RO: Funcții recursive.

EN: Recursive functions.

Obiective:

- Abilitatea de a proiecta algoritmi recursivi simpli si de a-i implementa în limbajul C/C++;
- Înțelegerea mecanismului de încărcare și eliberare a stivei la apelul funcțiilor recursive.

Rezumat:

O funcție este recursivă, dacă executarea ei implică cel puțin un apel către ea însăși (autoapel). Autoapelarea se poate realiza:

- direct, prin ea însăși (recursivitate directă);
- fie prin intermediul altor funcții care se apelează circular (recursivitate indirectă).

Caracteristici:

- Autoapelul se face pentru o dimensiune mai mică a problemei. Există o dimensiune a problemei pentru care nu se mai face autoapel, ci se revine din funcție (eventual, cu returnarea unui rezultat).
- Pentru evitarea situației în care funcția se apelează pe ea însăși la infinit, este obligatoriu ca autoapelul să fie legat de îndeplinirea unei condiții care să asigure oprirea din acel ciclu de autoapeluri.
- Orice apel de funcție provoacă în limbajul C/C++ memorarea pe stivă a parametrilor acelei funcții și a adresei de revenire la prima instrucțiune de după apel. La apeluri repetate, spațiul ocupat pe stivă poate crește înafara limitelor admise. De aceea se urmărește ca funcțiile recursive să aibă un număr minim de parametri, în acest caz recomandându-se a folosi parametrii globali dacă e posibil.
- La apelul recursiv al unei funcții se creează o nouă instanță de calcul pentru acea funcție. La fiecare apel pe stiva locală funcției se pun:
- un nou set de variabile locale (inclusiv parametri formali), cu aceleași nume dar diferite ca zonă de memorie si cu valori diferite la fiecare apel
 - în fiecare moment e accesibilă doar variabila din vârful stivei

Utilizarea tehnicilor recursive nu conduce de obicei la soluții optime, fiind recomandabilă analiza eficienței soluției iterative (nerecursive) și a celei recursive, alegându-se soluția cea mai avantajoasă. Soluția recursivă duce însă la soluții mai elegante și mai ușor de urmărit.

Exemple de algoritmi recursivi simpli:

- calculul factorialului;
- calculul şirului lui Fibonacci;
- functia Ackermann;
- cel mai mare divizor comun;
- calculul combinărilor;
- calculul sumei cifrelor unui numar, etc.

Exemple:

Atentie:

- Urmăriți la fiecare program de mai jos valorile parametrilor de apel (cu QuickWatch, de exemplu: *fact (int)* si *n* pentru programul care calculeaza recursiv factorialul) și stiva, rulând pas cu pas programul (cu tasta *F11*)!
- Faceți modificările necesare pentru ca programul să verifice valorile parametrilor de apel sau valoarea returnată de funcție așa încât să se comporte bine și pentru valori nepotrivite.
- Scrieți aceeași funcție în varianta iterativă.
- Contorizați numărul de pași necesari în cazul recursiv, respectiv în cazul nerecursiv și faceți o comparație

```
//***********************
//implementeaza functia factorial in mod recursiv
#include <iostream>
using namespace std;
int factorial(int n);
int main() {
int step;
cout << "\nEnter the step: "; cin >> step;
cout << "\nFactorial of step = " << step << endl<<factorial(step) << endl;</pre>
cout << "address 1";
}//main
int factorial(int n) {
cout << " \setminus nStep = " << n;
if (n == 0) return 1;
else
return n * factorial(n - 1); //address 2
//*****************************
//Implementeaza functia de creare a valorilor lui Fibonacci in mod recursiv
#include <stdio.h>
int fib(int);
int main( ){
 printf("Fibonacci de 7 = \%d", fib(7));
 //apelul functiei pentru al 7-lea element
 }//main
int\ fib(int\ n){
 if(n < 2)
 return n;//adica fib(1)=1, fib(0)=0
 else
 return (fib(n-1) + fib(n-2));
 //apel recursiv
 }//fib
//***********************
//Solutia iterativa pentru generarea sirului lui Fibonacci pana la N dorit
#include <iostream>
using namespace std;
int main( ) {
 int l = 1, j = 0, k, n;
 cout << "Wished number is: ";</pre>
 cin >> n;
 cout << "f[0] = 0 \setminus n";
 for (k = 1; k < n; k++)
 j = l + j;
l = j - l;
 cout <<"f[" << k <<"]=" << j << endl;
 }//end for
}//main
//****************************
//Suma cifrelor unui numar in baza 10
//V(n)=0, daca n=0,
//V(n/10)+n\%10
```

```
#include <iostream>
using namespace std;
int suma_cifre_recursiv(int);
int main( ){
 int n;
 cout<<"Numarul ale carui cifre vor fi insumate: ";</pre>
 cout<<"Suma cifrelor este: " << suma_cifre_recursiv(n);</pre>
}
int suma_cifre_recursiv(int n){
 if (n==0) return 0;
 else return suma_cifre_recursiv(n/10)+n%10;
//Media elementelor pare dintr-un sir de numere intregi in doua variante
#include<iostream>
using namespace std;
#define DIM 20
double mediaPare(int a[], int n);
int sumaPare(int a[], int n);
static int k;
int main( ) {
 int a[DIM], n, s;
 cout << "\nCate elemente? (n>0, n<20): ";
 cin >> n;
 for (int i = 0; i < n; i++)
 cin >> a[i];
 cout << "\n Media elementelor pare (recursiv) = " << media Pare(a, n);
 k = 0:
 s = sumaPare(a, n);
 cout << "\nSuma elementelor pare (recursiv)= " << s << " nr. pare = " << k << " Media cu
suma= "<<s/(double)k;</pre>
}//main
double mediaPare(int a[], int n) {
 //int k=0; nu pastreaza contorul
 if (n == 0) return 0;
 else if (a[n-1] \% 2 == 0) \{ k++; return mediaPare(a, n-1) + (double)a[n-1]/k; \}
 return mediaPare(a, n - 1);
 else
}//mediaPare
int sumaPare(int a[], int n) {
 //int k=0; nu pastreaza contorul
 if (n == 0) return 0;
 else if (a[n-1] \% 2 == 0) \{ k++; return sumaPare(a, n-1) + a[n-1]; \}
 return\ sumaPare(a, n - 1);
}//sumaPare
```

