

7

Curso Superior de Tecnologia em Telemática Programação e Estruturas de Dados

Recursividade — Fundamentos

Copyright©2010 Prof. César Rocha cesarocha@ifpb.edu.br

Objetivos

- Explorar os conceitos fundamentais acerca do uso de funções recursivas em estruturas de dados
 - Quando e como usar funções recursivas, fundamentos da recursividade, principais técnicas, exemplos práticos, vantagens e desvantagens, recursividade em estruturas de dados e boas práticas de programação.
- Revisar alguns conceitos já formados sobre este assunto e estabelecer uma ligação com as funções relacionadas aos TAD´s de estruturas de dados
 - Apresentar alternativas interessantes para as construções de código que estão sendo realizadas

Motivação

- Em C, vimos que os programas são organizados em blocos fundamentais de execução: as funções
 - É bastante comum, em nossos programas, fazermos com que uma função chame uma outra função para desempenhar alguma tarefa específica
- Porém, em algumas situações, é útil fazer com que uma função seja chamada recursivamente
 - Isto é, esta função irá realizar uma chamada a si própria, dentro de seu corpo
 - Recursividade é um tópico um pouco mais avançado da construção de algoritmos

Importante

- Muitos livros abordam a recursividade com base em algum problema pré-estabelecido e específico:
 - Séries Fibonacci, Fatorial de um número, Torres de Hanoi, Algoritmo da Bolha, entre muitos outros
 - Porém, quando outro problema é apresentado ao aluno, o mesmo fica condicionado a aplicar <u>as mesmas</u> regras do primeiro exemplo ao segundo
- O que é importante observar:
 - Problemas recursivos <u>tendem a apresentar</u> (vários) aspectos semelhantes uns com os outros
 - O aluno pode ter um bom "faro" para identificá-los

Fundamentos da Recursividade

- Para que se possa criar algoritmos recursivos sem grandes problemas, deve-se estar atento à:
 - uma chamada recursiva é feita de forma semelhante às chamadas de função já vistas
 - Não há nenhuma palavra chave específica da linguagem de programação para usar recursão, etc.
 - 2 deve-se notar que toda função recursiva sabe apenas como resolver um problema (simples e atômico)
 - De modo que, se a função for chamada em cima deste problema pequeno, ela irá emitir um resultado imediato
 - A este elemento, dá-se o nome de "caso base" ou "condição de parada"

Fundamentos da Recursividade

- **3** entretanto, quando uma função recursiva é chamada em cima de um problema mais complexo (e maior), ela dividirá o problema em duas partes conceituais:
 - A primeira parte é a que a função sabe como resolver de imediato (o caso base)
 - A segunda, tornar-se-á uma parte que ela não sabe como resolver de imediato. Mas a função sabe que esta parte ficou menor que o problema original
- **4** geralmente, este novo problema (menor) se parece bastante com o original
 - Então, a função irá apenas chamar uma nova cópia de si mesma para trabalhar em cima deste novo problema

Fundamentos da Recursividade

- **3** a esta nova cópia da função original que lidará com o problema, dá-se o nome de **chamada recursiva**
 - A chamada recursiva, então, fará com que o novo problema seja novamente dividido em duas partes conceituais e chamará uma nova cópia de si mesma
 - Assim, novos passos recursivos podem ser gerados, cada um com uma versão (parte dividida) cada vez menor do problema original
- **6** este processo de divisão irá convergir até um ponto atômico (ou seja, o caso base)
 - Neste momento, a última chamada recursiva que reconhecer o caso base, irá retornar o seu resultado para o método anterior (em stand by) que a chamou

O problema do Fatorial

- Uma vez que os aspectos a serem perseguidos em problemas recursivos foram vistos, é o momento de exercitar estes conceitos auferidos
- Para isso, iremos começar com um problema matemático clássico em programação conhecido com o Fatorial de um número

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

- Onde, por definição:
 - Se n = 0, fatorial será igual a 1
 - 3! = 3*2*1 (6)

- Quem é a caso base? Porque?
- Como poderíamos dividir o fatorial de um número maior em fatoriais menores?

