


Universidade de São Paulo – São Carlos Instituto de Ciências Matemáticas e de Computação

Recursão em C


Material preparado pela profa Silvana Maria Affonso de Lara

2º semestre de 2010

Roteiro da Aula

- o Definição de recursão
- o Exemplos de recursão
- o Estrutura da recursão
- Vantagens e desvantagens da recursão

RECURSÃO EM C

uma função é dita recursiva quando dentro do seu código existe uma chamada para si mesma

Ex: cálculo do fatorial de um número:

$$n! = n * (n - 1)!$$

RECURSÃO EM C

- A recursão é uma técnica que define um problema em termos de uma ou mais versões menores deste mesmo problema
- Esta ferramenta pode ser utilizada sempre que for possível expressar a solução de um problema em função do próprio problema

EXEMPLO FATORIAL

```
#include <stdio.h>
int fatorial (int n)
 if (n == 0) /* condição de parada da recursão */
 return 1;
 else if (n < 0) {
 printf ("Erro: fatorial de número negativo!\n");
 exit(0);
 return n*fatorial(n-1);
```

Exemplo Fatorial

```
fatorial(5)
 => (5 ° 0)
 return 5 • fatorial(4)
 => (4 ° 0)
 return 4 • fatorial(3)
 => (3 ° 0)
 return 3 • fatorial(2)
 => (2 ° 0)
 return 2 • fatorial(1)
 => (1 ° 0)
 return 1 • fatorial(0)
 => (0 == 0)
 <= return 1
 \leq return 1 • 1 (1)
 <= return 2 • 1
 (2)
 <= return 3 • 2
 (6)
 <= return 4 • 6
 (24)
 <= return 5 • 24
 (120)
120
```

```
/* Faça um programa que calcula e mostra o fatorial de
um número inteiro positivo n. (Ex: 0! = 1; 3! = 3*2*1 = 6)
#include <stdio.h>
#include <conio.h>
int fatorial (int n)
  if (n == 0)
 return 1;
  else if (n<0){
 printf("\nErro: fatorial de numero negativo!\n");
 getch();
 exit(0);
 return n*fatorial(n-1);
```

```
int main(void)
int n, fat=1;
  printf("Digite um numero inteiro:");
  scanf("%d", &n);
  fat=fatorial(n);
  printf("\n\nO fatorial de %d eh: %d", n,
fat);
  getch();
```

EX: SOMA N PRIMEIROS NÚMEROS INTEIROS

Supondo
$$N = 5$$
;
 $S(5) = 1+2+3+4+5 = 15$
 $-> S(5) = S(4) + 5 -> 10 + 5 = 15$
 $S(4) = 1+2+3+4 = 10$
 $-> S(4) = S(3) + 4 -> 6 + 4 = 10$
 $S(3) = 1+2+3 = 6$
 $-> S(3) = S(2) + 3 -> 3 + 3 = 6$
 $S(2) = 1+2 = 3$
 $-> S(2) = S(1) + 2 -> 1 + 2 = 3$
 $S(1) = 1 = 1$
 $-> S(1) = 1$ ------>solução trivial

RECURSÃO

- Em procedimentos recursivos pode ocorrer um problema de terminação do programa, como um "looping interminável ou infinito".
- Portanto, para determinar a terminação das repetições, deve-se:
 - 1) Definir uma função que implica em uma condição de terminação (solução trivial), e
 - 2) Provar que a função decresce a cada passo de repetição, permitindo que, eventualmente, esta solução trivial seja atingida.

ESTRUTURA DE UMA RECURSÃO

o uma recursão obedece a uma estrutura que deve conter os seguintes elementos:

função (par)

- teste de término de recursão utilizando par
 - se teste ok, retorna aqui
- processamento
 - o aqui a função processa as informações em **par**
- chamada recursiva em par'
 - o par deve ser modificado de forma que a recursão chegue a um término

EX: SOMA N PRIMEIROS NÚMEROS INTEIROS

```
S(N) = \begin{cases} 1, \text{ se } N = 1 \text{ (solução trivial)} \\ S(N-1) + N, \text{ se } N > 1 \text{(chamada recursiva)} \end{cases}
```

```
main()
 int n;
  scanf("%d", &n);
  printf("%d", soma(n));
int soma(int n)
 if (n == 1) return (1);
 else return (n + soma(n - 1));
```

