Recursividad

Recursividad

Prof. Ing. José María Sola.

Introducción a Recursividad Por Ing. José María Sola

1. Factorial

Figura 1. Conceptual

2. Fibonacci

$$F(n) = \begin{cases}
0 & n = 0 \\
1 & n = 1 \\
F(n-1) + F(n-2) & n > 1
\end{cases}$$

Figura 2. Definición recursiva

Figura 3. Digrafo de pila de llamadas

Figura 4. Traza de pila de llamadas

Figura 5. Conceptual

3. Listados Completos

3.1. Factorial

FactorialDriver.cpp.

```
std::cout << "Factorial(17) = " << Factorial(17) << "\n";

std::chrono::duration<double,std::micro> d =
 std::chrono::steady_clock::now() - t; // stop
 std::cout << std::setprecision(1) << std::fixed << d.count() << "
 microseconds\n\n";
}</pre>
```

Makefile.

```
# Factorial
# JMS
# 2016
.PHONY: all run clean
# S is the Stem
 = Factorial
 = -rm -f
CXXFLAGS = -std=c++11 -wall -pedantic-errors
TARGETS = $SIterative $SRecursiveIfelse $SRecursiveIf $SRecursiveSwitch
DRIVER = $SDriver.cpp
RECIPE = $(CXX) $(CPPFLAGS) $(CXXFLAGS) -0 $@ $< $(DRIVER)
all: run
run : $(TARGETS)
@($(foreach TARGET,$(TARGETS), ./$(TARGET) && ) echo ) > output.txt
$(TARGETS) : $(DRIVER) $S.h
$SIterative: $SIterative.o
$(RECIPE)
$SRecursiveIf : $SRecursiveIf.o
$(RECIPE)
$SRecursiveIfElse: $SRecursiveIfElse.o
$(RECIPE)
$SRecursiveSwitch: $SRecursiveSwitch.o
$(RECIPE)
clean:
```

```
$(RM) $(TARGETS) *.o
```

FactorialIterative.cpp.

```
/* FactorialIterative
  * 20130822
  * JMS
  */

#include "Factorial.h"

unsigned Factorial(unsigned n){
  unsigned f=1;

for(unsigned i=1; i<=n; ++i)
  f *= i;

return f;
}</pre>
```

FactorialRecursivelfElse.cpp.

```
/* FactorialRecursiveIfElse
  * 20130822
  * JMS
  */

#include "Factorial.h"

unsigned Factorial(unsigned n){
  if(n == 1)
 return 1;
  else
 return n * Factorial(n-1);
}
```

FactorialRecursivelf.cpp.

```
/* FactorialRecursiveIf
  * 20130822
  * JMS
  */
#include "Factorial.h"
```

```
unsigned Factorial(unsigned n){
  if(n == 1)
  return 1;
  return n * Factorial(n-1);
}
```

FactorialRecursiveSwitch.cpp.

Fatorial output.

```
./FactorialIterative
Factorial(17) = 4006445056
17.2 microseconds

./FactorialRecursiveIfElse
Factorial(17) = 4006445056
15.2 microseconds

./FactorialRecursiveIf
Factorial(17) = 4006445056
11.2 microseconds

./FactorialRecursiveSwitch
Factorial(17) = 4006445056
11.9 microseconds
```

3.2. Fibonacci

FibonacciDriver.cpp.

```
/* FibonacciDriver
```

```
* 20130822
* JMS
*/
#include "Fibonacci.h"
#include <iostream>
#include <iomanip> // setprecision
#include <chrono>
int main(int n, char** argv) {
std::cout << argv[0] << '\n';
auto t = std::chrono::steady_clock::now(); // start
for(unsigned i=0; i<27; ++i)</pre>
  std::cout << "F" << i << " = " << Fibonacci(i) << '\n';
std::chrono::duration<double,std::micro> d =
std::chrono::steady_clock::now() - t; // stop
std::cout << std::setprecision(3) << std::fixed << d.count() << "</pre>
microseconds.\n":
std::cout << '\n';</pre>
}
```

