

《计算概论A》课程程序设计部分 函数的递归调用(3)

李 戈 北京大学 信息科学技术学院 软件研究所 2010年12月8日

递归问题

■ 递推型递归

递推型递归的解法

■发现递归

- ◆对解决方案进行分析,若发现总是需要反复执行 相同的操作;
- ◆且后一步操作需要以前一步操作的结果为前提; (如:进制转换、Fibonacci、逆波兰表达式...)

■编写递归

- ◆分析每一步需要做哪些操作
 - •重点:前一步操作与后一步操作之间的关系;
- ◆对边界/极限情况进行分析,作为递归终止条件;

即北京大学

探索型递归问题

- ■问题特点
 - ◆ "下一步有多种选择"!

多北京大学

典型问题分析

■问题

- ◆ 从键盘读入一个英文单词(全部字母小写, 且该单词中各个字母均不相同),输出该单 词英文字母的所有全排列;
- ◆例如,输入get,则打印出:


```
get
gte
egt
etg
tge
teg
```


```
int len;
 //单词中字母的个数
 //存放输入的单词
char in[26] = \{0\};
 //存放准备输出的字符串
char out [26] = \{0\};
 //记录哪个字母已经使用过
int used[26] = \{0\};
 //n为新产生字符串中字母的个数
void rank(int n)
 //如果新字符串中已经有len个字母
 if (n > len)
 { cout << out << endl;
 else
  for (int i = 0; i < len; i++) //挨个查看输入单词中的字母
 if (!used[i]) //如果某个字母尚未被选入字符串
 out[n-1] = in[i]; //将该字母加入字符串
 used[i] = 1; //标记该字母已经被选用
 //寻找更长的字符串
 rank(n+1);
 //回到为选择第i字母的状态
 used[i] = 0;
```

```
#include<iostream>
using namespace std;
char in[26] = {0};
char out[26] = {0};
int used[26] = {0};
int len;
void rank(int n)
 if (n > len)
 { cout << out << endl; }
 else
 for (int i = 0; i < len; i++)
 if (!used[i])
 out[n-1] = in[i];
 used[i] = 1;
 rank(n+1);
 used[i] = 0;
}}}
int main()
 cin >> in;
 len = strlen(in);
 》//从新产生字符串第一个字母开始
 rank(1);
 return 0;
```


探索型递归的解法——回溯

■回溯

- ◆按照深度优先的策略,在包含所有解的树中, 从根结点出发搜索。搜索至树的任一结点时, 先判断该结点是否包含问题的解。若包含则 进入该子树,继续按深度优先的策略进行搜 索。若不包含解,则逐层退回到其祖先结点 的状态,再向其他节点搜索。
- ◆关键点: 在第n步的情况下, 枚举第n+1步的 所有可能, 向所有可能的方法形成递归;

回溯算法的特点

- ■递归函数中通常包含以下元素
 - ◆判定当前状况是否是问题的解?
 - 若解决return, 否则进行如下步骤:
 - ◆构造循环探测每种分支情况
 - 完成需要重复完成的动作;
 - 给出发起递归的语句;
 - ◆ 递归回溯时需要完成动作;

■ 问题:

◆ 从楼上走到楼下共有h个台阶,每一步有3种走法: 走1个台阶;走2个台阶;走3个台阶。问可以走出多 少种方案?将所有的方案输出。

(1) 引生主大学

- ■问题分析
 - ◆要枚举出所有的可能方案, 所以是一个典型 的递归回溯问题;
 - •i表示还剩几级台阶
 - •s表示到目前该走第几步
 - ●take[s] 表示第s步应该走几级台阶
 - ◆当走到底时,take[1]~take[s],就是一路走来 的过程,即一种成功的走法。