EXEMPLO: PRINTD(INT)

oprintd(int) imprime um inteiro usando recursão

```
void printd (int n) {
if (n < 0) { /* imprime sinal */
 putchar('-');
 n = -n;
 /* termino recursao */
if (n / 10)
 printd(n/10); /* recursao se n>10 */
putchar(n % 10 + '0'); /* senao imprime char */
```

EXEMPLO PRINTD()

```
printd(-1974)
==> (n < 0) --> putchar('-')
 ==>printd(197)
 ==> printd(19)
 ==> printd(1)
 (1/10 = = 0)
 putchar(1 + '0')
 putchar(19%10 + '0')
 -19
 putchar(197%10 + '0')
 -197
putchar(1974 %10 + '0')
 -1974_{14}
```

ANALISANDO RECURSIVIDADE

Vantagens X Desvantagens

- Um programa recursivo é mais elegante e menor que a sua versão iterativa, além de exibir com maior clareza o processo utilizado, desde que o problema ou os dados sejam naturalmente definidos através de recorrência.
- Por outro lado, um programa recursivo exige mais espaço de memória e é, na grande maioria dos casos, mais lento do que a versão iterativa.

PRÁTICA

- 1. Escreva uma função recursiva para calcular o valor de uma base x elevada a um expoente y.
- 2. Escrever uma função recursiva que retorna o tamanho de um *string*, tamstring(char s[])
- 3. Fazer uma função recursiva que conta o número de ocorrências de um determinado caracter, caract(char c, char s[])
- 4. Escreva uma função recursiva que produza o reverso de um *string*, reverse(char s[])

```
#include <stdio.h>
#include <conio.h>
int expo (int x, int y)
  if (y == 0)
 return 1;
  if (y == 1)
 return x;
  return x*expo(x,y-1);
int main(void) {
int x, y, e;
  printf("Exponencial de x elevado a y\n\n");
  printf("\nDigite o numero inteiro x:");
  scanf("%d", &x);
  printf("\nDigite o numero inteiro y:");
 scanf("%d", &y);
  if (y < 0) {
 printf("y tem que ser maior ou igual a zero!!");
 getch(); }
  else{
 e=expo(x,y);
 printf("\n\nX elevado a y eh: %d", e);
 getch();}
```

```
#include <stdio.h>
#include <conio.h>
int tamstring(char s[])
  if (s[0] == '\0')
 return 0;
  return 1+tamstring(&s[1]);
int main(void)
  char s[20];
  int t;
  printf("Tamanho de string\n\n");
  printf("\nDigite a string: ");
  scanf("%s", s);
 t=tamstring(s);
  printf("\n\nO tamanho eh %d", t);
 getch();
 18
```

```
/* conta quantas vezes um caractere ocorre em uma string*/
#include <stdio.h>
#include <conio.h>
int carac(char c,char s[])
{
  if (s[0] == '\0')
 return 0;
  if (s[0]==c) return (1+carac(c,++s));
  return carac(c,++s);
int main(void)
  char s[30],c;
 int t;
  printf("Busca em string\n\n");
  printf("\nDigite a string: ");
  gets(s);
  printf("\nDigite o caractere desejado: ");
 c=getchar();
 t=carac(c,s);
  printf("\n\nEncontrei %d vezes", t);
 19
 getch();
```


```
/* imprime uma string em ordem reversa*/
#include <stdio.h>
#include <conio.h>
void contrario(char s[])
{
  if (s[0] != '\0'){
 contrario(&s[1]);
 printf("%c",s[0]);}
int main(void)
 char s[30],c;
  int t;
  printf("Imprime reverso\n\n");
  printf("\nDigite a string: ");
  gets(s);
  contrario(s);
 getch();
```

20


Universidade de São Paulo – São Carlos Instituto de Ciências Matemáticas e de Computação

Recursão em C


Material preparado pela profa Silvana Maria Affonso de Lara

2º semestre de 2010