RECURSIVITATE

ŞI. Dr. Ing. Şerban Radu

Definiții

- Recursivitate = proprietatea unei funcții de a se putea apela pe ea însăși
- O funcție este direct recursivă dacă conține în interiorul său un apel către ea însăși
- O funcție P este indirect (mutual) recursivă dacă conține în interiorul său un apel la o altă funcție Q, care la rândul ei apelează funcția P

ĸ,

Exemplu

```
# include <stdio.h>
# include <conio.h>
void recursiv(int i) {
 if (i < 10) {
 recursiv(i + 1);
 printf("%d ",i);
int main(void) {
recursiv(0);
getch();
```

M

Rezultat

- 9876543210
- Funcția recursiv este apelată pentru prima dată cu argumentul 0
- Aceasta este prima activare a funcției recursiv
- Deoarece 0 este mai mic decât 10, recursiv se apelează pe ea însăși, cu valoarea lui i (în acest caz 0) plus 1.

м

Aceasta este a doua activare a funcției recursiv, iar i este egal cu 1 În continuare, recursiv este apelată din nou, folosind valoarea 2 Procesul se repetă până când recursiv este apelată cu valoarea 10 Cu această valoare, condiția din instrucțiunea if devine false și se revine în programul apelant Deoarece revenirea se face la instrucțiunea de după apelare, se va executa printf din precedenta sa activare, adică se va afișa 9

Se va reveni din nou în programul apelant la instrucțiunea ce urmează instrucțiunii de apelare, deci se va afișa cifra 8
Procesul continuă până când fiecare din activările făcute revin în programul apelant și programul se termină

Observație – Nu au loc copieri multiple ale funcției recursive Când este apelată o funcție, parametrii și datele locale sunt salvate pe **stivă**

Când o funcție este apelată recursiv, aceasta începe execuția cu un nou set de parametri și variabile locale, dar codurile care constituie funcția ramân aceleași Fiecare funcție recursivă are o instrucțiune if, care controlează dacă funcția se va apela pe ea însăși din nou sau dacă va reveni în programul apelant Fără o astfel de instrucțiune, o funcție recursivă va rula necontrolată, folosind toată memoria alocată stivei

M

Exemplu – afișează 0 1 2 ... 8 9

```
# include <stdio.h>
# include <conio.h>
void recursiv(int i) {
 if (i < 10) {
 printf("%d ",i);
 recursiv(i + 1);
int main(void) {
recursiv(0);
getch();
```


Deoarece apelarea funcției **printf** precede în acest caz apelarea recursivă a funcției **recursiv**, numerele sunt afișate în ordine crescătoare

Folosirea recursivității pentru a copia conținutul unui șir într-un alt șir

```
#include <stdio.h>
#include <conio.h>
void rcopy(char *s1, char *s2);
int main(void) {
 char str[80];
 rcopy(str, "Acesta este un exemplu");
 puts(str);
 getch();
```


```
/* Copiem s2 in s1 folosind recursivitatea */
void rcopy(char *s1, char *s2) {
 if (*s2) { /* daca nu este sfarsitul lui s2 */
 *s1++ = *s2++;
 rcopy(s1,s2);
 }
 else *s1 = '\0'; /* null incheie sirul */
}
```


Programul atribuie caracterul punctat curent de **s2** unui caracter punctat de **s1** și apoi incrementează ambii pointeri Acești pointeri sunt apoi folosiți pentru a apela recursiv funcția **rcopy**, până când **s2** punctează caracterul **null**, care încheie șirul

Recursivitate mutuală

 Apare când o funcție apelează o altă funcție, care apoi o apelează pe prima

- Program care afișează

```
#include <stdio.h>
#include <conio.h>
void f2(int b);
void f1(int a);
int main(void) {
 f1(30);
 getch();
void f1(int a) {
 if (a) f2(a - 1);
 printf("%d ",a);
void f2(int b) {
 printf("*");
 if (b) f1(b - 1);
```


Rezultatul este produs de modul în care funcțiile **f1** și **f2** se apelează una pe cealaltă

De fiecare dată când **f1** este apelată, ea verifică dacă **a** este **0**

Dacă a nu este 0, ea apelează funcția f2 cu argumentul a-1

Funcția **f2** afișează mai întâi o steluță și apoi verifică dacă **b** este **0**

Dacă **b** nu este **0**, ea apelează funcția **f1** cu argumentul **b-1** și procesul se repetă

Dacă **b** este **0**, începe procesul de revenire în programul apelant, ceea ce face ca **f1** să afișeze numerele de la **0** la **30** din doi în doi

