Fundamentos de Recursividade

- Fundamental em Matemática e Ciência da Computação
 - Um programa recursivo é um programa que chama a si mesmo
 - Uma função recursiva é definida em termos dela mesma
- Exemplos
 - Números naturais, Função fatorial, Árvore
- Conceito poderoso
 - Define conjuntos infinitos com comandos finitos

22:07 2/29

A recursividade é uma estratégia que pode ser utilizada sempre que o cálculo de uma função para o valor n, pode ser descrita a partir do cálculo desta mesma função para o termo anterior (n-1).

Exemplo – Função fatorial:

```
n! = n * (n-1) * (n-2) * (n-3) *....* 1
(n-1)! = (n-1) * (n-2) * (n-3) *....* 1
.
logo:
n! = n * (n-1)!
```

- Definição: dentro do corpo de uma função, chamar novamente a própria função
 - recursão direta: a função A chama a própria função A
 - recursão indireta: a função A chama uma função B que, por sua vez, chama A

22:07 4/29

Condição de Parada

- Nenhum programa nem função pode ser exclusivamente definido por si
 - Um programa seria um loop infinito
 - Uma função teria definição circular
- Condição de parada
 - Permite que o procedimento pare de se executar
 - $\neg F(x) > 0$ onde x é decrescente
- Objetivo
 - Estudar recursividade como ferramenta prática!

22:07 5/29

Para cada chamada de uma função, recursiva ou não, os parâmetros e as variáveis locais são empilhados na pilha de execução.

22:07 6/29

Execeção

- Internamente, quando qualquer chamada de função é feita dentro de um programa, é criado um Registro de Ativação na Pilha de Execução do programa
- O registro de ativação armazena os parâmetros e variáveis locais da função bem como o "ponto de retorno" no programa ou subprograma que chamou essa função.
- Ao final da execução dessa função, o registro é desempilhado e a execução volta ao subprograma que chamou a função

22:07 7/29

Exemplo

```
Fat(int n)
 if(n<=0) return 1;</pre>
 else
 return n * Fat(n-1);
Main()
 int f;
 f = fat(5);
 printf("%d",f);
```

Complexidade

- A complexidade de tempo do fatorial recursivo é
 O(n). (Em breve iremos ver a maneira de calcular isso usando equações de recorrência)
- Mas a complexidade de espaço também é O(n), devido a pilha de execução

 Ja no fatorial não recursivo a complexidade de espaço é O(1)

 Portanto, a recursividade nem sempre é a melhor solução, mesmo quando a definição matemática do problema é feita em termos recursivos

22:07 10/29

Fibonacci

```
Outro exemplo: Série de Fibonacci:
  \neg F_n = F_{n-1} + F_{n-2} \qquad n > 2,
  \neg F_0 = F_1 = 1
  □ 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89...
  Fib(int n) {
 if (n<2)
 return 1;
 else
 return Fib(n-1) + Fib(n-2);
```

Análise da função Fibonacci

- Ineficiência em Fibonacci
 - □ Termos F_{n-1} e F_{n-2} são computados independentemente
 - Número de chamadas recursivas = número de Fibonacci!
 - Custo para cálculo de F_n
 - \Box O(ϕ ⁿ) onde ϕ = (1 + $\sqrt{5}$)/2 = 1,61803...
 - □ Golden ratio
 - Exponencial!!!

22.07

Fibonacci não recursivo

- Complexidade: O(n)
- Conclusão: não usar recursividade cegamente!

Quando vale a pena usar recursividade

- Recursividade vale a pena para Algoritmos complexos, cuja a implementação iterativa é complexa e normalmente requer o uso explícito de uma pilha
 - Dividir para Conquistar (Ex. Quicksort)
 - Caminhamento em Árvores (pesquisa, backtracking)

Dividir para Conquistar

- Duas chamadas recursivas
 - Cada uma resolvendo a metade do problema
- Muito usado na prática
 - Solução eficiente de problemas
 - Decomposição
- Não se reduz trivialmente como fatorial
 - Duas chamadas recursivas
- Não produz recomputação excessiva como fibonacci
 - Porções diferentes do problema

22:07 15/29

Outros exemplos de recursividade


```
void estrela(int x,int y, int r)
{
 if ( r > 0 )
 {
 estrela(x-r, y+r, r div 2);
 estrela(x+r, y+r, r div 2);
 estrela(x-r, y-r, r div 2);
 estrela(x+r, y-r, r div 2);
 box(x, y, r);
 }
}
```

