Programozás I.

Rekurzió

Sergyán Szabolcs sergyan.szabolcs@nik.uni-obuda.hu

Óbudai Egyetem Neumann János Informatikai Kar

2013. december 29.

Rekurzív algoritmusok

- Faktoriális
- 2 Fibonacci számok
- Binomiális együtthatók
- 4 Egyszerű feladatok
- 6 Hanoi tornyai
- 6 Programozási tételek rekurzív megvalósítása
 - Sorozatszámítás
 - Megszámlálás
 - Maximumkiválasztás
 - Lineáris keresés

Faktoriális

Matematikai definíció

Az $n \in \mathbb{N}$ faktoriálisa (jelölés: n!) alatt az első n darab pozitív természetes szám szorzatát értjük, n=0 esetén pedig 1-et.

Megvalósítás a Sorozatszámítás tétellel

Eljárás fakt(N, R)

$$R \leftarrow 1$$

Ciklus $i \leftarrow 1$ -től N-ig

$$R \leftarrow R * i$$

Ciklus vége

Eljárás vége

Rekurzív faktoriális

Matematikai definíció

A faktoriális rekurzív módon is definiálható:

$$n! = \left\{ egin{array}{ll} 1, & \mbox{ha } n=0, \ n \cdot (n-1)!, & \mbox{ha } n \geq 1. \end{array}
ight.$$

Függvénnyel leírva

$$\mathsf{fakt}(n) = \left\{ egin{array}{ll} 1, & \mathsf{ha} \ n = 0, \\ n \cdot \mathsf{fakt}(n-1), & \mathsf{ha} \ n \geq 1. \end{array} \right.$$

Összetevők

A rekurzív definíciónak két része van:

- Alapeset (itt most az n = 0 eset)
- Indukciós lépés: visszavezetjük a problémát kisebb számok esetére.

Sergyán (OE NIK) Programozás I. 2013. december 29. 4 / 64

Rekurzív faktoriális

Rekurzív algoritmus

```
Függvény fakt(N)
Ha N=0, akkor
return(1)
Különben
return(N \cdot fakt(N-1))
Elágazás vége
Függvény vége
```

Kiértékelés

```
fakt(5) = 5 \cdot fakt(4)
 5 \cdot 4 \cdot fakt(3)
 5 \cdot 4 \cdot 3 \cdot \text{fakt}(2)
 5 \cdot 4 \cdot 3 \cdot 2 \cdot fakt(1)
 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 \cdot fakt(0)
 5 . 4 . 3 . 2 . 1 . 1
 5.4.3.2.1
 5 \cdot 4 \cdot 3 \cdot 2
 5 \cdot 4 \cdot 6
 5 \cdot 24
 120
```

Rekurzió megvalósítása

Problémák

- Ugyanabból a függvényből egyszerre több is fut?
 - Előző példában a fakt függvényből egyszerre 6 is futott.
- A függvényen belüli lokális változók értéke felülíródik?
 - Előző példában honnan lehet tudni, hogy N értéke éppen mennyi?

Megoldás

- Minden meghívott függvény más, csak a nevük azonos.
- A memóriában eltároljuk, hogy honnan hívtunk egy függvény, majd ide lehet visszatérni később.
- A lokális változók minden egyes függvényben külön-külön létrejönnek.
- Azonos nevű, de különböző változókról van szó, hiszen a függvények is különbözőek.
- Az ezen célra fenntartott memória túlcsordulhat túl sok függvényhívás esetén.

Rekurzió megvalósítása

Rekurzív algoritmusok

- Taktoriális
- 2 Fibonacci számok
- 3 Binomiális együtthatók
- 4 Egyszerű feladatok
- 6 Hanoi tornyai
- 6 Programozási tételek rekurzív megvalósítása
 - Sorozatszámítás
 - Megszámlálás
 - Maximumkiválasztás
 - Lineáris keresés

Fibonacci számok

Nyulak szaporodásának vizsgálata

Fibonacci a nyulak szaporodását vizsgálta, és a következőket tapasztalta:

- Minden nyúlpár amikor szaporodik -, akkor két utóddal járul hozzá a népességhez.
- A nyulak a születésüket követően két egymás utáni időpontban szaporodnak.
- Vizsgáljuk, hogy adott időpontban hány új nyúlpár születik.

