Итерация и рекурсия

```
Итерация – от человека,
Рекурсия – от Бога.
```

```
Определение процедуры:
 Л.Питер Дойч
Процедура <имя>(<список входных
  параметров; список выходных параметров>)
  <действие 1>
  <действие 2>
  [<имя>:=<выражение>]
<u>Возврат</u>
Конец
Вызов процедуры:
<имя>(<список значений входных параметров>;
```

<список выходных параметров>)

Определение процедуры:

<RMN> (список параметров) Последовательность действий (тело процедуры)

Возврат

Вызов процедуры:

<имя> (<список параметров>)

Введение процедуры позволяет создавать собственные стандартные блоки, которые, наряду с основными алгоритмическими конструкциями можно использовать при разработке алгоритмов.

Введение понятия процедуры необходимо и достаточно для разработки **рекурсивных алгоритмов**.

Примеры рекурсивного определения:

- 1. Матрёшка это кукла, внутри которой находится матрёшка.
- 2. Если внутри куклы может находится больше одной матрешки, то такой объект структурно эквивалентен **дереву**.

Древовидные структуры могут быть представлены различными способами –

•в виде диаграмм

- •в виде вложенных скобок a(b,c(d,e))
- •в виде отступов

b c d e

и т.д.

Пример рекурсивного определения функции (факториала):

$$F(n)$$
 † $*1$, n † 0
 $*n *F(n \text{ H } 1)$, n † 0

Алгоритм называется *рекурсивным*, если в его определении содержится прямое или косвенное использование этого же алгоритма.

Такие алгоритмы содержат процедуры с вызовом самой себя:

Прямая рекурсия:	Косвенная	
<u>Процедура</u> рекурсия	<i>рекурсия:</i> <u>Процедура</u> рек1	<u>Процедура</u> рек2
рекурсия	рек2	рек1
<u>Возврат</u> Конец	<u>Возврат</u> Конец	Возврат Конец

Если алгоритм содержит повторяющиеся действия, то их можно представить в *итеративной форме*, используя циклы, или в *рекурсивной форме*, используя рекурсивный вызов процедуры.

Рекурсивные процедуры, как и циклы, могут приводить к бесконечным вычислениям. Поэтому обращение к таким процедурам должно управляться некоторым условием, которое

когда-то становится ложным

```
Процедура fact(n)
 fact:=1
 <u>Если</u> n=0
 то Возврат_
 Конец-если
 <u>Для</u> i:=1, n
 fact:=i*fact;
 Конец-цикл
 <u>Возврат</u>
Конец
```

Пусть имеется некий **Список** элементов. Надо построить алгоритм поиска хотя бы одного элемента с данным значением.

Последовательный алгоритм поиска:

Возврат

Конец

Процедура Поиск(список, искомое) Если список=пустой Вывод «Поиск неудачен» иначе проверяемое: Первый_элемент_списка(список) <u>Цикл-пока</u> проверяемое <u>не равно</u> искомое <u>и</u> список <u>не равно</u> пустой проверяемое: = Следующее_значение_в_списке(список, проверяемое) Конец-цикл Если проверяемое=искомое то Вывод «Элемент имеется в списке» <u>иначе</u> Вывод «Элемент отсутствует в списке» Конец-если Конец-если

Если **Список** упорядоченный по какому-то правилу, то для поиска элемента с данным значением можно построить более эффективный

алгоритм.

Алгоритм двоичного поиска:

```
Процедура Поиск(список, искомое)
 <u>Если</u> список=пустой
 Вывод «Поиск неудачен»
 TO
 иначе
 проверяемое: = Средний_элемент_списка(список)
 Если проверяемое искомое
 то Вывод ««Элемент имеется в списке»
 иначе
 Если
 проверяемое > искомое
 TO
 Поиск(верхняя_половина_списка, искомое)
 иначе
 <u>Если</u> проверяемое < искомое
 Поиск(нижняя_половина_списка, искомое)
 Конец-если
 Конец-если
 Конец-если
 <u>Конец-если</u>
 <u>Возврат</u>
Конец
```


Задача о ханойских башнях


```
Процедура Ханой(n, a,b,c)
Если n=1

то
 а переместить на b
иначе
 Ханой(n-1, a,c,b)
 а переместить на b
 Ханой(n-1, c,b,a)
Возврат
Конец
```

```
<u>Процедура</u> Ханой(n, a,b,c;list)
Если n=1
TO
  Добавить( (a,b), list)
иначе
  Ханой(n-1, a,c,b; list1)
  Добавить(list1, list)
  Добавить( (a,b), list)
  Ханой(n-1, c,b,a; list2)
  Добавить(list2, list)
<u>Возврат</u>
<u>Конец</u>
```

//list – список пар, задающих перемещения

Итерация и рекурсия

Упражнение: замените итеративный алгоритм нахождения НОД рекурсивным.

Литература

- 1. Соболь Б.В. и др. Информатика. Ростов-на-Дону: Феникс, 2007, 447с.
- 2. Брукшир Дж. Информатика и вычислительная техника. М: ПИТЕР, 2004, 619с.
- 3. Вирт Н. Алгоритмы и структуры данных. М: Мир, 1989, 360с.
- 4. Кнут Д. Искусство программирования. Т1. Основные алгоритмы. М: Вильямс, 712с.