22:07 16/29

Exemplo simples: régua

```
int regua(int 1, int r, int h)
{
  int m;
  if ( h > 0 )
  {
 m = (l + r) / 2;
 marca(m, h);
 regua(l, m, h - 1);
 regua(m, r, h - 1);
}
```


22:07 17/29

Execução: régua

Análise de Complexidade O

- Define-se uma função de complexidade f(n) desconhecida
 - n mede o tamanho dos argumentos para o procedimento em questão
- Identifica-se a equação de recorrência T(n):
 - Especifica-se T(n) como uma função dos termos anteriores
 - Especifica-se a condição de parada (e.g. T(1))

22:07 19/29

Análise da Função Fatorial

Qual a equação de recorrência que descreve a complexidade da função fatorial?

$$T(n) = 1 + T(n-1)$$

$$T(1) = 1$$

$$T(n) = 1 + T(n-1)$$

 $T(n-1) = 1 + T(n-2)$
 $T(n-2) = 1 + T(n-3)$

T(2) = 1 + T(1)

Análise de Funções Recursivas

- Além da análise de custo do tempo, deve-se analisar também o custo de espaço
- Qual a complexidade de espaço da função fatorial (qual o tamanho da pilha de execução)?

22:07 21/29

Análise de Funções Recursivas

■ Considere a seguinte função:

```
Pesquisa(n)
  (1) if (n \le 1)
  (2) 'inspecione elemento' e termine;
 else
  (3)
 para cada um dos n elementos 'inspecione elemento';
  (4) Pesquisa(n/3);
```

22:07 22/29

Análise de Funções Recursivas

Qual a equação de recorrência?

$$T(n) = n + T(n/3)$$

 $T(1) = 1$

- Resolva a equação de recorrência
 - Dicas:
 - Pode fazer a simplificação de n será sempre divisível por 3
 - □ Somatório de uma PG finita: (a₀ − rⁿ)/(1-r)

22:07 23/29

Resolvendo Equação

■ Substitui-se os termos T(k), k < n, até que todos os termos T(k), k > 1, tenham sido substituídos por fórmulas contendo apenas T(1).

$$T(n) = n + T(n/3)$$

 $T(n/3) = n/3 + T(n/3/3)$
 $T(n/3/3) = n/3/3 + T(n/3/3/3)$
 $\vdots \qquad \vdots \qquad 1 \rightarrow n/3^{\kappa} = 1 \rightarrow n = 3^{\kappa}$
 $T(n/3/3 \cdots /3) = n/3/3 \cdots /3 + T(n/3 \cdots /3)$

Resolvendo Equação

```
Considerando que T(n/3K) = T(1) temos:
 K-1
T(n) = \Sigma (n/3i) + T(1) = n \Sigma (1/3i) + 1
Aplicando a fórmula do somatório de uma PG
  finita
  (a_0 - r^n) / (1-r), temos:
 n (1 - (1/3)) / (1 - 1/3) + 1
  n (1 - (1/3K))/(1 -1/3) + 1
  n (1 - (1/n))/(1 -1/3) + 1
  (n - 1)/(2/3) + 1
 O(n)
  3n/2 - \frac{1}{2}
```

25/29

Exercício

- Crie uma função recursiva que calcula a potência de um número:
 - Como escrever a função para o termo n em função do termo anterior?
 - Qual a condição de parada?
- Qual a complexidade desta função?

22:07 26/29

Função de Potência Recursiva

```
int pot(int base, int exp)
  if (!exp)
 return 1;
  /* else */
  return (base*pot(base, exp-1));
Análise de complexidade:
 O(n)
  T(0) = 1;
  T(b,n) = 1 + T(b,n-1);
```

22:07 27/29

Exercício

■ Implemente uma função recursiva para computar o valor de 2ⁿ

■ O que faz a função abaixo?

```
void f(int a, int b) { // considere a > b
 if (b = 0)
 return a;
 else
 return f(b, a % b);
}
```

Respostas

```
Pot(int n) {
 if (n==0)
 return 1;
 else
 return 2 * Pot(n-1);

Algoritmo de Euclides. Calcula o MDC (máximo divisor comum) de dois números
 a e b
```