Matematikai leírás

Jelölje Fib(n), hogy az n-edik szaporodáskor hány új nyúlpár születik.

- Kezdetben van egy nyúlpár: Fib(0) = 1
- ullet Következő szaporodáskor ez a pár szaporodik: $\mathit{Fib}(1) = 1$
- Minden más szaporodáskor az előző és az azt megelőző szaporodáskor született nyulak járulnak hozzá a szaporodáshoz (mégpedig egy-egy nyúlpárral). Tehát: Fib(n) = Fib(n-1) + Fib(n-2)

Fibonacci számok

Rekurzív algoritmus

```
Függvény Fib(N)
 Ha N < 1 akkor
 return(1)
 Különben
 return(Fib(N-1) + Fib(N-2))
 Elágazás vége
Függvény vége
```


10 / 64

Fibonacci számok

Az algoritmus megvalósítható rekurzió nélkül is.

Iteratív algoritmus

```
Függvény Fib(N)
 a \leftarrow 1
 e \leftarrow 1
 Ciklus i \leftarrow 1-től N-1-ig
 temp \leftarrow a + e
 e \leftarrow a
 a \leftarrow temp
 Ciklus vége
 return(a)
Függvény vége
```


Rekurzív algoritmusok

- Taktoriális
- 2 Fibonacci számok
- Binomiális együtthatók
- 4 Egyszerű feladatok
- 6 Hanoi tornyai
- 6 Programozási tételek rekurzív megvalósítása
 - Sorozatszámítás
 - Megszámlálás
 - Maximumkiválasztás
 - Lineáris keresés

Binomiális együtthatók

Matematikai definíció

$$\binom{n}{k} = \begin{cases} 1, & \text{ha } k = 0\\ \binom{n-1}{k} + \binom{n-1}{k-1}, & \text{ha } 0 < k < n\\ 1, & \text{ha } k = n \end{cases}$$

Algoritmus

```
Függvény \operatorname{Bin}(N,K)
Ha (K=0) vagy (K=N) akkor return(1)
Különben return(\operatorname{Bin}(N-1,K)+\operatorname{Bin}(N-1,K-1))
Elágazás vége
Függvény vége
```

Sergyán (OE NIK) Programozás I. 2013. december 29. 13 / 64

Rekurzív algoritmusok

- Taktoriális
- 2 Fibonacci számok
- 3 Binomiális együtthatók
- Egyszerű feladatok
- 5 Hanoi tornya
- 6 Programozási tételek rekurzív megvalósítása
 - Sorozatszámítás
 - Megszámlálás
 - Maximumkiválasztás
 - Lineáris keresés

Szöveg megfordítása

Feladat

- Az X változóban adott egy N hosszúságú szöveg.
- Feladat, hogy a karakterek sorrendjét megfordítsuk.
- Például: abcdef → fedcba

Rekurzív megvalósítás

```
Függvény Fordítás(X, N)
Ha N > 1 akkor
return(Fordítás(X[2..N], N-1) + X[1])
Különben
return(X[N])
Elágazás vége
Függvény vége
```

Palindrom

Feladat

- Egy N-jegyű szám palindrom, ha az i-edik számjegye megegyezik az (N+1-i)-edik számjegyével. Például: 9876543456789.
- Egy szám számjegyeit tároljuk az N elemű X tömbben.
- Egy egyjegyű szám palindrom.
- Ha a két szélső számjegy azonos, akkor vizsgáljuk a szélsők nélküli számot.

16 / 64

Palindrom

Rekurzív megvalósítás

```
Függvény Palindrom_e(X, N)
 Ha N \le 1 akkor
 return(lgaz)
 Különben
 Ha X[1] = X[N] akkor
 return(Palindrom_e(X[2..N-1], N-2))
 Különben
 return(Hamis)
 Elágazás vége
 Elágazás vége
Függvény vége
```


Hatványozás

Az a pozitív egész szám n-edik hatványát kiszámíthatjuk az alábbi módon:

Algoritmus

```
Függvény Hatvány(a, n)
temp \leftarrow 1
Ciklus i \leftarrow 1-től n-ig
temp \leftarrow temp * a
Ciklus vége
return(temp)
Függvény vége
```


