递归

Wang Houfeng
CCES, PKU
wanghf@pku.edu.cn

内容

- **> 進推**
- 递归
- 递归与递推

递推:一种重要程序设计方法

- ・ 递推是程序设计的一类重要算法,可以将复杂的运算化为若干重复的简单运算,充分发挥计算机长于重复处理的特点
- 递推算法是通过已知条件,利用特定关系得出中间推论,直至得到结果的算法
- 递推也称为迭代法
 - 顺推:从已知条件出发,逐步推算出要解决的问题的方法
 - 一 逆推:从已知问题的结果出发,用迭代表达式逐步推算出问题的开始的条件

递推例1

• **兔子(斐波那契)问题**:一对刚出生的小兔一个月后就能长成大兔,再过一个月就能生下一对小兔,并且此后每个月都生一对小兔,一年内没有发生死亡,那么一对刚出生的兔子,在一年内繁殖成多少对兔子?

数列生成的一般形式

- 斐波那契数列:1,1,2,3,5,8,13,21,....
 - fab(n)= fab(n-1)+fab(n-2) (通项公式);
 - fab(1)=1,fab(2)=1; (初始条件)
- 一个数列从某一项起,它的任何一项都可以用 它前面的若干项来确定,这样的数列称为递推 数列:
 - -1!,2!,3!,...n!
 - fact(n) = n * fact(n-1) (通项公式);
 - fact(1) = 1 (初始条件)

斐波那契数列的实现

```
#include <iostream>
using namespace std;
int main()
  int fib[40] = \{0,1\};
  int i;
  for(i=2;i<40;i++)
 fib[i] = fib[i-1] + fib[i-2];
  for(i=0;i<40;i++)
 cout<<"Fib"<<ii<="<< fib[i]<<endl;
  return 0;
```

递推例2

• 切饼,100刀最多能切多少块?

- > q(0)=1;
- \rightarrow q(1)=1+1=2;
- \rightarrow q(2)=1+1+2=4;
- \rightarrow q(3)=1+1+2+3=7;
- \rightarrow q(4)=1+1+2+3+4=11;
- > q(n) = q(n-1) + n;

实现

```
#include <iostream.h>
using namespace std;
int main()
  int q[101];
  q[0] = 1;
  for (int i = 1; i \le 100; i++)
  \{ q[i] = q[i-1] + i; \}
  cout<<"100刀最多可切"<<q[100]<<"块"<<endl;
  return 0;
```

递推例3: 分鱼

• A、B、C、D、E 五人合伙夜间捕鱼,凌晨时都疲惫不堪, 各自在湖边的树丛中找地方睡着了。日上三竿、A第一个 醒来,他将鱼平分作五份,结果多一条,于是把多余的 一条扔回湖中,自己从五份中取走一份。B第二个醒来, 也将剩余的鱼平分为五份,同样多一条,也扔掉了多余 的一条,从五份中拿走了自己的一份。接着 C、D、E 依次醒来,与A、B按相同方式处理、即、将剩余的鱼平 分为五份,同样多一条扔掉了,从五份中拿走了自己的 一份。问五人至少合伙捕到多少条鱼?每个人醒来后看 到的鱼数是多少条?

分鱼:解题思路

假定A、B、C、D、E 五人的编号分别为1、2、3、4、5,整数数组 fish[k] 表示第 k 个人所看到的鱼数。fish[1] 表示A所看到的鱼数,fish[2] 表示 B 所看到的鱼数……

```
fish[1]= A所看到的鱼数,合伙捕到鱼的总数
```

fish[2]=(fish[1]-1)*4/5 B所看到的鱼数

fish[3]=(fish[2]-1)*4/5 C所看到的鱼数

fish[4]=(fish[3]-1)*4/5 D所看到的鱼数

fish[5]=(fish[4]-1)*4/5 E所看到的鱼数

分鱼: 问题一般形式

上述公式可用于知道A 看到的鱼数去推算 B 看到的,再推算 C 看到的,……。现在要求的是 A 看到的。现在需要先知 E 看到的,再反推 D 看到的,……,直到A看到的。为此,可将上式改写为:

