Aula 04 – Técnicas de Desenvolvimento de Algoritmos: Tentativa e Erro (Backtracking)

Norton Trevisan Roman norton@usp.br

23 de agosto de 2018

 Suponha que você tem que tomar uma série de decisões dentre várias possibilidades, onde

- Suponha que você tem que tomar uma série de decisões dentre várias possibilidades, onde
 - Você não tem informação suficiente para saber o que escolher

- Suponha que você tem que tomar uma série de decisões dentre várias possibilidades, onde
 - Você não tem informação suficiente para saber o que escolher
 - Cada decisão leva a um novo conjunto de escolhas

- Suponha que você tem que tomar uma série de decisões dentre várias possibilidades, onde
 - Você não tem informação suficiente para saber o que escolher
 - Cada decisão leva a um novo conjunto de escolhas
 - Alguma sequência de escolhas (possivelmente mais que uma) pode ser a solução para o problema

- Suponha que você tem que tomar uma série de decisões dentre várias possibilidades, onde
 - Você não tem informação suficiente para saber o que escolher
 - Cada decisão leva a um novo conjunto de escolhas
 - Alguma sequência de escolhas (possivelmente mais que uma) pode ser a solução para o problema
- Tentativa e erro é um modo metódico de tentar várias sequências de decisões, até encontrar uma que funcione

- Técnica de solução de problemas
 - Usada quando se quer achar soluções para problemas para os quais não se conhece uma regra fixa de computação
 - Basicamente, tentamos todas as alternativas possíveis

- Técnica de solução de problemas
 - Usada quando se quer achar soluções para problemas para os quais não se conhece uma regra fixa de computação
 - Basicamente, tentamos todas as alternativas possíveis
- Passos
 - Escolher uma operação plausível;
 - Executar a operação com os dados;
 - Se a meta não foi alcançada, repita o processo até que se atinja a meta ou se evidencie a insolubilidade do problema.

- Tentativa e erro é uma técnica que aproveita bem a recursividade
 - A recursividade pode ser usada para resolver problemas cuja solução é do tipo tentar todas as alternativas possíveis

- Tentativa e erro é uma técnica que aproveita bem a recursividade
 - A recursividade pode ser usada para resolver problemas cuja solução é do tipo tentar todas as alternativas possíveis
- A ideia para algoritmos tentativa e erro é decompor o processo em um número finito de sub-tarefas parciais (expressas de forma recursiva)
 - E então explorá-las exaustivamente

 A construção de uma solução é obtida através de tentativas (ou pesquisas) que gradualmente constroem e percorrem uma árvore de sub-tarefas.

Funcionamento:

- Passos em direção à solução final são tentados e registrados (em uma estrutura de dados)
- Caso esses passos tomados não levem à solução final, eles podem ser retirados e apagados do registro.
- A busca na árvore de soluções pode crescer rapidamente (até mesmo exponencialmente)
 - Pode ser necessário usar algoritmos aproximados ou heurísticas, que não garantem a solução ótima, mas são rápidas

Exploramos cada possibilidade como segue:

- Se a possibilidade é a resposta, retorne "sucesso"
- Se a possibilidade não for a resposta, e não houver outra a ser testada a partir dela, retorne "falha"
- Para cada possibilidade, a partir da atual:
 - Explore a nova possibilidade (recursivo)
 - Se encontrou a resposta, retorne "sucesso"
- Esgotadas as possibilidades, retorne "falha"

Exemplo: Caminho em Labirinto

 Dado um labirinto, encontre um caminho da entrada à saída

Exemplo: Caminho em Labirinto

- Dado um labirinto, encontre um caminho da entrada à saída
- Em cada interseção, você tem que decidir se:
 - Segue direto
 - Vai à esquerda
 - Vai à direita

Exemplo: Caminho em Labirinto

 Só que... você não tem informação suficiente para escolher corretamente

Exemplo: Caminho em Labirinto

- Só que... você não tem informação suficiente para escolher corretamente
- Cada escolha leva a outro conjunto de escolhas

Exemplo: Caminho em Labirinto

- Só que... você não tem informação suficiente para escolher corretamente
- Cada escolha leva a outro conjunto de escolhas
- Uma ou mais sequência de escolhas pode ser a solução...

Exemplo: Caminho em Labirinto

- Só que... você não tem informação suficiente para escolher corretamente
- Cada escolha leva a outro conjunto de escolhas

 Uma ou mais sequência de escolhas pode ser a solução... Ou não!