Teme:

1. Construiți o funcție recursivă care calculează A_n^k , unde n, k sunt citite de la tastatură $(A_n^k = n \cdot A_{n-1}^{k-1}; \text{la k=1 } A_n^k \text{ este n})$. Verificati rezultatul folosind si metoda bazata pe factorial.

2. Calculati C_n^k , n si k fiind preluate de la tastatura, utilizând o funcție recursivă

$$(C_n^k = \frac{n}{n-k} \cdot C_{n-1}^k; \text{ pentru n=0, k=0 sau n=k, } C_n^k \text{ este 1). Verificati rezultatul folosind si$$

metoda bazata pe factorial.

- 3. Calculul celui mai mare divizor comun a două numere folosind o funcție recursivă.
- 4. Se consideră recursivitatea (seria de medii arimetico-geometrice a lui Gauss): $a_n = (a_{n-1} + b_{n-1})/2$ și

b_n=sqrt(a_{n-1}*b_{n-1}), determinați a_n și b_n, pentru n, a₀, b₀ introduse de la tastatură.

- 5. Citiți un șir de caractere de la tastatură, caracter cu caracter, cu ajutorul unei funcți bazate pe caracter. Afișați șirul în ordine inversă folosind o funcție recursivă.
- 6. Determinați printr-o funcție recursivă produsul scalar al doi vectori (tablouri unidimensionale de aceiasi lungime).
- Să se calculeze suma numerelor impare dintr-un tablou unidimensional de numere întregi în mod recursiv, tablou citit dintr-un fișier unde, ca primă valoare, avem numărul de elemente ale tabloului.
- Analog cu problema precedentă, dar se calculează produsul elementelor aflate pe poziții impare într-un tablou unidimensional, respectiv să se calculeze suma numerelor prime din tablou
- 9. Folosind o funcție recursivă, calculați suma valorilor introduse de la tastatură cu confirmare, adică cereți utilizatorului să indice dacă mai dorește să mai introducă o nouă valoare sau nu. Modificați funcția pentru a calcula și afișa, și media valorilor date de utilizator. Semnalați printr-un mesaj când suma valorilor depășește o anumită valoare prestabilită.
- 10. Considerați un șir de n (<=30) de valori întregi. Determinați în mod recursiv și nerecursiv numărul de apariții în șir ale unei valori întregi *x* cititite de la tastatură.
- 11. Considerați un număr n întreg pozitiv în baza 10 introdus de la tastatură. Folosind o funcție recursivă convertiți valoarea n într-o altă bază de numerație 1 < b < 10 citită de la tastatură.
- 12. Fie ecuația de gradul 2: x^2 –sx +p=0. Fără a calcula rădăcinile x_1 și x_2 determinați $S_n = x_1^n + x_2^n$, folosind reprezentarea recursivă a sumei: $Sum(n) = \{2, dacă n=0; s, dacă n=1; s*Sum(n-1) p*Sum(n-2), dacă n>1; \}$ unde s și p sunt valori reale iar n întreagă, introduse de la tastatură. Verificați dacă e posibil rezultatul obținut.
- 13. Scrieți un program care să calculeze în mod recursiv și în mod nerecursiv valoarea seriei armonice s_n=1/1+1/2+1/3+...1/n, unde *n* este un număr natural, cu două funcții diferite. Apelați cele două funcții cu diferite valori ale lui *n*.