FibonacciBenchmark.cpp.

```
/* FibonacciDriver
* 20130822
* JMS
*/
#include "Fibonacci.h"
#include <iostream>
#include <iomanip> // setprecision
#include <chrono>
int main(int n, char** argv) {
std::cout << argv[0] << '\n';
auto t = std::chrono::steady_clock::now(); // start
std::cout << "F17 = " << Fibonacci(17);
std::chrono::duration<double,std::micro> d =
std::chrono::steady_clock::now() - t; // stop
std::cout << "\t\t" << std::setprecision(3) << std::fixed << d.count()</pre>
<< " microseconds.\n":
```

```
t = std::chrono::steady_clock::now(); // start
std::cout << "F27 = " << Fibonacci(27);
d = std::chrono::steady_clock::now() - t; // stop
std::cout << '\t' << std::setprecision(3) << std::fixed << d.count()
<< " microseconds.\n";

t = std::chrono::steady_clock::now(); // start
std::cout << "F32 = " << Fibonacci(32);
d = std::chrono::steady_clock::now() - t; // stop
std::cout << '\t' << std::setprecision(3) << std::fixed << d.count()
<< " microseconds.\n";

t = std::chrono::steady_clock::now(); // start
std::cout << "F35 = " << Fibonacci(35);
d = std::chrono::steady_clock::now() - t; // stop
std::cout << '\t' << std::setprecision(3) << std::fixed << d.count()
<< " microseconds.\n\n";
}</pre>
```

Makefile.

```
# Fibonacci
# JMS
# 2016
.PHONY: all run clean RunDrivers RunBechmarks
# S is the Stem
 = Fibonacci
 = -rm -f
RM
 = -std=c++11 -Wall -pedantic-errors
CXXFLAGS
BASETARGETS
$SIterative \
$SRecursiveIfElse \
$SRecursiveIf \
$SRecursiveSwitch \
$SRecursiveSwitchFallthrough \
$SMemoizationCode \
$SMemoizationStaticData \
$SMemoizationDynamicDataArray \
$SMemoizationDynamicDataVector
DRIVERS
 = $(foreach BASETARGET, $(BASETARGETS),
 $(BASETARGET)Driver )
```

```
BENCHMARKS = $(foreach BASETARGET, $(BASETARGETS),
$(BASETARGET)Benchmark )
 = $SDriver.cpp
DRIVERRECIPE
 = $(CXX) $(CPPFLAGS) $(CXXFLAGS) -0 $@ $< $(DRIVER)
BENCHMARK
 = $SBenchmark.cpp
BENCHMARKRECIPE = $(CXX) $(CPPFLAGS) $(CXXFLAGS) -0 $@ $< $(BENCHMARK)
all : $(DRIVERS) $(BENCHMARKS)
run: RunDrivers RunBechmarks
RunDrivers : $(DRIVERS)
@($(foreach DRIVER,$(DRIVERS), ./$(DRIVER) && ) echo ) >
DriverOutput.txt
RunBechmarks: $(BENCHMARKS)
@($(foreach BENCHMARK,$(BENCHMARKS), ./$(BENCHMARK) && ) echo ) >
BenchmarkOutput.txt
#All drivers and becnhmarks depend on the header.
$(DRIVERS) $(BENCHMARKS) : $s.h
#All particular drivers depend on the generic driver.
$(DRIVERS) : $(DRIVER)
#All particular benchmarks depend on the generic benchmark.
$(BENCHMARKS) : $(BENCHMARK)
#Iterative
$SIterativeDriver: $SIterative.o
$(DRIVERRECIPE)
$SIterativeBenchmark: $SIterative.o
$(BENCHMARKRECIPE)
#RecursiveIfElse
$SRecursiveIfElseDriver : $SRecursiveIfElse.o
$(DRIVERRECIPE)
$SRecursiveIfElseBenchmark: $SRecursiveIfElse.o
$(BENCHMARKRECIPE)
#RecursiveIf
$SRecursiveIfDriver : $SRecursiveIf.o
$(DRIVERRECIPE)
```

```
$SRecursiveIfBenchmark : $SRecursiveIf.o
$(BENCHMARKRECIPE)
#Switch
$SRecursiveSwitchDriver : $SRecursiveSwitch.o
$(DRIVERRECIPE)
$SRecursiveSwitchBenchmark: $SRecursiveSwitch.o
$(BENCHMARKRECIPE)
#SwitchFallthrough
$SRecursiveSwitchFallthroughDriver : $SRecursiveSwitchFallthrough.o
$(DRIVERRECIPE)
$SRecursiveSwitchFallthroughBenchmark: $SRecursiveSwitchFallthrough.o
$(BENCHMARKRECIPE)
#MemoizationCode
$SMemoizationCodeDriver: $SMemoizationCode.o
$(DRIVERRECIPE)
$SMemoizationCodeBenchmark: $SMemoizationCode.o
$(BENCHMARKRECIPE)
#MemoizationStaticData
$SMemoizationStaticDataDriver : $SMemoizationStaticData.o
$(DRIVERRECIPE)
$SMemoizationStaticDataBenchmark: $SMemoizationStaticData.o
$(BENCHMARKRECIPE)
#MemoizationDynamicDataArray
$SMemoizationDynamicDataArrayDriver : $SMemoizationDynamicDataArray.o
$(DRIVERRECIPE)
$SMemoizationDynamicDataArrayBenchmark : $SMemoizationDynamicDataArray.o
$(BENCHMARKRECIPE)
#MemoizationDynamicDataVector
$SMemoizationDynamicDataVectorDriver : $SMemoizationDynamicDataVector.o
$(DRIVERRECIPE)
$SMemoizationDynamicDataVectorBenchmark:
$SMemoizationDynamicDataVector.o
$(BENCHMARKRECIPE)
```

```
clean:
 $(RM) $(DRIVERS) $(BENCHMARKS) *.0
```