Fatorial – solução iterativa

- Note, abaixo, que podemos resolver este problema utilizando uma abordagem iterativa (não-recursiva)
- O fatorial de um número maior que zero pode ser calculado facilmente utilizando-se um for {...}

```
// Considere o código abaixo no cálculo do fatorial
// utilizando uma abordagem iterativa

int fatorial( int numero ){
 int contador, fatorial = I;
 if ( numero == 0 ) return fatorial;
 for( contador = numero; contador >= I; contador---)
 fatorial *= contador;
 return fatorial;
}
```

O problema do Fatorial

Pense um pouco...

- Neste problema do fatorial, quem é o caso base (ou a condição de parada)?
- E ainda, como podemos dividir o problema (fatorial de um número maior) em pequenos problemas antes de fazer uma chamada recursiva (ou seja, gerar fatoriais de números menores)?
 - podemos calcular o fatorial de qualquer número enquanto ele for diferente de 0. Se for igual, pare!
 - **2** O fatorial de 3 = 3 * 2 * 1 = = 3 * (2!)

Fatorial – solução recursiva

Algumas tentativas:

```
// Considere o código abaixo no cálculo do fatorial
// utilizando uma abordagem recursiva
int fatorial( int numero ){
 if ( numero==0 ) return l; //caso base
 else
 return ( numero * fatorial( numero - l) );
}
```

```
// Considere o código abaixo no cálculo do fatorial
// utilizando uma abordagem recursiva e operador ternário
int fatorial( int numero ) {
 return (numero = = 0 ? I : fatorial( numero - I) );
}

Apenas UMA única linha de código foi feita!
```

Recursão ou Iteração?

- Ambas iteração e recursão utilizam estruturas de controle convencionais da programação
 - Iteração, normalmente, usa estruturas de repetição: for, while ou do/while
 - Recursão, normalmente, usa estruturas de decisão: if,
 if/else ou switch
- Ambas iteração e recursão envolvem repetições:
 - Iteração <u>explicitamente</u> utiliza estruturas de repetição
 - Já a recursão alcança a repetição através de chamadas repetitivas (e recursivas) de si mesma (cópias)

Recursão ou Iteração?

- Ambas iteração e recursão possuem uma condição de parada bem definida
 - A iteração termina quando a condição do loop falha
 - Recursão termina quando o caso base é encontrado
- Ambas iteração e recursão podem ocorrer infinitivamente
 - O loop infinito poderá ocorrer quando o teste condicional nunca caminhar para falso
 - Recursão infinita pode ocorrer quando chamadas recursivas não dividem o problema em pedaços menores de modo a não convergir para o caso base

Recursão ou Iteração?

- Quando a questão envolve memória
 - A iteração utiliza pouca memória para manipular seus contadores ou variáveis decisórias
 - Recursão causa um overhead na máquina face que cada chamada recursiva será alocada na pilha
- Quando a questão envolve facilidade de código
 - Geralmente, soluções iterativas possuem mais linhas de código que as recursivas (são maiores)
 - Recursão, geralmente, reduz o código significavelmente e pode refletir com maior naturalidade o problema que está sendo resolvido no programa

Exercícios

- Usando recursividade, escreva agora uma função que possa calcular o tamanho de uma lista simplesmente encadeada
 - O protótipo da função final pode ser dado por:

int tamanho(TListaEnc lista);

- Recursivamente, podemos dizer que uma lista encadeada é representada por:
 - Uma lista vazia ou
 - Um elemento seguido de uma (sub-)lista. Neste caso, o segundo elemento representa o 1º elem. da sub-lista.
- Compare com o código já feito em aulas anteriores

Para um bom aproveitamento:

- Codifique os exemplos mostrados nestes slides e verifique pontos de dúvidas
- Resolva todas as questões da lista de exercícios de recursividade
- Procure o professor ou monitor da disciplina e questione conceitos, listas, etc.
- Não deixe para codificar tudo e acumular assunto para a primeira avaliação.
 - Este é apenas um dos assuntos abordados na prova!