Optional activitate suplimentara:

- -Aplicații folosind numărul lui Fibonacci, cu numărul de aur, secțiunea de aur, unghiul de aur. Semnificație, utilizare (inclusiv codare), optimalitate.
- -Formula lui Moivre, ce face legătura între numerele complexe și trigonometrie. Daca avem un numar complex z e dat sub forma trigonometrica: $z=\rho(\cos\phi+i\sin\phi)$, atunci:
- $z^n = [\rho(\cos\phi + i\sin\phi)]^n = \rho^n(\cos n\phi + i\sin n\phi)$. Formula lui Moivre poate folosita pentru a exprima $\cos n\phi$ si $\sin n\phi$ ca si puteri ale $\cos \phi$ si $\sin n\phi$ in mod recursiv. Aplicații la transformata Fourier.
- -Analiza corectitudinii unor expresii și obținerea formei poloneze postfixate, prefixate etc.
- -Tehnici recursive de generare și desenare a fractalilor, etc.

Homework:

- 1. Write a recursive function that calculates A_n^k , where n and k are read form the keyboard $(A_n^k = n \cdot A_{n-1}^{k-1}; \text{ if k=1 } A_n^k \text{ is n})$. Verify the result using the factorial definition.
- 2. Write a recursive function that calculates C_n^k , where n and k are read from the keyboard

$$(C_n^k = \frac{n}{n-k} \cdot C_{n-1}^k; \text{ if n=0, k=0 or if n=k, } C_n^k \text{ is 1). Verify the result using the}$$

factorial definition.

- 3. Calculate the greatest common divider of 2 numbers using a recursive function.
- 4. Considering the following recursive formulas (Gauss arithmetical-geometrical media): $a_n=(a_{n-1}+b_{n-1})/2$ and $b_n=\operatorname{sqrt}(a_{n-1}*b_{n-1})$, determine a_n and b_n for n, a0 and b0 read from the standard input.

- 5. Read a string of caracters from the keyboard, one character at a time, using a character function. Reverse the string using a recursive function.
- 6. Determine the scalar product of 2 vectors using a recursive function (one-dimensional array same dimension).
- 7. Calculate the sum of the odd numbers from an array of integer values, using a recursive function. The numbers from the array are read from a file. The first value in the array represents the array's length.
- 8. Using the code developed for the previous problem, calculate the sum of the prime numbers in the array.
- 9. Using a recursive function, calculate the sum of a series composed of keyboard entered values. The values are read as long as the user desires so. Modify the function in order to determine and display the average value of the entered numbers. Print on the screen a significant message when the sum is greater than a predefined value.
- 10. Consider an array of $n \ll 30$ integer_values. Determine (recursively and non-recursively) the number of times a certain value x read from the keyboard appears in the array.
- 11. Read from the keyboard a positive integer value n (base 10). Use a recursive function for converting n into another base 1 < b < 10, also read from the keyboard.
- 12. Consider the 2-nd degree equation $x^2 sx + p = 0$. Without calculating the solutions x_1 and x_2 determine $S_n = x_1^n + x_2^n$ using this sum's recursive definition: $Sum(n) = \{2, if n = 0; s, if n = 1; s*Sum(n-1) p*Sum(n-2), if n>1; \}$. s and p are float values, n is an integer value, all read from the keyboard. Verify the result if it is possible.
- 13. Write a program that calculates recursively and non-recursively (two distinct functions) the value of the harmonic series $s_n=1/1+1/2+1/3+...1/n$, where n is a natural number. Call the functions with 2 different values for n.