Program care afișează pe ecran un șir, caracter cu caracter, folosind o funcție recursivă


```
#include <stdio.h>
#include <conio.h>
void display(char *p);
int main(void) {
  display("acesta este un exemplu");
  getch();
void display(char *p) {
 if (*p) {
 printf("%c", *p);
 display(p+1);
```

Descoperiți greșeala

```
#include <stdio.h>
void f();
int main(void) {
 f();
void f() {
 int i;
 printf("In functia f\n");
 /*apelarea functiei de 10 ori*/
 for(i = 0; i < 10; i++)
 f();
```


Funcția se va apela pe ea însăși până când va fi epuizată toată memoria, deoarece nu conține condiția care să verifice dacă funcția trebuie să se apeleze din nou

Program care folosește o funcție recursivă pentru a afișa literele alfabetului

```
#include <stdio.h>
#include <conio.h>
void alfabet(char ch);
int main(void) {
  alfabet('A');
  getch();
void alfabet(char ch) {
 printf("%c ", ch);
 if (ch < 'Z') alfabet(ch + 1);
```

Program cu o funcție recursivă pentru a calcula lungimea unui șir #include <stdio.h> #include <conio.h> #include <string.h> int rstrlen(char *p); int main(void) { printf("%d", rstrlen("recursivitate")); getch(); } int rstrlen(char *p) { if (*p) { p++; return 1 + strlen(p); else return 0;

Program cu o funcție recursivă pentru a calcula numărul de zerouri dintr-un număr natural

```
#include <stdio.h>
#include <conio.h>
int numarDeZerouri(int n);
int main(void) {
  int i, contor;
  printf("Introduceti un numar natual ");
  scanf("%d", &i);
  printf("Numarul %d are %d cifre de zero ", i,
 numarDeZerouri(i));
  getch();
```


Algoritmul recursiv de căutare binară

- Scopul algoritmului este de a găsi o anumită valoare dintr-un şir de numere ordonate crescător (sau descrescător), folosind un număr minim de comparaţii
- Se împarte vectorul de numere în două părţi, observând în care din cele două jumătăţi este valoarea căutată, iar apoi se împarte acea jumătate în două ş.a.m.d.
- Vezi demonstrația OrderedArray

```
#include <stdio.h>
#include <conio.h>
int cautarebinara(int elemCautat, int left, int right);
int a[] = \{3, 5, 7, 11, 19, 23, 27, 30, 36, 39, 42, 47, 50,
 75, 100}:
int main(void) {
  int elemCautat, left, right;
  printf("Introduceti valoarea elementului cautat = ");
  scanf("%d", &elemCautat);
  left = 0:
  right = 14;
  printf("Indexul elementului cautat este %d",
 cautarebinara(elemCautat, left, right));
  getch();
```


```
int cautarebinara(int elemCautat, int left, int right)
  int mijloc = (left + right) / 2;
  if (a[mijloc] == elemCautat) return mijloc;
  else if (left > right) return -1;
 else {
 if (a[mijloc] < elemCautat) return
cautarebinara(elemCautat, mijloc + 1, right);
 else return cautarebinara(elemCautat,
left, mijloc - 1);
```


- Căutarea binară recursivă este un exemplu de aplicare a metodei "Divide et Impera"
- Metoda presupune împărţirea unei probleme mari în două (sau mai multe) probleme mai mici şi rezolvarea separată a fiecăreia dintre acestea

- Rezolvarea fiecăreia dintre subprobleme decurge similar: acestea se împart la rândul lor în subprobleme, care trebuie rezolvate separat
- Procesul continuă până când se întâlneşte situația de punct fix, care se poate rezolva cu uşurință, fără o nouă divizare în subprobleme

- "Divide et Impera" este implementată printr-o funcție care conține două apeluri recursive, câte unul pentru fiecare jumătate a problemei
- În cazul căutării binare, deși există două astfel de apeluri, numai unul se execută efectiv.

- Sortarea prin interclasare execută efectiv ambele apeluri recursive, pentru a sorta ambele jumătăți ale unui vector
- Vezi demonstrația Towers

M

Problema turnurilor din Hanoi

- Soluţia problemei se poate exprima recursiv
- Vrem să deplasăm n discuri de pe tija A pe tija C, folosind tija intermediară B
- Deplasăm n-1 discuri de pe A pe B
- Deplasăm 1 disc de pe A pe C
- Deplasăm n-1 discuri de pe B pe C


```
#include <stdio.h>
#include <conio.h>
int n;
void hanoi(int n, char a, char b, char c);
int main(void) {
  printf("Introduceti numarul de discuri n = ");
  scanf("%d", &n);
  hanoi(n, 'a', 'b', 'c');
  getch();
```


```
void hanoi(int n, char a, char b, char c) {
 if (n == 1)
 printf("Mut discul de pe tija %c pe tija %c\n", a, c);
 else {
 hanoi(n - 1, a, c, b);
 printf("Mut discul de pe tija %c pe tija %c\n]", a, c);
 hanoi(n - 1, b, a, c);
```