分鱼: 进一步分析

- 1. 当 i = 5 时, fish[5]表示 E 醒来所看到的 鱼数, 该数应满足被5整除后余1,即 fish[5]%5 == 1
- 2. 当 i = 5 时,fish[i-1] 表示 D 醒来所看到的 鱼数,这个数既要满足

fish[4] = fish[5] * 5 / 4 + 1

又要满足

fish[4]%5 == 1

显然, fish[4] **不能不是**整数, 这个结论同样可以用至 fish[3], fish[2]和 fish[1]

分鱼: 进一步分析(续)

3. 按题意要求 5 人合伙捕到的最少鱼数,可以从小往大枚举,可以先让 E 所看到的鱼数最少为 6 条,即 fish[5]初始化为 6 来试,之后每次增加 5 再试,直至递推到 fish[1]得整数且除以 5 之后的余数为 1。

NS图表示算法

是前面留下的4份!

三部分的解释

- (1) 是说明部分:包含定义数组 fish[6],并初始化为1和定义循环控制变量i,并初始化为0。
- (2) 是 do....while 循环,其中又含两块:
 - (2).1 是枚举过程中的 fish[5] 的初值设置,一开始 fish[5]=1+5; 以后每次增 5。
 - (2).2 是一个 for 循环, i的初值为 4, 终值为 1, 步长为 -1, 该循环的循环体是一个分支语句, 如果 fish[i+1]不能被 4整除,则跳出 for 循环(使用 break 语句;)否则,从 fish[i+1] 算出fish[i]。(前面那个人留下的4份)
- 当由 break 语句让程序退出循环时,意味着某人看到的鱼数不是整数,当然不是所求,必须令fish[5]加5后再试,即重新进入直到型循环 do while 的循环体。
 - 当着正常退出 for 循环时,一定是控制变量 i 从初值 4,一步一步执行到终值 1,每一步的鱼数均为整数,最后 i = 0,表示计算完毕,且也达到了退出直到型循环的条件。
- (3) 输出结果


```
// 预编译命令
#include <iostream>
using namespace std;
 //主函数
int main()
  int fish[6]={1,1,1,1,1,1}; // 整型数组,记录每人醒来后看到的鱼数
  int i=0;
  do
 fish[5]=fish[5]+5; // 让E看到的鱼数增5。
 for (i=4; i>=1; i--)
 if (fish[i+1]\%4!=0)
 break; // 跳出for循环
 else
 fish[i]=fish[i+1]*5/4+1;// 计算第i人看到的鱼数
  } while( i>=1 ); // 当 i>=1 继续做do循环
 3121
  // 输出计算结果
 2496
  for (i=1; i<=5; i++)
 1996
 1596
 cout << fish[i] << endl;</pre>
  return 0;
```

内容

- > 進推
- > 递归
- 递归与递推

再看嵌套调用: 素数判断

```
#include <iostream>
#include <cmath>
using namespace std;
 //判断素数
bool checkPrime(int);
int main()
{
 int a;
 cout << "请输入一个整数" << endl;
 while (cin >> a)
 if (checkPrime(a))
 cout << ''是质数'' << endl;
 else
 cout << ''不是质数'' << endl;
 return 0;
```


素数判断

main()


```
bool checkPrime(int number)
 checkPrime(a)
 int i, k;
 k = sqrt(number);
 sqrt(number)
 for (i = 2; i \le k; i++)
 if (number \% i == 0)
 //只要有一个数被除尽
 //则不是素数
 return 0;
 //走到这一步,说明没能被除尽
 return 1;
```

函数关系

- 函数之间的关系
 - 函数不能嵌套定义
 - 所有函数一律平等
 - 函数可以嵌套调用
 - 无论嵌套多少层,原理都一样
- 问题
 - 函数能调用"自己"吗?

递归

- 递归: 嵌套调用中, 存在自己调用自己的语句
 - 间接递归:
 - A调用B,B又调用A的方式
 - 直接递归: 函数直接调用自身(A调用A)
- 递归的 2-Step 思想
 - 基始值(初始值)定义;
 - 归纳方法(向初始值靠拢)

说明

- C编译系统对递归函数的自调用次数没有限制
- 每调用函数一次,在内存堆栈区分配空间,用于存放函数变量、返回值等信息,递归次数过多,可能引起堆栈溢出

例子

- 求和:
 - 计算 f(n) = 1+2+...+n
- 递归描述

$$f(1) = 1,$$
 (基始)
 $f(n) = n+f(n-1)$ (归纳)

- 注意
 - 函数递归一定要保证函数向结束的方向逼近,收敛 于某一点
 - (n-1)! =n!/n 是要求的递归吗?