Exemplo: Caminho em Labirinto

• E a solução?

Exemplo: Caminho em Labirinto

- E a solução?
 - Escolha uma metodologia para fazer tentativas

Exemplo: Caminho em Labirinto

- E a solução?
 - Escolha uma metodologia para fazer tentativas
 - Ex: primeiro tentar à direita, depois à frente, e então à esquerda

Exemplo: Caminho em Labirinto

- E a solução?
 - Escolha uma metodologia para fazer tentativas
 - Ex: primeiro tentar à direita, depois à frente, e então à esquerda

Então, a cada decisão, siga essa ordem de escolhas

Exemplo: Caminho em Labirinto

- E a solução?
 - Escolha uma metodologia para fazer tentativas
 - Ex: primeiro tentar à direita, depois à frente, e então à esquerda

- Então, a cada decisão, siga essa ordem de escolhas
- Se todas as escolhas em um ponto se esgotaram, volte ao anterior, e escolha uma alternativa ainda não explorada (seguindo a metodologia de escolha) a partir desse ponto

Exemplo: Coloração de Mapas

 Você deseja colorir um mapa com no máximo 4 cores: Vermelho, amarelo, verde e azul

- Você deseja colorir um mapa com no máximo 4 cores: Vermelho, amarelo, verde e azul
- Países adjacentes devem ter cores diferentes

- Você deseja colorir um mapa com no máximo 4 cores: Vermelho, amarelo, verde e azul
- Países adjacentes devem ter cores diferentes

Exemplo: Coloração de Mapas

 Em cada iteração, você deve decidir de que cor pintar um país, dadas as cores já atribuídas aos vizinhos imediatos

- Em cada iteração, você deve decidir de que cor pintar um país, dadas as cores já atribuídas aos vizinhos imediatos
 - Você não tem informação suficiente para escolher as cores (só conhece os vizinhos imediatos)

Exemplo: Coloração de Mapas

 Cada escolha leva a outro conjunto de escolhas

- Cada escolha leva a outro conjunto de escolhas
- Uma ou mais sequência de passos pode ser a solução

Exemplo: Coloração de Mapas

• E a solução?

- E a solução?
 - 1. Pinte um país inicial

- E a solução?
 - 1. Pinte um país inicial
 - Escolha cores para seus vizinhos, obedecendo à regra

- E a solução?
 - 1. Pinte um país inicial
 - Escolha cores para seus vizinhos, obedecendo à regra
 - Escolha um vizinho (seguindo uma ordem pré-definida)

- E a solução?
 - 1. Pinte um país inicial
 - Escolha cores para seus vizinhos, obedecendo à regra
 - Escolha um vizinho (seguindo uma ordem pré-definida)
 - 4. Repita o procedimento do passo 2 a partir desse vizinho

Exemplo: Coloração de Mapas

 Se não for possível colorir alguém, volte à escolha anterior, e troque a cor do país no centro desse passo

Exemplo: Coloração de Mapas

- Se não for possível colorir alguém, volte à escolha anterior, e troque a cor do país no centro desse passo
- Note que, se não for possível trocar a cor deste, voltamos ao anterior a ele

Exemplo: Coloração de Mapas

- Se não for possível colorir alguém, volte à escolha anterior, e troque a cor do país no centro desse passo
- Note que, se não for possível trocar a cor deste, voltamos ao anterior a ele
 - Vamos voltando e revendo nossas escolhas até acertar

Exemplo: Passeio do Cavalo

 Dado um tabuleiro com n × n posições, o cavalo se movimenta segundo as regras do xadrez:

Exemplo: Passeio do Cavalo

- Dado um tabuleiro com n × n posições, o cavalo se movimenta segundo as regras do xadrez:
- Problema: a partir de (x₀, y₀), encontrar, se existir, um passeio do cavalo que visite todos os pontos do tabuleiro uma única vez

Exemplo: Passeio do Cavalo – Representação

- Tabuleiro: matriz t $(n \times n)$ de inteiros
 - $t[x][y] = 0 \rightarrow (x, y)$ não visitado
 - $t[x][y] = i \rightarrow (x, y)$ visitado no i-ésimo movimento

Exemplo: Passeio do Cavalo – Representação

- Tabuleiro: matriz t $(n \times n)$ de inteiros
 - $t[x][y] = 0 \rightarrow (x, y)$ não visitado
 - $t[x][y] = i \rightarrow (x, y)$ visitado no i-ésimo movimento