Fibonaccilterative.cpp.

```
/* FibonacciIterative
  * 20130822
  * JMS
  */

#include "Fibonacci.h"

unsigned Fibonacci(unsigned n) {
  if(n<2)
 return n;

unsigned f;
  for(unsigned p=0, pp=1, i=0; i<n; ++i){
 f = p + pp;
 pp = p;
 p = f;
  }
  return f;
}</pre>
```

FibonacciRecursivelfElse.cpp.

```
/* FibonacciRecursiveIf
  * 20130822
  * JMS
  */
#include "Fibonacci.h"

unsigned Fibonacci(unsigned n){
  if(n<2)
 return n;
  else
 return Fibonacci(n-1) + Fibonacci(n-2);
}</pre>
```

FibonacciRecursivelf.cpp.

```
/* FibonacciRecursiveIf
```

```
* 20130822
* JMS
*/
#include "Fibonacci.h"

unsigned Fibonacci(unsigned n){
  if(n<2)
 return n;
  return Fibonacci(n-1) + Fibonacci(n-2);
}</pre>
```

FibonacciRecursiveSwitch.cpp.

```
/* FibonacciRecursiveSwitch
  * 20130822
  * JMS
  */
#include "Fibonacci.h"

unsigned Fibonacci(unsigned n) {
  switch(n){
 case 0: return 0;
 case 1: return 1;
 default: return Fibonacci(n-1) + Fibonacci(n-2);
}
}
```

FibonacciRecursiveSwitchFallthrough.cpp.

FibonacciMemoizationCode.cpp.

```
/* FibonacciMemoizationCode
* 20140825
* JMS
*/
#include "Fibonacci.h"
unsigned Fibonacci(unsigned n){
switch(n){
  case 0: return 0;
  case 1: return 1;
  case 2: return 1;
  case 3: return 2;
  case 4: return 3;
  case 5: return 5;
  case 6: return 8;
  case 7: return 13;
  case 8: return 21;
  case 9: return 34;
  case 10: return 55;
  case 11: return 89;
  case 12: return 144;
  case 13: return 233;
  case 14: return 377;
  case 15: return 610;
  case 16: return 987;
  case 17: return 1597;
 case 18: return 2584;
  case 19: return 4181;
  case 20: return 6765;
  default: return Fibonacci(n-1) + Fibonacci(n-2);
}
}
```

FibonacciMemoizationStaticData.cpp.

```
/* FibonacciMemoizationStaticData
  * 20140825
  * JMS
  */
#include "Fibonacci.h"
#include <array>
```

```
unsigned Fibonacci(unsigned n){
static std::array<unsigned,21> f={{
  0,
  1.
  1.
  2,
  3,
  5.
  8.
 13,
 21.
  34,
  55,
  89,
 144,
 233,
 377,
 610.
 987,
 1597,
 2584,
 4181,
 6765
}};
if(n<21)
 return f.at(n);
return Fibonacci(n-1) + Fibonacci(n-2);
```

