

函数和递归

礼 欣 北京理工大学

- 函数可以简化程序,函数可以使程序模块化
- 用函数将较长的程序分割成短小的程序段,可以 方便理解
- 程序例子:

```
print("This program plots the growth of a 10-year investment.")
# 输入本金和利率
principal = eval(input("Enter the initial principal: "))
apr = eval(input("Enter the annualized interest rate: "))
# 建立一个图表,绘制每一年银行帐户的增长数据
for year in range (1, 11):
 principal = principal * (1 + apr)
 print("%2d" %year, end='')
 # 计算星号的数量
 total = int(principal*4/1000)
 print ("*" * total)
print( " 0.0K
 5.0K
 7.5K
 2.5K
 10.0K")
```

- 将部分功能从程序中移出作为独立函数
 - 星号绘制函数

```
def createTable(principal, apr):
#为每一年绘制星号的增长图
for year in range(1, 11):
 principal = principal * (1 + apr)
 print("%2d"%year, end = '')
 total = caculateNum(principal)
 print("*" * total)
 print(" 0.0K 2.5K 5.0K 7.5K 10.0K")
```


星号数量计算函数

```
def caculateNum(principal):
 # 计算星号数量
 total= int(principal*4/1000.0)
 return total
```

■ 整体控制函数

```
def main():
 print("This program plots the growth of a 10-year investment.")
 # 输入本金和利率
 principal = eval(input("Enter the initial principal: "))
 apr = eval(input("Enter the annualized interest rate: "))
 # 建立图表
 createTable(principal,apr)
main()
```

■ 完整程序可以写为。

```
def createTable(principal, apr):
 #为每一年绘制星号的增长图
 for year in range(1, 11):
 principal = principal * (1 + apr)
 print("%2d"%year, end = '')
 total = caculateNum(principal)
 print("*" * total)
 print(" 0.0K 2.5K 5.0K 7.5K
 10.0K")
def caculateNum(principal):
 # 计算星号数量
 total= int(principal*4/1000.0)
 return total
def main():
 print ("This program plots the growth of a 10-year investment.")
 # 输入本金和利率
 principal = eval(input("Enter the initial principal: "))
 apr = eval(input("Enter the annualized interest rate: "))
 # 建立图表
 createTable(principal,apr)
main()
```

0.0K

整个程序可读性很强。使用函数的思想编写程序,可以大大增加程序的模块化程度

2.5K

■ 程序运行结果为:

5.0K

7.5K

10.0K

6.7.1 递归的定义

- 递归:函数定义中使用函数自身的方法
- 经典例子:阶乘

$$n! = n(n-1)(n-2)...(1)$$

■举例:5!=5(4)(3)(2)(1)=5*4!

■推广: n!=n(n-1)!

6.7.1 递归的定义

■ 阶乘的递归定义:

$$n! = \begin{cases} 1 & n = 0 \\ n(n-1)! otherwise \end{cases}$$

■ 0的阶乘:定义为1

其他数字:定义为这个数字乘以比

这个数字小1的数的阶乘

6.7.1 递归的定义

- ■递归不是循环
- ■最后计算基例:0!。0!是已知值
- 递归定义特征 :
 - 有一个或多个基例是不需要再次递归的;
 - **所有的递归链都要以一个基例结尾。**

- ■通过一个累计器循环计算阶乘
- 阶乘的递归定义函数 :

```
def fact(n):
 if n == 0:
 return 1
 else:
 return n * fact(n-1)
```


■运行递归函数fact()计算阶乘:


```
>>> fact(4)
24
>>> fact(10)
3628800
```


- ■递归每次调用都会引起新函数的开始
- 递归有本地值的副本,包括该值的参数
- 阶乘递归函数中:每次函数调用中的相关n值在中途的递归链暂时存储,并在函数返回时使用。

■ 5!的递归调用过程图

- Python列表有反转的内置方法
 - 方法1:字符串转换为字符列表,反转列表,列表 转换回字符串
 - 方法2:递归

■此问题的IPO模式:

■ 输入:字符串

■ 处理:用递归的方法反转字符串

■ 输出:反转后的字符串

■ 基本思想:把字符串看做递归对象

- 将字符串分割成首字符和剩余子字符串
- 反转了剩余部分后把首字符放到末尾,整个字符 串反转就完成了
- ■字符串反转算法(常犯错误版):


```
def reverse(s):
 return reverse(s[1:]) + s[0]
```

■此算法运行结果出错:

```
>>> reverse("Hello")
Traceback (most recent call last):
 File "<pyshell#0>", line 1, in <module>
 reverse("Hello")
 File "C:\Python34\recursion_string.py", line 2, in reverse
 return reverse(s[1:]) + s[0]
 File "C:\Python34\recursion_string.py", line 2, in reverse
 return reverse(s[1:]) + s[0]
```

File "C:\Python34\recursion_string.py", line 2, in reverse
 return reverse(s[1:]) + s[0]
RuntimeError: maximum recursion depth exceeded

- 构造递归函数,需要基例
- 基例不进行递归,否则递归就会无限循环执行
- Python在900余次调用之后,到达默认的"递归

深度的最大值",终止调用

■此递归调用以字符串形式执行,应

设置基例为空串

■正确的字符串反转代码(新版):

```
def reverse(s):
 if s == "":
 return s
 else:
 return reverse(s[1:]) + s[0]
```


■运行结果:

```
>>> reverse("Hello")
'olleH'
```