 Note que o valor das células guarda o histórico dos movimentos

```
void tenta() {
  inicializa seleção de movimentos
  ENQUANTO (movimento não bem sucedido E existem candidatos a
 movimento) {
 seleciona próximo candidato ao movimento
 SE (aceitável) {
 registra movimento
 SE (tabuleiro não está cheio) {
 tenta novo movimento; // Chamada recursiva a tenta()
 SE (não sucedido) apaga registro anterior
```

```
void tenta() {
  inicializa seleção de movimentos
  ENQUANTO (movimento não bem sucedido E existem candidatos a
 movimento) {
 seleciona próximo candidato ao movimento
 SE (aceitável) {
 abastece t[i][j]
 registra movimento ←
 SE (tabuleiro não está cheio) {
 tenta novo movimento; // Chamada recursiva a tenta()
 SE (não sucedido) apaga registro anterior
```

```
void tenta() {
  inicializa seleção de movimentos
  ENQUANTO (movimento não bem sucedido E existem candidatos a
 movimento) {
 seleciona próximo candidato ao movimento
 O movimento anterior
 SE (aceitável) {
 não leva à solução. Deve
 registra movimento
 voltar (backtracking)
 SE (tabuleiro não está cheio) {
 tenta novo movimento; // Chamada recursiva a tenta()
 SE (não sucedido) apaga registro anterior
```

```
void tenta() {
  inicializa seleção de movimentos
  ENQUANTO (movimento não bem sucedido E existem candidatos a
 movimento) {
 seleciona próximo candidato ao movimento
 SE (aceitável) {
 registra movimento
 SE (tabuleiro não está cheio) {
 tenta novo movimento; // Chamada recursiva a tenta()
 SE (não sucedido) apaga registro anterior
 Ao final do método, o tabuleiro conterá a resposta
```

```
class Cavalo {
 int[] dx = \{ 2, 1, -1, -2, -2, -1, 1, 2 \};
 int[] dy = { 1, 2, 2, 1,-1,-2,-2,-1};
 int num, numQuad;
 int[][] tab;
 Cavalo(int num) {
 this.num = num;
 this.numQuad = num * num;
 this.tab = new int[num][num];
 boolean aceitavel(int x, int y) {
 return(x >= 0 && x <= num-1 && y >= 0 && y <= num-1 &&
 tab[x][y] == 0);
 }
```

```
class Cavalo {
  int[] dx = \{ 2, 1, -1, -2, -2, -1, 1, 2 \};
  int[] dy = { 1, 2, 2, 1,-1,-2,-2,-1};
  int num, numQuad;
 Deslocamentos possíveis a
  int[][] tab;
 partir da posição do cavalo
  Cavalo(int num) {
 this.num = num;
 this.numQuad = num * num;
 this.tab = new int[num][num];
  boolean aceitavel(int x, int y) {
 return(x >= 0 && x <= num-1 && y >= 0 && y <= num-1 &&
 tab[x][y] == 0);
  }
```

```
class Cavalo {
  int[] dx = \{ 2, 1, -1, -2, -2, -1, 1, 2 \};
  int[] dy = { 1, 2, 2, 1,-1,-2,-2,-1};
  int num, numQuad; <
  int[][] tab;
 Número de quadros em
  Cavalo(int num) {
 uma linha e total de
 this.num = num;
 quadros no tabuleiro
 this.numQuad = num * num;
 this.tab = new int[num][num];
  boolean aceitavel(int x, int y) {
 return(x >= 0 && x <= num-1 && y >= 0 && y <= num-1 &&
 tab[x][y] == 0);
  }
```

```
class Cavalo {
 int[] dx = \{ 2, 1, -1, -2, -2, -1, 1, 2 \};
 int[] dy = { 1, 2, 2, 1,-1,-2,-2,-1};
 int num, numQuad;
 int[][] tab; ←
 Cavalo(int num) {
 O tabuleiro
 this.num = num;
 this.numQuad = num * num;
 this.tab = new int[num][num];
 boolean aceitavel(int x, int y) {
 return(x >= 0 && x <= num-1 && y >= 0 && y <= num-1 &&
 tab[x][y] == 0);
 }
```

```
class Cavalo {
  int[] dx = \{ 2, 1, -1, -2, -2, -1, 1, 2 \};
  int[] dy = { 1, 2, 2, 1,-1,-2,-2,-1};
  int num, numQuad;
  int[][] tab;
 Determina se (x, y) é
  Cavalo(int num) {
 uma coordenada válida
 this.num = num;
 this.numQuad = num * num;
 this.tab = new int[num][num];
  boolean aceitavel(int x, int y)
 return(x >= 0 && x <= num-1 && y >= 0 && y <= num-1 &&
 tab[x][y] == 0);
  }
```