- 第s步有3种可能,用for循环枚举。
- 第s步走了j个台阶后,有三种结果:
 - ① for (j=1;j<=3;j++)
 - ◆② i<j.说明第s步走的台阶比剩下的阶梯数还 多。j不可取。(递归函数的出口)
 - ◆③ i=j.说明第s步正好走完剩下的阶梯,得到 一个解决方案。
 - ◆④ i>j.说明第s步走完后,还剩下i-j级阶梯没有走,可以走第s+1步。递归调用。


```
int take[99];
 //num表示解决方案的总数
int num = 0;
void Try(int i, int s) { //i表示所剩合阶数 for (int j = 3; j > 0; j--) //枚举第s步走的台阶数j
 if (i<i) //如果所剩台阶数i小于允许走的台阶数j
 continue;
 //记录第s步走j个台阶;
//如果已经走完全部台阶;
 take[s] = j;
 if (i == j)
 num++; //方案数加1
 cout << "solution" << num << ": ":
 for (int k = 1; k \le s; k++)
 cout << take[k];</pre>
 cout << endl;
 else
 Try(i - j, s + 1); //尚未走到楼下
```

```
int main()
  int h = 0;
  cout << "how many stairs : ";</pre>
  cin >> h;
  Try(h,1); //有h级台阶要走, 从第一步开始走
  cout << "there are " << num << " solutions."
  << endl;
  return 0;
```


■问题

◆有编号分别为1,2,3,4,5的五本书,准备分给 A,B,C,D,E五个人,每个人阅读兴趣用一个二维数组 加以描述:

$Like[i][j] = \left\{ \begin{array}{l} 1 \\ 0 \end{array} \right.$	i 喜欢书j i 不喜欢书j	, **	0	1	2	3	4
		A	0	0	1	1	0
		В	1	1	0	0	1
		C	0	1	1	0	1
		D	0	0	0	1	0
		E	0	1	0	0	1

◆请写一个程序,输出所有分书方案,让人人皆大欢喜。

■解决思路:

- ① 试着给第i个人分书,先试分0号书,再分1号书,分2号书...,分j号书,...,分4号书。
- ② 当 "第i个人喜欢j书,且j书尚未被分走" 时。第i个人能够得到第j本书。
- ③ 如果不满足上述条件,则什么也不做(循环返回条件)。

- ④ 若满足条件,则做三件事情:
 - ◆第一件事: 将j书分给i, 同时记录j书已被 选用;
 - ◆第二件事:查看是否将所有5个人所要的书 分完,若分完,则输出每个人所得之书。
 - ◆第三件事:回溯,去寻找其他解决方案: 让第i人退回j书,恢复j书尚未被选的标志。

- 1、使用二维数组定义阅读喜好用:
 - ♦ int like[5][5]
 - $= \{\{0,0,1,1,0\},\{1,1,0,0,1,\},\{0,1,1,0,1\},\{0,0,0,1,0\}\{0,1,0,0,1,1\}\};$
- 2、使用数组book[5]记录书是否已被选用。 int book[5]={0,0,0,0,0};
- 3、使用数组take[5]存放第几个人领到了第几本书;


```
void trybook(int i) {
 for (int j=0; j<=4; j=j+1) //对于每本书, j为书号;
  if ((like[i][j]>0)&&(book[j]==0))
 //若第i个人喜欢第j本书,且这本书没有被分出;
 {
 take[i]=j; //把第j号书分给第i个人
 book[j]=1; //标记第j号书已被分出
 if (i==4)
 //若第5个人也已经拿到了书,则书已分完,输出分书方案
 n = n + 1; //让方案数加1
 cout <<"第"<<n<<"个方案"<<endl;
 for (int k=0; k<=4; k=k+1)
 cout<<take[k]<<"号书给"<<char(k+65);
 cout <<endl;</pre>
 //若书还没分完,继续给下一个人找书;
 else
 trybook(i+1);
 book[j]=0; //回溯,把书标记为未分,找其他解决方案;
```

```
#include<iostream.h>
int
  like[5][5]=\{\{0,0,1,1,0\},\{1,1,0,0,1,\},\{0,1,1,0,1\},\{0,0,0,1,0\}\}
  },{0,1,0,0,1}};
int book[5], take[5], n; //n表示分书方案的总数
int main()
 //分书方案数预置0
  int n=0;
 //从"为第0个人分书"开始执行
  trybook(0);
  return 0;
```


探索型递归问题的解法

- ■特点:
 - ◆每一步所做动作相同;
- ■重点:
 - ◆考虑第n步时做什么!

探索型递归问题的解法

- ■第n步需要做什么?
 - ◆对于面前的每种选择
 - ① 把该做的事情做了!
 - ② 判定是否得到解!
 - ③ 递归(调用第n+1步)!
 - ④ 看是否需要回溯!

好好想想,有没有问题?

谢谢!

