Recursividade

Prof. Rosana Traversa

м

Recursividade

- É o nome que se dá quando uma função chama a si própria.
 - □ Existe a recursão direta quando uma função chama a si mesma diretamente.
 - □ E a recursão indireta quando uma função chama outra, e esta, por sua vez chama a primeira.

Recursividade

- Uma função pode ser implementada de forma interativa ou recursiva.
 - quase sempre a forma recursiva apresenta uma codificação mais simples (reduzida).
 - □ Por outro lado, implementações interativas tendem a ser mais eficientes (performance) que as recursivas.

Recursividade

- Sempre que há uma chamada de função (recursiva ou não) os parâmetros e as variáveis locais são empilhadas na pilha de execução.
- No caso da função recursiva, para cada chamada é criado um ambiente local próprio. (As variáveis locais de chamadas recursivas são independentes entre si, como se fossem provenientes de funções diferentes).

м

Recursividade

Para se aplicar a recursividade deve-se pensar na definição recursiva do problema.

- Vejamos o caso do cálculo do fatorial de um número n:
 - □ Pela definição recursiva temos:

```
n! = 1, se n=0 ou n*(n-1)!, se n>0
```

w

Recursividade - fatorial

Então teremos a seguinte função:

```
/* calculo do fatorial – função recursiva */
int fatorial (int n) {
 if (n==0) return 1;
 else
 return n*fatorial(n-1);
}
```

.

Recursividade - Potência

■ Problema:

Calcular um valor base (b) elevado a uma potência inteira positiva (p).

Definição em linguagem algoritmica

se p=0
$$b^p = 1$$

se p>=2 $b^p = b^b^(p-1)$

1

Recursividade - Potência

```
/*calculo da potencia – função recursiva */
double potencia (float b, int p) {
  if (p==0) return 1;
  else//desnecessário devido ao return anterior
 return b*potencia(b, p-1);
```


Recursividade - MDC

Problema:

Cálculo do mdc entre dois números, usando o algoritmo de Euclides.

quociente		1	1	2
dividendo/divisor	30	18	12	6
resto	12	6	0	

■ Lembram-se da versão interativa?

Versão Interativa do MDC

```
int mdc(int a, int b) {
  int r;
 r = a \% b;
  while (r ! = 0){
 a = b;
 b = r;
 r = a \% b;
return b;
```

Definição do problema do MDC

Definição recursiva para o MDC: mdc(a, b) = b se b divide a, ou seja a%b = 0 mdc(b, a%b) caso contrário

Solução recursiva do MDC

```
int mdc_recursiva(int a, int b) {
 if (a % b == 0) return b;
 return mdc_recursiva (b, a % b);
}
```

Percurso em lista simplesmente ou duplamente encadeada.

- typedef struct lista { int info; struct lista *ant, *prox;}
- sendo Lista* p, um ponteiro para o inicio da lista.

se p==NULL significa: fim da lista, ou lista vazia

caso contrário escrever conteúdo do item da lista

Solução interativa de percurso em lista

```
void mostra_lista (Lista* p) {
 Lista *aux;
 for(aux=p; aux!=NULL;aux=aux->prox) {
 printf ("%d\t", aux->info);
 }
```

Solução recursiva de percurso em lista

```
void mostra_lista_recursivo1(Lista* p) {
  if (p==NULL) return;
  else { //desnecessário após return
 printf ("%d\t", p->info);
 mostra_lista_recursivo(p->prox);
```

Solução recursiva de percurso em lista

```
void mostra_lista_recursivo2 (Lista* p) {
  if (p!=NULL) {
 printf ("%d\t", p->info);
 mostra_lista_recursivo(p->prox);
  }
}
```

Exercícios:

1. Escreva uma função recursiva que calcule a soma de todos os números compreendidos entre os valores A e B passados por parâmetro.

Protótipo: int soma(int a, int b)

Escreva uma função recursiva que calcule os juros compostos de um valor. Para isso o programa deverá ler um valor inicial, o número de meses e a taxa de juros ao mês, e passar estes valores à função como parâmetros.

Protótipo: double juroscompostos(double valor, double taxa, int meses) - formato para double é %lf

- Escreva uma função que faça a procura sequencial de um valor passado por parâmetro num vetor também passado por parâmetro. Obs. Retornar o índice se encontrado, ou -1 se não encontado. Protótipo: int buscavetor (int *vet, int tam, int valor)
- 4. Escreva uma função que faça a procura sequencial de um valor passado por parâmetro numa lista simplesmente encadeada cujo ponteiro para o valor inicial foi passado por parâmetro. Protótipo: void buscalista (Lista *I, int valor)
- 5. Escreva uma versão recursiva do bubble sort. Protótipo: void bolha_rec (int *vet, int tam)