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) {
 u = x + dx[k]; v = y + dy[k];
 if (aceitavel(u,v)) {
 tab[u][v] = i;
 feito = tenta(i+1, u, v);
 if (!feito) {
 tab[u][v] = 0;
 k++:
  return feito;
```

Exemplo: Passeio do Cavalo - Código

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) {
 u = x + dx[k]; v = y + dy[k];
 if (aceitavel(u,v)) {
 tab[u][v] = i;
 feito = tenta(i+1, u, v);
 if (!feito) {
 tab[u][v] = 0;
 k++:
  return feito;
```

Tenta mover o cavalo a partir de (x, y) no i-ésimo movimento

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) {
 Coordenadas de
 u = x + dx[k]; v = y + dy[k];
 destino do movimento
 if (aceitavel(u,v)) {
 tab[u][v] = i;
 feito = tenta(i+1, u, v);
 if (!feito) {
 tab[u][v] = 0;
 k++:
  return feito;
```

Exemplo: Passeio do Cavalo - Código

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) {
 u = x + dx[k]; v = y + dy[k];
 if (aceitavel(u,v)) {
 tab[u][v] = i;
 feito = tenta(i+1, u, v);
 if (!feito) {
 tab[u][v] = 0;
 k++:
  return feito;
```

Quantos dos possíveis movimentos a partir de (x, y) já tentou

Exemplo: Passeio do Cavalo - Código

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) {
 u = x + dx[k]; v = y + dy[k];
 if (aceitavel(u,v)) {
 tab[u][v] = i;
 feito = tenta(i+1, u, v);
 if (!feito) {
 tab[u][v] = 0;
 k++:
  return feito;
```

Diz se pode parar (caso base: já marcou todo o tabuleiro)

Exemplo: Passeio do Cavalo - Código

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) { \leftarrow
 u = x + dx[k]; v = y + dy[k];
 if (aceitavel(u,v)) {
 tab[u][v] = i;
 feito = tenta(i+1, u, v);
 if (!feito) {
 tab[u][v] = 0;
 k++:
  return feito;
```

Enquanto não terminou de marcar o tabuleiro todo, e ainda há movimentos possíveis

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) {
 Calcula a coorde-
 u = x + dx[k]; v = y + dy[k];
 nada de destino
 if (aceitavel(u,v)) {
 tab[u][v] = i;
 feito = tenta(i+1, u, v);
 if (!feito) {
 tab[u][v] = 0;
 k++:
  return feito;
```

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) {
 Se a coordenada for válida
 u = x + dx[k]; v = y + dy[k];
 if (aceitavel(u,v)) {←
 tab[u][v] = i;
 feito = tenta(i+1, u, v);
 if (!feito) {
 tab[u][v] = 0;
 k++:
  return feito;
```

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) {
 Move o cavalo a ela
 u = x + dx[k]; v = y + dy[k];
 if (aceitavel(u,v)) {
 tab[u][v] = i; \leftarrow
 feito = tenta(i+1, u, v);
 if (!feito) {
 tab[u][v] = 0;
 k++:
  return feito;
```

Exemplo: Passeio do Cavalo – Código

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) {
 u = x + dx[k]; v = y + dy[k];
 if (aceitavel(u,v)) {
 tab[u][v] = i;
 feito = tenta(i+1, u, v);
 if (!feito) {
 tab[u][v] = 0;
 k++:
  return feito;
```

E tenta novo movimento a partir dessa coordenada

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) {
 Se a tentativa for infrutífera
 u = x + dx[k]; v = y + dy[k];
 if (aceitavel(u,v)) {
 tab[u][v] = i;
 feito = tenta(i+1, u, v);
 if (!feito) {✓
 tab[u][v] = 0;
 k++:
  return feito;
```

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) {
 Descarta o movimento
 u = x + dx[k]; v = y + dy[k];
 if (aceitavel(u,v)) {
 tab[u][v] = i;
 feito = tenta(i+1, u, v);
 if (!feito) {
 tab[u][v] = 0;
 k++:
  return feito;
```