${\bf Fibonacci Memoization Dynamic Data Array.cpp.}$

```
1,
 1,
 2,
 3,
 5.
 8.
 13,
 21,
 34.
 55,
 89,
 144.
 233.
 377,
 610,
 987,
 1597,
 2584,
 4181.
6765
}};
if(n >= capacity)
return Fibonacci(n-1) + Fibonacci(n-2);
if(n >= size){
f.at(n) = Fibonacci(n-1) + Fibonacci(n-2);
++size;
return f.at(n);
```

FibonacciMemoizationDynamicDataVector.cpp.

```
2,
  3,
  5,
  8,
  13.
  21.
  34,
  55,
  89,
  144.
  233,
  377.
  610.
  987,
  1597,
  2584,
  4181,
  6765
 }};
if(n >= f.size())
 f.push_back(Fibonacci(n-1) + Fibonacci(n-2));
return f.at(n);
}
```

Fibonacci Diver output.

```
./FibonacciIterativeDriver
F0 = 0
F1 = 1
F2 = 1
F3 = 2
F4 = 3
F5 = 5
F6 = 8
F7 = 13
F8 = 21
F9 = 34
F10 = 55
F11 = 89
F12 = 144
F13 = 233
F14 = 377
F15 = 610
F16 = 987
F17 = 1597
```

```
F18 = 2584
F19 = 4181
F20 = 6765
F21 = 10946
F22 = 17711
F23 = 28657
F24 = 46368
F25 = 75025
F26 = 121393
46.097 microseconds.
./FibonacciRecursiveIfElseDriver
F0 = 0
F1 = 1
F2 = 1
F3 = 2
F4 = 3
F5 = 5
F6 = 8
F7 = 13
F8 = 21
F9 = 34
F10 = 55
F11 = 89
F12 = 144
F13 = 233
F14 = 377
F15 = 610
F16 = 987
F17 = 1597
F18 = 2584
F19 = 4181
F20 = 6765
F21 = 10946
F22 = 17711
F23 = 28657
F24 = 46368
F25 = 75025
F26 = 121393
4148.803 microseconds.
./FibonacciRecursiveIfDriver
F0 = 0
F1 = 1
F2 = 1
F3 = 2
```

```
F4 = 3
F5 = 5
F6 = 8
F7 = 13
F8 = 21
F9 = 34
F10 = 55
F11 = 89
F12 = 144
F13 = 233
F14 = 377
F15 = 610
F16 = 987
F17 = 1597
F18 = 2584
F19 = 4181
F20 = 6765
F21 = 10946
F22 = 17711
F23 = 28657
F24 = 46368
F25 = 75025
F26 = 121393
3366.903 microseconds.
./FibonacciRecursiveSwitchDriver
F0 = 0
F1 = 1
F2 = 1
F3 = 2
F4 = 3
F5 = 5
F6 = 8
F7 = 13
F8 = 21
F9 = 34
F10 = 55
F11 = 89
F12 = 144
F13 = 233
F14 = 377
F15 = 610
F16 = 987
F17 = 1597
F18 = 2584
F19 = 4181
```

```
F20 = 6765
F21 = 10946
F22 = 17711
F23 = 28657
F24 = 46368
F25 = 75025
F26 = 121393
4468.692 microseconds.
./FibonacciRecursiveSwitchFallthroughDriver
F0 = 0
F1 = 1
F2 = 1
F3 = 2
F4 = 3
F5 = 5
F6 = 8
F7 = 13
F8 = 21
F9 = 34
F10 = 55
F11 = 89
F12 = 144
F13 = 233
F14 = 377
F15 = 610
F16 = 987
F17 = 1597
F18 = 2584
F19 = 4181
F20 = 6765
F21 = 10946
F22 = 17711
F23 = 28657
F24 = 46368
F25 = 75025
F26 = 121393
3360.468 microseconds.
./FibonacciMemoizationCodeDriver
F0 = 0
F1 = 1
F2 = 1
F3 = 2
F4 = 3
F5 = 5
```

```
F6 = 8
F7 = 13
F8 = 21
F9 = 34
F10 = 55
F11 = 89
F12 = 144
F13 = 233
F14 = 377
F15 = 610
F16 = 987
F17 = 1597
F18 = 2584
F19 = 4181
F20 = 6765
F21 = 10946
F22 = 17711
F23 = 28657
F24 = 46368
F25 = 75025
F26 = 121393
77.638 microseconds.
./FibonacciMemoizationStaticDataDriver
F0 = 0
F1 = 1
F2 = 1
F3 = 2
F4 = 3
F5 = 5
F6 = 8
F7 = 13
F8 = 21
F9 = 34
F10 = 55
F11 = 89
F12 = 144
F13 = 233
F14 = 377
F15 = 610
F16 = 987
F17 = 1597
F18 = 2584
F19 = 4181
F20 = 6765
F21 = 10946
```

```
F22 = 17711
F23 = 28657
F24 = 46368
F25 = 75025
F26 = 121393
44.976 microseconds.
./FibonacciMemoizationDynamicDataArrayDriver
F0 = 0
F1 = 1
F2 = 1
F3 = 2
F4 = 3
F5 = 5
F6 = 8
F7 = 13
F8 = 21
F9 = 34
F10 = 55
F11 = 89
F12 = 144
F13 = 233
F14 = 377
F15 = 610
F16 = 987
F17 = 1597
F18 = 2584
F19 = 4181
F20 = 6765
F21 = 10946
F22 = 17711
F23 = 28657
F24 = 46368
F25 = 75025
F26 = 121393
43.826 microseconds.
./FibonacciMemoizationDynamicDataVectorDriver
F0 = 0
F1 = 1
F2 = 1
F3 = 2
F4 = 3
F5 = 5
F6 = 8
F7 = 13
```

```
F8 = 21
F9 = 34
F10 = 55
F11 = 89
F12 = 144
F13 = 233
F14 = 377
F15 = 610
F16 = 987
F17 = 1597
F18 = 2584
F19 = 4181
F20 = 6765
F21 = 10946
F22 = 17711
F23 = 28657
F24 = 46368
F25 = 75025
F26 = 121393
57.489 microseconds.
```