Sortarea prin interclasare

- Sortarea prin interclasare MergeSort este un algoritm destul de simplu de implementat
- Din punct de vedere conceptual, este mai simplu decât algoritmul de sortare rapidă
 Quicksort
- Dezavantajul constă în faptul că are nevoie de un vector suplimentar în memorie, de dimensiune egală cu vectorul sortat

Interclasarea a doi vectori

- Ideea algoritmului este de a interclasa doi vectori deja sortați
- Interclasând doi vectori deja sortați A și B, rezultă un al treilea vector C, care conține toate elementele vectorilor A și B, așezate de asemenea în ordine crescătoare
- Examinăm mai întâi procesul de interclasare şi vedem apoi cum poate fi utilizat pentru sortare

Presupunem că avem doi vectori sortați
Vectorii pot avea dimensiuni diferite
Presupunem că vectorul **A** are **4** elemente,
iar **B** are **6** elemente
Vectorii vor fi interclasați în vectorul **C**, care
inițial conține **10** celule neocupate

a) Before Merge

b) After Merge

Pasul	Comparația	Elementul copiat
	(dacă este cazul)	
1	Compară 23 și 7	Copiază 7 din B în C
2	Compară 23 și 14	Copiază 14 din B în C
3	Compară 23 și 39	Copiază 23 din A în C
4	Compară 39 și 47	Copiază 39 din B în C
5	Compară 55 și 47	Copiază 47 din A în C
6	Compară 55 și 81	Copiază 55 din B în C
7	Compară 62 și 81	Copiază 62 din B în C
8	Compară 74 și 81	Copiază 74 din B în C
9		Copiază 81 din A în C
10		Copiază 95 din A în C

```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>
int main(void) {
  int a[] = \{23, 47, 81, 95\};
  int b[] = \{7, 14, 39, 55, 62, 74\};
  int c[10];
  int i = 0, j = 0, k = 0;
  int s = 4, t = 6;
  while (i < s && j < t)
 if (a[i] < b[i]) c[k++] = a[i++];
 else c[k++] = b[i++];
```


```
while (i < s)
 c[k++] = a[i++];
  while (i < t)
 c[k++] = b[i++];
  printf("Vectorul obtinut prin interclasare este:\n");
  for (i = 0; i < s + t; i++)
 printf("C[%d] = %d\n", i, c[i]);
  getch();
```


Sortarea prin interclasare

- Ideea sortării prin interclasare este de a împărți vectorul în două părți, de a sorta fiecare jumătate și apoi de a interclasa jumătățile sortate într-un singur vector
- Se împarte fiecare jumătate în două sferturi, se sortează aceste sferturi, după care se interclasează pentru a obţine o jumătate sortată

Sortarea prin interclasare

- Similar, se interclasează perechi de optimi de vector pentru a obţine sferturile sortate ş.a.m.d.
- Vectorul se împarte până când se obţin subvectori cu un singur element
- Acesta este punctul fix

Rezultatul unei funcții recursive se reduce, ca dimensiune, la fiecare apel recursiv, pentru a fi apoi reconstruit pe lanțul de revenire

Domeniul se divide în jumătăți la fiecare apel recursiv, iar la orice revenire, se realizează interclasarea a două domenii mai mici într-unul singur, mai mare

Când se revine, după ce s-au găsit doi vectori de câte un element fiecare, se interclasează într-un vector sortat, de două elemente

Fiecare pereche de vectori de 2 elemente astfel rezultate este interclasată apoi într-un vector de 4 elemente

Procesul continuă cu vectori din ce în ce mai mari, până la sortarea întregului vector Cel mai simplu caz de ilustrat este acela în care dimensinea vectorului inițial este o putere a lui 2

Când dimensiunea vectorului nu este o putere a lui 2, apar situații în care se interclasează vectori de dimensiuni diferite Dacă vectorul inițial are dimensiunea 12, un vector de dimensiune 2 va fi interclasat cu unul de dimensiune 1, formând un vector de dimensiune 3

Se interclasează părți componente ale aceluiași vector, spre deosebire de programul precedent, unde se interclasau doi vectori distincți în al treilea vector

Toţi sub-vectorii intermediari se memorează într-un vector de lucru, având aceeași dimensiune cu cel original

Sub-vectorii sunt memorați în secțiuni ale vectorului de lucru

Adică sub-vectorii din vectorul original sunt copiați în pozițiile corespunzătoare din vectorul de lucru

