pre>
```

Dolaylı Özyineleme

```
int function(int sayi) {
  if(sayi < 0)
 return;
  function1(sayi - 1);
  printf("%d ",sayi);
}</pre>
function1(sayi-1)
function1(sayi-1)
print sayi
```

Dolaylı Özyineleme

```
int function(int sayi) {
 function(savi)
  if(sayi < 0)
 function1(sayi-1)
 return;
 function1(sayi-1)
  function1(sayi - 1);
 function2(sayi-2)
  printf("%d ",sayi);
 print sayi
 print sayi-1
int function1(int sayi) {
  if(sayi < 0)
 return;
  function2(sayi - 1);
  printf("%d ",sayi);
```

Dolaylı Özyineleme

```
int function(int sayi) {
 function(savi)
  if(sayi < 0)
 function1(sayi-1)
 return;
 function1(sayi-1)
 function2(sayi-2)
  function1(sayi - 1);
 function2(sayi-2)
  printf("%d ",sayi);
 function(sayi-3)
 print sayi
 print sayi-1
 print sayi-2
int function1(int sayi) {
  if(sayi < 0)
 return;
  function2(sayi - 1);
  printf("%d ",sayi);
 function()
 function1()
int function2(int sayi) {
 function1(sayi-4)
 function2()
  if(sayi < 0)
 function2(sayi-5)
 return:
 function(sayi-6)
 print sayi
  function(sayi - 1);
 print sayi-1
  printf("%d ",sayi);
 print sayi-2
```

Tekil Özyineleme

#include<stdio.h>

```
factorial(n)


n*factorial(n-1)
```


```
int main(){
 printf("%d",factorial(4));
}
```


Tekil Özyineleme


```
#include<stdio.h>
 factorial(n)
int factorial( int n ){
 if ( n <= 1 ){
 n*factorial(n-
 function(n-1)
 return 1;
 (n-1)*factorial(n-2)
 }else{
 function(n-2)
 return n*factorial(n-1);
 (n-2)*factorial(n-3)
int main(){
 printf("%d",factorial(4));
```


```
factorial(4)
 factorial(3)
 factorial(2)
 factorial(1)
```


```
factorial(4)

4 × 6
```

24

Kaç Kisiyiz

#include<stdio.h>


```
int main()
{
 kackisi(3);
}
```

Kaç Kisiyiz

```
#include<stdio.h>
int kackisi( int n ){
 if (n \le 1)
 printf("Sadece ben");
 Sadece
 kisiyi
 sonrak
 sonrak
 return 1;
 ben
 }else{
 printf("Ben ve sonraki, ");
 kackisi(n-1)
 return 1;
int main()
  kackisi(3);
```

Fibonacc i Sayıları

1 1

#include<stdio.h>

```
int main (){
  int n = 4;
  printf("%d", fib(n));
  getchar();
  return 0;
}
```


```
Fibonacci Dizisi 0, 1, 1, 2, 3, 5, 8, 13, 21,...


n;
eger n < = 1
f(n)
f(n-2); aksi halde
```


```
#include<stdio.h>
int fib(int n){
 if (n <= 1)
 return n;
 return fib(n-1) + fib(n-2);
int main (){
 int n = 4;
 printf("%d", fib(n));
 getchar();
 return 0;
```


```
Fibonacci Dizisi
 0, 1, 1, 2, 3, 5, 8, 13,
21,...
 n;
 eger n < = 1
 f(n)
 f(n-1) +
 f(n-2); aksi halde
```


Kuyruk Özyineleme

```
#include<stdio.h>
void kuyruk(int n){
  if (n < 1)
 return:
  else{
 printf(" %d\n",n);
 kuyruk(n-1);
 return:
int main(){
  int n = 2;
  kuyruk(n);
```


Kuyruk Olmadan Özyineleme


```
#include<stdio.h>
void kuyruk(int n){
  if (n < 1)
 return:
  else{
 kuyruk(n-1);
 printf(" %d\n",n);
 return:
int main(){
  int n = 2;
  kuyruk(n);
```


içiçe Özyineleme

```
public int A(int n, int m)
{
 if (n <= 0) return 1;
 return A(n-1, A(n-1, m-1));
}</pre>
```

Bellek Kullanımı

Bellek Kullanımı

```
#include<stdio.h>
void yaz(int test)
 yaz(3)
  if (test < 1)
 return;
 print 3
  else
 yaz(2)
 yaz(2)
 printf("%d ",test);
 print 3
 print 2
 yaz(test-1);
 yaz(1)
 printf("%d ",test);
 yaz(1)
 yaz(1)
 return;
 print 2
 print 1
 yaz(2)
 yaz(0)
int main()
 print 1
 yaz(3)
  int test = 3:
  yaz(test);
```


Bellek Kullanımı

```
yaz(-1)
 yaz(3)
int fact(int n)
 yaz(2)
 3*yaz(2)
 yaz(1)
  if (n == 1)
 1*yaz(0)
 return 1;
  else
 return n*fact(n-1);
 yaz(2)
 yaz(3)
```


Recursive Vs iteratif

Recursive Vs iteratif

Recursive Vs iteratif

Uygulamalar

Tower of Hanoi

Uygulamalar

Tree traversals

Quicksort örnek

Sort the array containing: Pivot <u>16</u> 15 17 Partition Partition 16 Concatenate 15 16 Concatenate Concatenate 1 2 4 5 9 15 16 17

MergeSort Örnek

Sorular

