INF1007: Programação 2 4 - Funções Recursivas

Tópicos Principais

- Recursão
 - Definições recursivas
- Funções Recursivas
 - Implementação
 - Comportamento

Definições Recursivas

- Em uma definição recursiva um item é definido em termos de si mesmo, ou seja, o item que está sendo definido aparece como parte da definição;
- Em todas as funções recursivas existe:
 - Caso base (um ou mais) cujo resultado é imediatamente conhecido.
 - Passo recursivo em que se tenta resolver um sub-problema do problema inicial.

Definições Recursivas

• Exemplo: o fatorial de um número

Definições Recursivas

 Exercício: forneça a definição recursiva para a operação de potenciação

Definição:

- Uma função recursiva é aquela que faz uma chamada para si mesma. Essa chamada pode ser:
 - direta: uma função A chama a ela própria
 - indireta: função A chama uma função B que, por sua vez, chama
 A

```
/* Recursao direta */
void func_rec(int n)
{
 ...
 func_rec(n-1);
 ...
}
```

Exemplo: função recursiva para cálculo de fatorial

$$n! = \begin{cases} 1, se \ n = 0 \\ n \times (n-1)!, se \ n > 0 \end{cases}$$

```
/* Função recursiva para cálculo do fatorial */
int fat (int n)
{
 if (n==0)
 return 1;
 else
 return n*fat(n-1);
}
Passo
Recursivo
```

• Exemplo: função recursiva para cálculo de potenciação

Comportamento:

- quando uma função é chamada recursivamente,
 cria-se um ambiente local para cada chamada
- as variáveis locais de chamadas recursivas são independentes entre si, como se estivéssemos chamando funções diferentes

```
#include <stdio.h>
int fat (int n);
int main (void)
{ int n = 3;
 int r;
 r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
 else
  f = n*fat(n-1);
 return f;
```

f
fat(3) n
r
main n

```
#include <stdio.h>
int fat (int n);
int main (void)
 int n = 3;
 int r;
 r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
 else
  f = n * fat(n-1);
 return f;
```

f fat(2)nf fat(3) nr main

```
#include <stdio.h>
int fat (int n);
int main (void)
  int n = 3;
 int r;
 r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
 else
  f = n*fat(n-1);
 return f;
```

fat(1) n f

f

fat(2) n

f

fat(3) n

r

main n

_

1

__

_

3

-

```
#include <stdio.h>
int fat (int n);
int main (void)
 int n = 3;
 int r;
 r = fat (n);
 printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
 else
 f = n * fat(n-1);
 return f;
```

f

fat(0) n

f

U

fat(1) n

f

fat(2) n

f

fat(3) n

r

main n

```
#include <stdio.h>
int fat (int n);
int main (void)
 int n = 3;
 int r;
 r = fat (n);
 printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
 else
 f = n * fat(n-1);
 return f;
```

f

fat(0) n

f

fat (1) n

f

fat(2)n

f

fat(3) n

r

main n

1

U

1

_

2

_

3

_

3

```
#include <stdio.h>
int fat (int n);
int main (void)
  int n = 3;
 int r;
 r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
 else
  f = n*fat(n-1);
 return f;
```

f fat (1) n f fat(2)nf fat(3) n \mathbf{r}

main

```
#include <stdio.h>
int fat (int n);
int main (void)
 int n = 3;
 int r;
 r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
 else
  f = n * fat(n-1);
 return f;
```

fat(2)nf fat(3) nr main


```
#include <stdio.h>
int fat (int n);
int main (void)
{ int n = 3;
 int r;
 r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
 else
  f = n*fat(n-1);
 return f;
```

fat(3) nr main n

```
#include <stdio.h>
int fat (int n);
int main (void)
{ int n = 3;
 int r;
 r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
 else
  f = n*fat(n-1);
 return f;
```

main

Exemplo: série de Fibonacci

• Exemplo: série de Fibonacci

```
/* Calculo da serie de Fibonacci */
int fib (int n)
{
 if (n==0)
 return 0;
 else if (n==1)
 return 1;
 else
 return (fib(n-1) + fib(n-2));
}
```

Cadeias de caracteres

- Funções recursivas para manipular cadeias de caracteres:
 - baseiam-se em uma definição recursiva de cadeias de caracteres:

Uma cadeia de caracteres é:

- a cadeia de caracteres vazia; ou
- um caractere seguido de uma cadeia de caracteres

Cadeias de caracteres

Implementação recursiva da função "imprime" e imprime invertido:

```
void imprime_rec (char* s) {
 if (s[0] != '\0') {
 printf("%c", s[0]);
 imprime_rec(&s[1]);
 }
}
```

```
void imprime_inv (char* s) {
 if (s[0] != '\0') {
 imprime_inv(&s[1]);
 printf("%c", s[0]);
 }
}
```

Cadeias de caracteres

Implementação recursiva da função "comprimento":

```
int comprimento_rec (char* s)
{
 if (s[0] == '\0')
 return 0;
 else
 return 1 + comprimento_rec(&s[1]);
}
```

Referências

Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)

Capítulo 4 – Funções