18 / 64

Hatványozás

Ötlet

$$a^n = \left\{ egin{array}{ll} a^{n/2} \cdot a^{n/2}, & ext{ha n páros} \ a^{(n-1)/2} \cdot a^{(n-1)/2} \cdot a, & ext{ha } n ext{ páratlan} \end{array}
ight.$$

Rekurzív megvalósítás

```
Függvény Hatvány(a, n)

Ha n = 0 akkor

return(1)

Különben

Ha n páros, akkor

return(Hatvány(a, n/2)\cdot Hatvány(a, n/2))

Különben

return(Hatvány(a, (n-1)/2)\cdot Hatvány(a, (n-1)/2)\cdot a)

Elágazás vége

Elágazás vége

Függvény vége
```

Rekurzív algoritmusok

- Taktoriális
- 2 Fibonacci számok
- Binomiális együtthatók
- 4 Egyszerű feladatok
- 6 Hanoi tornyai
- 6 Programozási tételek rekurzív megvalósítása
 - Sorozatszámítás
 - Megszámlálás
 - Maximumkiválasztás
 - Lineáris keresés

Hanoi tornyai

Feladat

- Az egyik szélső rúdról át kell pakolni a korongokat a másik szélső rúdra.
- Segítségül a középső rúd is használható.
- Egyszerre egyetlen korong mozgatható.
- Csak felül lévő korongot lehet mozgatni egyik rúdról a másikra.
- Egy korong nem rakható nála kisebb méretű korongra.

Mozgatott korong ${\bf 1}$ rúdról ${\bf 3}$ rúdra.

Mozgatott korong 1 rúdról 2 rúdra.

Mozgatott korong ${\bf 1}$ rúdról ${\bf 3}$ rúdra.

Mozgatott korong ${\bf 2}$ rúdról ${\bf 3}$ rúdra.

Mozgatott korong 1 rúdról 3 rúdra.

Mozgatott korong ${\bf 1}$ rúdról ${\bf 2}$ rúdra.

Mozgatott korong 3 rúdról 2 rúdra.

Mozgatott korong ${\bf 1}$ rúdról ${\bf 3}$ rúdra.

Mozgatott korong 2 rúdról 1 rúdra.

35 / 64

Mozgatott korong ${\bf 2}$ rúdról ${\bf 3}$ rúdra.

Mozgatott korong ${\bf 1}$ rúdról ${\bf 3}$ rúdra.

2013. december 29.

Mozgatott korong ${\bf 1}$ rúdról ${\bf 2}$ rúdra.

Mozgatott korong ${\bf 1}$ rúdról ${\bf 3}$ rúdra.

Mozgatott korong ${\bf 2}$ rúdról ${\bf 3}$ rúdra.

Mozgatott korong ${\bf 1}$ rúdról ${\bf 2}$ rúdra.

43 / 64

Mozgatott korong ${\bf 3}$ rúdról ${\bf 1}$ rúdra.

Mozgatott korong 3 rúdról 2 rúdra.

Mozgatott korong 1 rúdról 2 rúdra.

Mozgatott korong 1 rúdról 3 rúdra.

Mozgatott korong ${\bf 2}$ rúdról ${\bf 3}$ rúdra.

Mozgatott korong ${\bf 2}$ rúdról ${\bf 1}$ rúdra.

Mozgatott korong ${\bf 3}$ rúdról ${\bf 1}$ rúdra.

Mozgatott korong ${\bf 2}$ rúdról ${\bf 3}$ rúdra.

Mozgatott korong 1 rúdról 2 rúdra.

Mozgatott korong ${\bf 1}$ rúdról ${\bf 3}$ rúdra.

Mozgatott korong ${\bf 2}$ rúdról ${\bf 3}$ rúdra.

Hanoi tornyai

Megoldási ötlet

- Ha N-1 korongot át tudnánk mozgatni a középső rúdra, akkor az N-edik korong ezután már áttehető a jobbszélső rúdra, majd a középső rúdról kell az N-1 korongot a jobbszélsőre tenni.
- Ez egy rekurzív gondolat!
- A rekurzió biztos leáll, mert a legkisebb korong mindig felül van, és bárhonnan bárhova mozgatható.