Fibonacci Bechmark output.

```
./FibonacciIterativeBenchmark
F17 = 1597 9.034 microseconds.
F27 = 196418 1.765 microseconds.
F32 = 2178309 \ 1.579 \ microseconds.
F35 = 9227465 1.543 \text{ microseconds.}
./FibonacciRecursiveIfElseBenchmark
F17 = 1597 41.551 microseconds.
F27 = 196418 2333.753 microseconds.
F32 = 2178309 24162.599  microseconds.
F35 = 9227465 \ 103341.085 \ microseconds.
./FibonacciRecursiveIfBenchmark
F17 = 1597 25.558 microseconds.
F27 = 196418 1973.196 microseconds.
F32 = 2178309 25276.450 microseconds.
F35 = 9227465 144965.583 microseconds.
./FibonacciRecursiveSwitchBenchmark
F17 = 1597 35.157 microseconds.
F27 = 196418 3175.235 microseconds.
F32 = 2178309 35336.870 microseconds.
```

```
F35 = 9227465 151168.537  microseconds.
./FibonacciRecursiveSwitchFallthroughBenchmark
F17 = 1597 32.217 microseconds.
F27 = 196418 \ 2778.870 \ microseconds.
F32 = 2178309 30693.526 microseconds.
F35 = 9227465 124443.841  microseconds.
./FibonacciMemoizationCodeBenchmark
F17 = 1597 11.449 microseconds.
F27 = 196418 2.338 microseconds.
F32 = 2178309 4.971 microseconds.
F35 = 9227465 15.155 microseconds.
./FibonacciMemoizationStaticDataBenchmark
F17 = 1597 8.708 microseconds.
F27 = 196418 2.482 \text{ microseconds}.
F32 = 2178309 5.751 \text{ microseconds.}
F35 = 9227465 17.158 microseconds.
./FibonacciMemoizationDynamicDataArrayBenchmark
F17 = 1597 8.575 microseconds.
F27 = 196418 1.921 microseconds.
F32 = 2178309 \ 1.628 \ microseconds.
F35 = 9227465 1.806 microseconds.
./FibonacciMemoizationDynamicDataVectorBenchmark
F17 = 1597 16.356 microseconds.
F27 = 196418 6.208 microseconds.
F32 = 2178309 1.799  microseconds.
F35 = 9227465 1.557 \text{ microseconds.}
```