Recursão

Profa. Graziela Araújo graziela.araujo@ufms.br

Algoritmos e Programação II

Motivação

- Conceito fundamental em computação
- Programas elegantes e mais curtos
- Equivalência entre programas recursivos não-recursivos
- Memória

- A definição de recursividade (recursão) aplica-se a funções e procedimentos. Por isso, vale (re)lembrar os seus conceitos:
 - Função: é um módulo que produz um único valor de saída. Ela pode ser vista como uma expressão que é avaliada para um único valor, sua saída, assim como uma função em Matemática.
 - Procedimento: é um tipo de módulo usado para várias tarefas, não produzindo valores de saída.

Como a diferença entre função e procedimento é sutil, utilizaremos os termos funções e procedimentos de forma indiscriminada durante o curso.

Até agora, foram vistos exemplos de funções chamadas genericamente de iterativas. Recebem este nome pois a repetição de processos neles inclusos fica explícita, através do uso de laços.

Um exemplo de função iterativa, para cálculo do fatorial de um número n, pode ser visto a seguir:

```
01 int Fatorial (int n){
02 int fat =1; int i;
03 for (i =1; i <= n; i++)
04 fat = fat * i;
05
06 return fat;
07 }</pre>
```

- Alguns problemas têm uma estrutura recursiva: cada entrada do problema contém uma entrada menor do mesmo problema
- Estratégia:

se a entrada do problema é pequena então resolva-a diretamente; senão,

reduza-a a uma entrada menor do mesmo problema, aplique este método à entrada menor e volte à entrada original.

- □ Algoritmo recursivo, programa recursivo, função recursiva
- □ Uma função recursiva é aquela que possui uma ou mais chamadas a si mesma (chamada recursiva)

- □ Toda função deve possuir ao menos uma chamada externa a ela.
- Se todas as chamadas à função são externas, então a função é dita não-recursiva
- Em geral, a toda função recursiva corresponde uma outra não-recursiva equivalente
- A implementação de uma função recursiva pode acarretar gasto maior de memória, já que durante o processo de execução da função muitas informações devem ser guardadas na pilha de execução

FUNÇÃO ITERATIVA

```
int Fatorial (int n)
 int fat =1; int i;
 for (i = 1; i \le n; i++)
 fat = fat * i;
 return fat;
int main()
 int res, n = 5;
 // chamada externa
 res = Fatorial(n);
 printf("%d ", res);
```

CHAMADAS

Fatorial(3)

Fatorial(i)

Fatorial(3*n - 1)

Problema:

Dado um número inteiro $n \ge 0$, computar o fatorial n!.

Problema:

Dado um número inteiro $n \ge 0$, computar o fatorial n!.

Usamos uma fórmula que nos permite naturalmente escrever uma função recursiva para calcular n!:

$$n! = \begin{bmatrix} 1 & \text{, se } n \leq 1 \\ n \times (n-1)! & \text{, caso contrário} \end{bmatrix}$$

Exemplos – Solução 1

Suponha a chamada externa **fat(3)**

```
/* Recebe um número inteiro n >= 0 e devolve o fatorial de n */
int fat(int n)
{
  int result;

if (n <= 1)
 result = 1;
  else
 result = n * fat(n-1);

return result;
}</pre>
```

Exemplos – Solução 2

/* Recebe um número inteiro $n \ge 0$ e devolve o fatorial de n */

```
/* Recebe um número inteiro n >= 0
int fat(int n)
{
 if (n <= 1)
 return 1;
 else
 return n * fat(n-1);
}</pre>
```

```
fat(2)

fat(1)

devolve 1

devolve 2x1 = 2 x fat(1)

devolve 3x2 = 3 x fat(2)
```

- □Os procedimentos recursivos possuem uma descrição mais clara e concisa, fazendo com que o código do programa que o implemente seja "enxuto".
- □Por outro lado, os programas que implementam procedimentos recursivos tendem a ser mais custosos (em termos de memória e tempo) que aqueles que implementam a versão iterativa correspondente.
- ☐ Além disso, a depuração de programas recursivos é um pouco mais complicada que a de programas iterativos.

Problema:

Dado um número inteiro n > 0 e uma sequência de n números inteiros armazenados em um vetor \mathbf{v} , determinar um valor máximo em \mathbf{v} .

PROTÓTIPO DA FUNÇÃO:

int maximo(int n, int v[MAX]);

Função e chamada da função

int maximo(int n, int v[MAX])

n = 5

v 10 17 88 21 6

n = 4

v 10 17 88 21

n = 3

10 17 88

n = 2

v 10 17

v 10 n = 1

 \mathbf{V}

ESTRATÉGIA

int maximo(int n, int v[MAX])

					$\Pi - \mathcal{J}$
V	10	17	88	21	6
				n = 4	
V	10	17	88	21	

V

V

 \mathbf{V}

10

ESTRATÉGIA

int maximo(int n, int v[MAX])


```
/* Recebe um número inteiro n > 0 e um vetor v de números in-
 teiros com n elementos e devolve um elemento máximo de V */
int maximo(int n, int V[MAX])
{
 int aux;
 if (n == 1)
 return V[0];
 else {
 aux = maximo(n-1, V);
 if (aux > V[n-1])
 return aux;
 else
 return V[n-1];
```

Problema:

Dado um número inteiro n, calcular e imprimir a soma dos dígitos de n.

Escreva uma função recursiva que dado **n**, retorna a soma dos dígitos de **n**.

int somadigitos(int n);