Algoritmus

```
Eljárás Hanoi(N, Forras, Cel, Seged)
Ha N > 0 akkor
Hanoi(N - 1, Forras, Seged, Cel)
Ki: N, Forras, Cel
Hanoi(N - 1, Seged, Cel, Forras)
Elágazás vége
Eljárás vége
```

Rekurzív algoritmusok

- Taktoriális
- 2 Fibonacci számok
- Binomiális együtthatók
- 4 Egyszerű feladatok
- 5 Hanoi tornyai
- 6 Programozási tételek rekurzív megvalósítása
 - Sorozatszámítás
 - Megszámlálás
 - Maximumkiválasztás
 - Lineáris keresés

Sorozatszámítás

Otlet a rekurzív megvalósításhoz (összegzés példáján)

- Vegyük az A sorozat utolsó (N-edik) elemét. Ezt az elemet kell hozzáadni az összes előtte lévő összegéhez.
- Az N-1 darab elem összegét a rekurzívan meghívott függvény majd szolgáltatja.
- A rekurzió leállása: Ha N=0, akkor adjon vissza a függvény 0-t.

59 / 64

Rekurzív megvalósítás

```
Függvény Sorozatszámítás(A, N)
Ha N=0 akkor
return(R_0)
Különben
return(A[N] művelet Sorozatszámítás(A[1..N-1],N-1))
Elágazás vége
Függvény vége
```

 $\begin{aligned} & \textbf{Eljárás} \ \mathsf{Sorozatszámítás}(A,\ N,\ R) \\ & R \leftarrow R_0 \\ & \textbf{Ciklus} \ i \leftarrow 1\text{-től } N\text{-ig} \\ & R \leftarrow R \ \text{művelet} \ A[i] \\ & \textbf{Ciklus vége} \\ & \textbf{Eljárás vége} \end{aligned}$

2013, december 29,

Rekurzív megvalósítás

```
Függvény Megszámlálás(A, N, T)
 Ha N=1 akkor
 Eljárás Megszámlálás(A, N, T, DB)
 DB \leftarrow 0
 Ha T(A[N]) akkor
 Ciklus i \leftarrow 1-től N-ig
 Ha T(A[i]) akkor
 return(1)
 DB \leftarrow DB + 1
 Elágazás vége
 Különben
 Ciklus vége
 return(0)
 Eliárás vége
 Elágazás vége
 Különben
 Ha T(A[N]) akkor
 return(1 + Megszámlálás(A, N-1, T))
 Különben
 return(Megszámlálás(A, N-1, T))
 Elágazás vége
 Elágazás vége
Függvény vége
```

Maximumkiválasztás

Rekurzív megvalósítás

```
Függvény Maximumkiválasztás(A, N)
 Ha N=1 akkor
 return(N)
 Kiilönben
 eddigiMax \leftarrow Maximumkiválasztás(A, N-1)
 Ha A[N] > A[eddigiMax] akkor
 return(N)
 Eljárás Maximumiválasztás(A, N, MAX)
 Különben
 MAX \leftarrow 1
 Ciklus i \leftarrow 2-től N-ig
 return(eddigiMax)
 Ha A[i] > A[MAX] akkor
 MAX \leftarrow i
 Elágazás vége
 Elágazás vége
 Elágazás vége
 Ciklus vége
 Eljárás vége
Függvény vége
```


Lineáris keresés

Ötlet a rekurzív megvalósításhoz

- Tegyük fel, hogy nem rendezett a sorozatunk
- Ha az X sorozat első eleme nem egyezik meg a keresett Y-nal, akkor hívjuk meg ismét a függvényt, de már csak a másodiktól az N-edik elemig terjedő részsorozattal.
- E jelölje a vizsgálandó részsorozat első elemének indexét, U pedig az utolsó elem indexét
- A függvény visszatérési értéke legyen 0, ha Y nincs benne X-ben, egyéb esetben pedig az X-beli indexe annak az elemnek, amely értéke egyenlő Y-nal

Lineáris keresés

Rekurzív megvalósítás

```
Függvény Keresés(X, E, U, Y)
 Ha E > U akkor
 return(0)
 Különben
 Ha X[E] = Y akkor
 return(E)
 Különben
 return(Keresés(X, E+1, U, Y)
 Elágazás vége
 Elágazás vége
Függvény vége
```