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) {
 passa ao próximo
 u = x + dx[k]; v = y + dy[k];
 movimento possível
 if (aceitavel(u,v)) {
 tab[u][v] = i;
 feito = tenta(i+1, u, v);
 if (!feito) {
 tab[u][v] = 0
 k++:
  return feito;
```

Exemplo: Passeio do Cavalo – Código

```
boolean tenta(int i, int x, int y) {
  int u,v; int k = 0;
  boolean feito = (i > numQuad);
  while (!feito && k < 8) {
 u = x + dx[k]; v = y + dy[k];
 if (aceitavel(u,v)) {
 tab[u][v] = i;
 feito = tenta(i+1, u, v);
 if (!feito) {
 tab[u][v] = 0;
 k++:
  return feito;
```

define se o caminho a partir de (x, y) teve ou não teve sucesso

```
void imprime() {
  for (int i = 0; i < num; i++) {
 for (int j = 0; j < num; j++)
 System.out.print(tab[i][j] + "\t");
 System.out.println("\n");
void passeia(int x, int y) {
 tab[x][y] = 1;
  boolean feito = tenta(2, x, y);
  if (feito)
 imprime();
  else
 System.out.println("Não há passeio possível");
}
```

```
void imprime() {
  for (int i = 0; i < num; i++) {
 for (int j = 0; j < num; j++)
 System.out.print(tab[i][j] + "\t");
 System.out.println("\n");
 Inicia o passeio em (x, y)
void passeia(int x, int y) {
  tab[x][y] = 1;
  boolean feito = tenta(2, x, y);
  if (feito)
 imprime();
  else
 System.out.println("Não há passeio possível");
}
```

```
void imprime() {
  for (int i = 0; i < num; i++) {
 for (int j = 0; j < num; j++)
 System.out.print(tab[i][j] + "\t");
 System.out.println("\n");
 Marca a posição de
 início como visitada
void passeia(int x, int y) {
  tab[x][y] = 1; \leftarrow
  boolean feito = tenta(2, x, y);
  if (feito)
 imprime();
  else
 System.out.println("Não há passeio possível");
}
```

```
void imprime() {
  for (int i = 0; i < num; i++) {
 for (int j = 0; j < num; j++)
 System.out.print(tab[i][j] + "\t");
 System.out.println("\n");
 E verifica os cami-
 nhos a partir dela
void passeia(int x, int y) {
  tab[x][y] = 1;
  boolean feito = tenta(2, x, y);
  if (feito)
 imprime();
  else
 System.out.println("Não há passeio possível");
```

```
void imprime() {
  for (int i = 0; i < num; i++) {
 for (int j = 0; j < num; j++)
 System.out.print(tab[i][j] + "\t");
 System.out.println("\n");
 Se achou a resposta, mostra
void passeia(int x, int y) {
  tab[x][y] = 1;
  boolean feito = tenta(2, x, y);
  if (feito) _
 imprime();
  else
 System.out.println("Não há passeio possível");
```

```
void imprime() {
  for (int i = 0; i < num; i++) {
 for (int j = 0; j < num; j++)
 System.out.print(tab[i][j] + "\t");
 System.out.println("\n");
 Senão, avisa que não
 há resposta possível
void passeia(int x, int y) {
  tab[x][y] = 1;
  boolean feito = tenta(2, x, y)
  if (feito)
 imprime();
  else
 System.out.println("Não há passeio possível");
```

Exemplo: Passeio do Cavalo - Código