递归的直观解释

- 计算 1+2+...+n (n>0, n 为正整数)
- 定义:

$$f(n) = \begin{cases} 1, & \text{当 } n=1 \text{ 时} \\ \\ n+f(n-1), & \text{当 } n>1 \text{ 时} \end{cases}$$

• 含义: 要计算 f(n), 如果能先计算 f(n-1), 就能在基础上加上 n 而计算出 f(n)。因此,需要先计算 f(n-1)

```
int f(int n)
 if (n=1) return(1);
else return (n + f(n-1)); // 向初始值 f(1) 逼近。
int main()
  int n, y;
  cout<<"Input a integer number:"<<endl;</pre>
  cin>>n;
  cout << "The result of f(n): "<< f(n) << endl;
  return 0;
```


一个复杂的问题—— Hanoi Tower

- 故事:相传在古代印度的Bramah庙中,有位僧人整天把三根柱子上的金盘倒来倒去,原来他是想把64个一个比一个小的金盘从一根柱子上移到另一根柱子上去。移动过程中恪守下述规则:每次只允许移动一只盘,且大盘不得落在小盘上面。
- 有人会觉得这很简单,真的动手移盘就会发现,如以每秒移动一只盘子的话,按照上述规则将64只盘子从一个柱子移至另一个柱子上,所需时间约为5800亿年。

逐步分析

1、在A柱上只有一只盘子,假定盘号为 1,这时只需将该盘从 A 搬至 C,一次完成,记为move 1# from A to C (演示)

2块盘情况

在 A 柱上有二只盘子, 1 为小盘, 2 为大盘。

第 1 步将 1 号盘从A移至B,这是为了让 2号盘能动;

第 2 步将 2 号盘从A 移至 C;

第 3 步再将 1 号盘从 B 移至 C;

这三步记为(演示):

move 1# from A to B; move 2# from A to C; move 1# form B to C;

3 块盘情况

调用过程

调用的进一步解释

move(3,A,B,C)

N块盘的移动过程


```
#include <iostream>
using namespace std;
 // 全局变量,预置1,步数
int step=1;
void move(int, char, char, char); // 原型函数
 // 主函数
int main()
 // 整型变量,n为盘数,
 int n;
 cout << "请输入盘数 n="; // 提示信息
 // 输入盘子数 n
 cin >> n;
 cout<< "在3根柱子上移" // 输出提示信息
 << n << "只盘的步骤为:"<<endl:
 move(n,'A','B','C');
 return 0;
```

```
//返回值:无
void move(int m, char p, char q, char r)
 // 自定义函数体开始
 // 如果m为1,则为直接可解结点,
  if (m==1)
 // 直接可解结点,输出移盘信息
 cout<<"["<<step<<"] move 1# from "<<p<<" to "<<r<endl;
 step++; // 步数加1
 // 如果不为1,则要调用move(m-1)
  else
 move(m-1,p,r,q); // 递归调用move(m-1)
 //直接可解结点,输出移盘信息
 cout<<"["<<step<<"] move "<<m
 <<"# from "<< p<<" to "<< r<<endl;
 // 步数加1
 step++;
 move(m-1,q,p,r); // 递归调用move(m-1)
 //自定义函数体结束
```

内容

- > 递推
- 递归
- > 递归与递推

递归与递推

- 递归算法是一种非常重要的算法,是求解问题的有力工具
- 递归算法的初学者需要建立起递归概念
- 与递推的比较
 - ✓ 递归: 出发点不放在初始条件上,而放在求解的目标上,从所求的未知项出发逐次调用自身的求解过程,直到初始条件
 - ✓ 递推: 从初始条件出发逐步迭代得到目标结果

递推计算阶乘序列 n!

