Python程序设计

第六讲函数与模块化 通归函数

张华 WHU

递归函数

■直接或间接调用自己的函数被称为递归函数。

* 函数的递归调用是函数调用的一种特殊情况,函数调用自己,自己再调用自己,自己再调用自己, ..., 当某个条件得到满足的时候就不再调用了, 然后再一层一层地返回直到该函数第一次调用的位置。

递归函数举例

■ 问题:用递归方法计算n!。

*分析

$$>$$
 5! = 5 * 4!

$$>$$
 4! = 4 * 3!

> ...

* 递归公式

```
n! = \begin{cases} 1 & (n=0) 取 \\ \\ n*(n-1)! & (n>1) \end{cases}
```

s,n=1,1 while n<=5:</td> s = n * s n += 1 n! = n * (n-1)!

基本情形

简化问题

递归函数举例

■ 案例:用递归方法计算n!。

*程序代码

```
def fact(n):
 result = 1
 if n==1:
 result = 1
 else:
 result = n*fact(n-1)

 print("{0}!={1}".format(n, result))
 return result


num = int(input('input an integer(>=1):'))
fact(num)
```

```
1!=1
2!=2
3!=6
4!=24
5!=120
```

递归函数举例

■ 案例:用递归方法计算n!。

*程序执行的过程

从递归调用返回值

递归方法与递归函数

■ 用递归(函数)方法解决问题

- * 递归函数只知道如何去解最简单的情形(基本情形)
 - ▶例如,简单的返回一个值
- * 把复杂的问题分成两部分:
 - ▶可以直接求解的部分
 - >不能直接求解的部分
 - 这部分的问题与原问题相似,且复杂度降低
 - 函数可以通过调用自己来解决这个问题(递归调用)

* 最终遇到基本情形

- >函数识别出基本情形,将结果返回给前一个情形
- ▶一系列的结果按顺序返回
- ▶直到把最终结果返回给原始的调用者

递归方法举例

■问题:使用递归方法计算斐波拉契(Fibonacci)数列。

1 1 2 3 5 8 ...

*分析

- >第一、二个数是确定的。
- ▶从第三个数开始,每个数是前两个数的和。

* 递归公式

- \geq fibo(1) = 1
- \geq fibo(2) = 1
- \triangleright fibo(n) = fibo(n-1) + fibo(n-2)

递归法与迭代法

■ 递归与迭代的比较

* 循环

▶迭代:明确使用了循环结构

▶递归: 重复调用递归函数

*终止条件

▶迭代:循环条件不满足

▶递归: 遇到基本情形

*都有可能出现无限循环

*如何选择

▶迭代:性能好

▶递归:可读性好

递归函数小结

■定义递归函数注意事项

- * 必须设置终止条件
 - ▶缺少终止条件的递归函数,将会导致无限递归函数调用,其最终结果是系统会耗尽内存
- * 必须保证收敛
 - ➤否则,也会导致无限递归函数调用
- * 必须保证内存和运算消耗控制在一定范围

递归函数案例1

■ 问题:用递归方法实现字符串反转。

*分析与设计

- > 将一个字符串视为递归对象。
 - 大的字符串由较小的对象组成,这些对象也是字符串。
- ▶事实上,分割任何序列有一个非常方便的方法,即将它看成第一个数据项和后面跟随的另一个序列。
 - 对于字符串,可以将它划分为第一个字符和"所有其他字符"。
 - 如果我们反转字符串的剩下部分,然后将第一个字符放在最后一个字符之后,就反转了整个字符串。


```
def reversestr(s):
 if s=="":
 return s
 else:
 return reversestr(s[1:])+s[0]
print(reversestr("Hello"))
```


■ 汉诺塔问题

#问题

- ▶假设有三个分别命名为X,Y和Z的塔座,在塔座X上按从小到大的顺序放了n个大小不相同的圆盘,并依次编号为1,2,...,n。现在,要求将X上的n个圆盘移到塔座Z上,并按同样的顺序叠放。
- ▶移动时必须遵循以下规则:
 - 每次只能移动一个圆盘;
 - 圆盘可以插在X,Y和Z中的任一塔座上;
 - 任何时候都不能将一个较大的圆盘放在较小的圆盘上面。

■ 汉诺塔问题

- *分析
 - **➢n=1时**
 - 将圆盘1从塔座X移到塔座Z。

基本情形

■ 汉诺塔问题

- *分析
 - **➢n>1时**
 - 1. 利用塔座z为辅助塔座,将压在圆盘n之上的n-1个盘从塔座x移到塔座y;

(—与原问题类似)

- 2. 将圆盘n从塔座x移到塔座Z;
- 3. 利用塔座x为辅助塔座,将塔座 Y上的n-1个圆盘移动到塔座z。

(—与原问题类似)

■ 汉诺塔问题

- *设计
 - > move 函数: 移动一个盘
 - 把编号为 n的盘 从 s 塔移到 d 塔

```
move(n, s, d);
```

- ▶ hanoi 函数:移动n个盘的汉诺塔问题
 - 把 n 个盘从 x 塔移到 z 塔, y 塔作为辅助塔

```
hanoi(n, x, y, z);
```

■ 汉诺塔问题

***** 实现

```
def move(n, s, d):
 print("{0}\t{1}-->{2}".format(n, s, d))

def hanoi(n, x, y, z):
 if n==1:
 move(n, x, z)
 else:
 hanoi(n-1, x, z, y)
 move(n, x, z)
 hanoi(n-1, y, x, z)
hanoi(n-1, y, x, z)
```

```
1 X-->Z
2 X-->Y
1 Z-->Y
3 X-->Z
1 Y-->X
2 Y-->Z
1 X-->Z
```

递归函数案例3

■ 问题: 使用递归法对整数进行因数分解。

```
from random import randint
def factors(num, fac=[]):
 #每次都从2开始查找因数
 for i in range (2, int(num**0.5)+1):
 #找到一个因数
 if num%i == 0:
 fac.append(i)
 #对商继续分解,重复这个过程
 factors(num//i, fac)
 #注意,这个break非常重要
 break
 facs = []
 else:
 #不可分解了, 自身也是个因数
```

fac.append(num)

```
facs = []
n = randint(2, 10**8)
factors(n, facs)
result = '*'.join(map(str, facs))
if n==eval(result):
 print(n, '= '+result)
```