```
public static void main(String[] args) {
 int n = Integer.parseInt(args[0]);
 int x = Integer.parseInt(args[1]);
 int y = Integer.parseInt(args[2]);
 new Cavalo(n).passeia(x, y);
}
```

Exemplo: Passeio do Cavalo – Representação

• Está correto $t[x][y] \rightarrow (x,y)$?

Exemplo: Passeio do Cavalo – Representação

- Está correto $t[x][y] \rightarrow (x,y)$?
- Memória:

Exemplo: Passeio do Cavalo – Representação

- Está correto $t[x][y] \rightarrow (x,y)$?
- Memória:

 Ao somarmos algum dx a t[x][y], estaremos, na verdade, "decendo" na vertical

Exemplo: Passeio do Cavalo – Representação

- Está correto $t[x][y] \rightarrow (x,y)$?
- Memória:

• Então...

 Ao somarmos algum dx a t[x][y], estaremos, na verdade, "decendo" na vertical

Exemplo: Passeio do Cavalo – Código

 Se chamado com java Cavalo 8 0 0 temos o seguinte resultado:

1	60	39	34	31	18	9	64
38	35	32	61	10	63	30	17
59	2	37	40	33	28	19	8
36	49	42	27	62	11	16	29
43	58	3	50	41	24	7	20
48	51	46	55	26	21	12	15
57	44	53	4	23	14	25	6
52	47	56	45	54	5	22	13

Exemplo: Passeio do Cavalo - Código

 Se chamado com java Cavalo 8 0 0 temos o seguinte resultado:

1	60	39	34	31	18	9	64
38	35	32	61	10	63	30	17
59	2	37	40	33	28	19	8
36	49	42	27	62	11	16	29
43	58	3	50	41	24	7	20
48	51	46	55	26	21	12	15
57	44	53	4	23	14	25	6
52	47	56	45	54	5	22	13

```
Vamos relembrar nosso
fatorial(3):

long fatorial(long n) {
  if (n==0) return(1);
  return(n *
 fatorial(n-1));
}
```

```
Vamos relembrar nosso
fatorial(3):
long fatorial(long n) {
  if (n==0) return(1);
 n: 3
 retorna: ?
  return(n *
 fatorial(n-1)):
 Ao chamarmos fatorial(3).
 o método é empilhado
```

```
Vamos relembrar nosso
fatorial(3):

long fatorial(long n) {
 if (n==0) return(1);
 return(n *
 fatorial(n-1));
}

 Não é o caso base
```

Recursão é a maneira mais natural de se implementar tentativa e erro

Vamos relembrar nosso

n: 2	retorna: ?
n: 3	retorna: ?

Então nova chamada é feita e empilhada

Recursão é a maneira mais natural de se implementar tentativa e erro

```
fatorial(3):

long fatorial(long n) {
 if (n==0) return(1);
 return(n *
 fatorial(n-1));
}
```

Vamos relembrar nosso

```
n: 2 retorna: ?
n: 3 retorna: ?
```

Não é o caso base

Recursão é a maneira mais natural de se implementar tentativa e erro

```
Vamos relembrar nosso
fatorial(3):
long fatorial(long n) {
  if (n==0) return(1);
  return(n *
 fatorial(n-1));
```

n: 1	retorna: ?
n: 2	retorna: ?
n: 3	retorna: ?

Então nova chamada é feita e empilhada

Recursão é a maneira mais natural de se implementar tentativa e erro

```
Vamos relembrar nosso
fatorial(3):

long fatorial(long n) {
  if (n==0) return(1);
  return(n *
 fatorial(n-1));
}
```

retorna: ?	n: 1
retorna: ?	n: 2
retorna: ?	n: 3

Não é o caso base

Recursão é a maneira mais natural de se implementar tentativa e erro

n: 0	retorna: ?
n: 1	retorna: ?
n: 2	retorna: ?
n: 3	retorna: ?

Então nova chamada é feita e empilhada

Recursão é a maneira mais natural de se implementar tentativa e erro

```
Vamos relembrar nosso
fatorial(3):

long fatorial(long n) {
  if (n==0) return(1);
  return(n *
 fatorial(n-1));
}
```

n: 0	retorna: 1
n: 1	retorna: ?
n: 2	retorna: ?
n: 3	retorna: ?

É o caso base!

Recursão é a maneira mais natural de se implementar tentativa e erro

```
Vamos relembrar nosso
fatorial(3):
long fatorial(long n) {
  if (n==0) return(1);
  return(n *
 fatorial(n-1)):
```

n: 1	retorna: ?
n: 2	retorna: ?
n: 3	retorna: ?

Desempilha, retornando 1. E assim "volta" à porção de memória no passo anterior da recursão → backtracking

Recursão é a maneira mais natural de se implementar tentativa e erro

retorna:	1
retorna:	?
retorna:	?

Faz 1 * 1

Recursão é a maneira mais natural de se implementar tentativa e erro

Vamos relembrar nosso

n: 2	retorna: ?
n: 3	retorna: ?

Desempilha, retornando 1 o backtracking

```
Vamos relembrar nosso
fatorial(3):

long fatorial(long n) {
 if (n==0) return(1);
 return(n *
 fatorial(n-1));
}

 Faz 2 * 1
```

Recursão é a maneira mais natural de se implementar tentativa e erro