După fiecare operație de interclasare, se copiază vectorul de lucru înapoi în vectorul original

Vezi demonstrația MergeSort

```
M
```

```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>
int nElems; //numarul de elemente din vector
int *theArray; //vectorul care trebuie sortat crescator
void mergeSort();
void recMergeSort(int *workSpace, int lowerBound, int
 upperBound);
void merge(int *workSpace, int lowPtr, int highPtr, int
 upperBound);
```


```
int main(void)
 printf("Introduceti dimensiunea vectorului
nElems = ");
 scanf("%d", &nElems);
 theArray = (int*) malloc(nElems * sizeof(int));
 // create the array
 for (int i = 0; i < nElems; i++) {
 printf("Introduceti elementul a[%d] = ", i);
 scanf("%d", &theArray[i]);
```


```
printf("Vectorul inainte de sortare este\n");
 for (int i = 0; i < nElems; i++)
 printf("a[%d] = %d\n", i, theArray[i]);
 // merge sort the array
 mergeSort();
 printf("Vectorul sortat este\n");
 for (int i = 0; i < nElems; i++)
 printf("a[%d] = %d\n", i, theArray[i]);
 getch();
 } // end main()
```


```
void recMergeSort(int *workSpace, int lowerBound,
int upperBound) {
 if(lowerBound == upperBound) // if range is 1,
 // no use sorting
 return;
 // find midpoint
 else {
 int mid = (lowerBound + upperBound) / 2;
 // sort low half
 recMergeSort(workSpace, lowerBound, mid);
 // sort high half
 recMergeSort(workSpace, mid + 1,
upperBound);
 // merge them
 merge(workSpace, lowerBound, mid + 1,
upperBound);
 // end else } // end recMergeSort()
```

```
void merge(int *workSpace, int lowPtr, int highPtr, int
upperBound)
 //lowPtr - punctul de inceput al jumatatii inferioare
 //highPtr - punctul de inceput al jumatatii
 superioare
 //upperBound - marginea de sus a jumatatii
 superioare
 //functia calculeaza dimensiunile sub-vectorilor,
 pornind de la aceste informatii
 int j = 0;
 // workspace index
 int lowerBound = lowPtr;
 int mid = highPtr - 1;
 int n = upperBound - lowerBound + 1;
 // number of items
```


```
while(lowPtr <= mid && highPtr <= upperBound)
 if(theArray[lowPtr] < theArray[highPtr])
 workSpace[i++] = theArray[lowPtr++];
 else
 workSpace[j++] = theArray[highPtr++];
 while(lowPtr <= mid)
 workSpace[i++] = theArray[lowPtr++];
 while(highPtr <= upperBound)
 workSpace[i++] = theArray[highPtr++];
 for(j = 0; j < n; j++)
 theArray[lowerBound+j] = workSpace[j];
} // end merge()
```


- O funcție recursivă se autoapelează repetat, cu valori diferite ale parametrilor, pentru fiecare apel
- Unele valori ale parametrilor conduc la revenirea funcției, fară ca aceasta să se mai autoapeleze
- Astfel de situații se numesc cazuri de bază sau puncte fixe

Atunci când apelul recursiv cel mai de jos își termină execuția, procesul se "desfășoară", conducând la terminarea instanțelor în așteptare ale funcției, mergând înapoi de la apelurile mai recente până la apelul inițial al funcției

 Căutarea binară se poate efectua recursiv, verificând în care jumătate a domeniului sortat se află elementul căutat și apoi continuând algoritmul asupra acelei jumătăți

Problema turnurilor din Hanoi se poate rezolva recursiv, deplasând toate discurile de pe tija iniţială, mai puţin cel de la bază, pe o tijă intermediară, deplasând apoi discul de la bază pe tija destinaţie şi, în fine, deplasând discurile de pe tija intermediară pe tija destinaţie

Interclasarea a doi vectori sortaţi crescător constă în crearea unui al treilea vector, care conţine toate elementele ambilor vectori, în ordine crescătoare

În sortarea prin interclasare, sub-vectorii cu un singur element dintr-un vector mai mare sunt interclasate, rezultând subvectori cu 2 elemente

Aceștia sunt interclasați în vectori cu 4 elemente ș.a.m.d., până când tot vectorul este sortat

 Sortarea prin interclasare necesită un vector de lucru de dimensiune egală cu vectorul inițial

- Pentru căutarea binară, funcția recursivă conține un singur apel către ea însăși
- Deşi programul de căutare binară conţine două astfel de apeluri, numai unul se utilizează la orice trecere prin codul funcţiei

 Pentru problema turnurilor din Hanoi şi pentru sortarea prin interclasare, funcţia recursivă se autoapelează de două ori