• 递推问题

- 后续的运算依赖于已知的条件;当前的运算是下一步运算的基础;
- -解法:从已知的初始条件出发,逐次去求所需要的阶乘值

递推的程序实现

```
#include<iostream>
using namespace std;
int fact(int n)
 int k, result=1; // \Leftrightarrow 0!=1
 for (k = 1; k \le n; ++k)
 result=result*k;
 return result;
int main()
 cout<<fact(10)<<endl;</pre>
 return 0;
```

递归计算阶乘序列 n!

• 递归问题

- 从所求的未知项出发逐次调用自身的求解过程, 直到递归的边界(即初始条件);
- 需要给出初始条件

初始条件: fact(1) = 1

递归(归纳): fact(n)=fact(n-1)*n

程序实现

```
#include<iostream>
using namespace std;
int fact(int n){
  if (n == 1)
 return 1;
 else
 return( n * fact(n-1));
int main(){
 cout << fact(5) << endl;
 return 0;
```

很多次(不确定次数)的嵌套

再看调用与返回过程

另一个例子

- 有5个人坐在一起,问第5个人多少岁?他说比第4个人大2岁。问第4个人岁数,他说比第3个人大2岁。问第3个人,又说比第2个人大2岁。问第2个人,说比第1个人大2岁。最后问第1个人,他说是10岁。请问第5个人多大。
 - Age[1] = 10;
 - Age[2] = age[1] + 2;
 - Age[3] = age[2] + 2;
 - Age[4] = age[3] + 2;
 - Age[5] = age[4] + 2;

递推实现

```
#include <iostream.h>
using namespace std;
int main()
  int age[6];
  age[1] = 10;
  for (int i = 2; i \le 5; i++)
 age[i] = age[i-1] + 2;
 cout << "第5个人的年龄是: "<<age[5] <<endl;
  return 0;
```

递归实现

```
#include<iostream.h>
int age(int n)
 age函数
 age函数
 age函数
 age函数
 age函数
 int c;
 main
 n=5
 n=4
 n=3
 n=2
 n=1
 c = age(1) + 2
 age(5)
 c = age(4) + 2
 c = age(3) + 2
 c = age(2) + 2
 c = 10
 if(n == 1)
 输出age(5)
 c = 10;
 age(5) = 18
 age(4) = 16
 age(3) = 14
 age(2) = 12
 age(1) = 10
 else
 c = age(n-1)+2;
 5次嵌套调用与返回
 return(c);
void main()
 cout<<"第五个人的年龄是:" << age(5);
```

递归实现进一步解释

```
#include<iostream.h>
int age(int n)
 Main()
  int c;
 age(5) age(4) age(3) age(2) age(1)
  if(n == 1)
 c = 10;
  else
 c = age(n-1)+2;
  return(c);
 断点保护与恢复
void main()
  cout<<"第五个人的年龄是:"<<age(5);
```

用递归实现递推

- 优点
 - 让程序变得简明
 - 很多情况下设计程序更方便
- 缺点
 - 程序本身的运行时空复杂性变高。

断点保护与恢复需时间

断点保护需额外空间

- 递归的主要特点
 - 把关注点放在要求解的目标上
 - 找到第n次做与第n-1次做之间的关系(归纳)
 - 确定第1次的返回结果(基始)

函数参数变化有利于向基始值逼近

再看一个例子

- 递归计算正整数m和n的最大公约数
- 递归与递推的不同在哪里?

计算最大公约数的递推(迭代)

- 基本思想:
 - 假设: m > n
 - 引入临时变量: p 作为余数
 - step1: p=m%n;
 - step2: if (p==0) 结果为n
 - step3: 否则, m=n, n=p, 转 step1
- 函数实现:
 - int gcd(int m, int n)

迭

代

如何递归?

```
int gcd(int m, int n)
 int gcd(int m, int n)
  int p;
 if(m\%n==0) return (n);
  do
 迭
 else
 p=m\%n;
 return gcd(n, m%n);
 m=n;
 代
 n=p;
  } while(p
 终止条件
 递归
  return m;
 递归特点:
 充分利用终止条件
 函数参数变化有利于向终止条件逼近
```

前面的例子如何用递归实现

- 斐波拉切序列
- 切片
- 分鱼
- 素数

•