```
Vamos relembrar nosso
fatorial(3):
long fatorial(long n) {
  if (n==0) return(1);
  return(n *
 fatorial(n-1));
```

```
n: 3 retorna: ?
```

Desempilha, retornando $2 \rightarrow \text{backtracking}$

```
Vamos relembrar nosso
fatorial(3):
long fatorial(long n) {
  if (n==0) return(1);
 n: 3
 retorna: 6
  return(n *
 fatorial(n-1)):
 Faz 3 * 2
```

Recursão é a maneira mais natural de se implementar tentativa e erro

```
Vamos relembrar nosso
fatorial(3):

long fatorial(long n) {
  if (n==0) return(1);
  return(n *
 fatorial(n-1));
}
```

Desempilha, retornando 6

- Se conseguirmos codificar o problema de modo a que:
 - Cada nova decisão seja uma chamada recursiva
 - Cada backtracking corresponda a voltar de uma chamada recursiva
- Então a solução do problema, se feita recursivamente, naturalmente gerenciará o mecanismo de tentativa e erro

E se não pudermos/quisermos usar recursão?

• Precisaremos de um mecanismo que nos permita:

- Precisaremos de um mecanismo que nos permita:
 - Registrar cada decisão tomada

- Precisaremos de um mecanismo que nos permita:
 - Registrar cada decisão tomada
 - Voltar à decisão imediatamente anterior a cada decisão tomada, para que possamos fazer o backtracking em caso de falha
 - Ou seja, precisamos registrar também a ordem em que foram tomadas

- Precisaremos de um mecanismo que nos permita:
 - Registrar cada decisão tomada
 - Voltar à decisão imediatamente anterior a cada decisão tomada, para que possamos fazer o backtracking em caso de falha
 - Ou seja, precisamos registrar também a ordem em que foram tomadas
- Um mecanismo assim é fornecido por uma pilha:

- Precisaremos de um mecanismo que nos permita:
 - Registrar cada decisão tomada
 - Voltar à decisão imediatamente anterior a cada decisão tomada, para que possamos fazer o backtracking em caso de falha
 - Ou seja, precisamos registrar também a ordem em que foram tomadas
- Um mecanismo assim é fornecido por uma pilha:
 - Empilhamos cada decisão tomada

- Precisaremos de um mecanismo que nos permita:
 - Registrar cada decisão tomada
 - Voltar à decisão imediatamente anterior a cada decisão tomada, para que possamos fazer o backtracking em caso de falha
 - Ou seja, precisamos registrar também a ordem em que foram tomadas
- Um mecanismo assim é fornecido por uma pilha:
 - Empilhamos cada decisão tomada
 - Em caso de falha, desempilhamos → voltamos à decisão imediatamente anterior

E se não pudermos/quisermos usar recursão?

 Note que isso é exatamente o que a pilha de recursão faz

E se não pudermos/quisermos usar recursão?

 Note que isso é exatamente o que a pilha de recursão faz

decisão 1

E se não pudermos/quisermos usar recursão?

 Note que isso é exatamente o que a pilha de recursão faz

decisão 2 decisão 1

E se não pudermos/quisermos usar recursão?

 Note que isso é exatamente o que a pilha de recursão faz

decisão 3	
decisão 2	
decisão 1	

E se não pudermos/quisermos usar recursão?

 Note que isso é exatamente o que a pilha de recursão faz

decisão 4
decisão 3
decisão 2
decisão 1

E se não pudermos/quisermos usar recursão?

 Note que isso é exatamente o que a pilha de recursão faz

decisão 4
uccisao 4
decisão 3
decisão 2
decisão 1

Em caso de falha, desempilhamos a decisão problemática

E se não pudermos/quisermos usar recursão?

 Note que isso é exatamente o que a pilha de recursão faz

decisão 3
decisão 2
decisão 1

Voltando à decisão imediatamente anterior a esta

E se não pudermos/quisermos usar recursão?

 Note que isso é exatamente o que a pilha de recursão faz

decisão 5
decisão 3
decisão 2
decisão 1

E podendo então tomar outra decisão no lugar da que falhou

Referências

- Ziviani, Nivio. Projeto de Algoritmos: com implementações em Java e C++. Cengage. 2007.
- Gersting, Judith L. Fundamentos Matemáticos para a Ciência da Computação. 3a ed. LTC. 1993.