第6章 函数

——Hanoi塔问题的递归求解

什么情况下考虑使用递归?

- 通常下面三种情况需要使用递归:
 - * 数学定义是递归的
 - * 如计算阶乘,最大公约数和Fibonacci数列
 - * 数据结构是递归的
 - * 如队列、链表、树和图
 - * 问题的解法是递归的
 - *如Hanoi塔,骑士游历、八皇后问题(回溯法)

一个经典的递归问题

■ 汉诺塔(Hanoi)问题

- * 印度神话,上帝创造世界时作了三根金刚石柱子,第一根上从下往上按 大小顺序摞着64片黄金圆盘,上帝命令婆罗门把圆盘从下开始按大小顺 序重新摆放到第二根上,规定每次只能移动一个圆盘,在小圆盘上不能 放大圆盘
- * 当n=64时,需移动多少次呢?
 - * 18446744073709551615, 即1844亿亿次
 - * 若按每次耗时1微秒计算,则64个圆盘的移动需60万年

汉诺塔 (Hanoi) 问题

■ 较为简单的情形——n=2

- *将1号圆盘从A移到C
- *将2号圆盘从A移到B
- * 将1号圆盘从C移到B

汉诺塔问题的递归求解

数学归纳法

- 假设n-1个圆盘的汉诺塔问题已解决
- 将"上面n-1个圆盘"看成一个整体

移动n个圆盘

移动n-1个圆盘

- ✓ 将"上面n-1个圆盘"从A移到C
- ✓ 将第n号圆盘从A移到B
- ✓ 将"上面n-1个圆盘"从C移到B

汉诺塔问题的递归函数实现

✓ 将 "n个圆盘"借助于C从A移到B

```
void Hanoi(int n, char a, char b, char c)
  if (n == 1)
 Move(n, a, b);
  else
 Hanoi(n-1, a, c, b);
 Move(n, a, b);
 Hanoi(n-1, c, b, a); ←
```


将"上面n-1个圆盘"从A移到C 将第n号圆盘从A移到B 将"上面n-1个圆盘"从C移到B

C语言程序设计

汉诺塔问题的递归函数实现

✓ 将 "n个圆盘"借助于C从A移到B

```
void Hanoi(int n, char a, char b, char c)
 if (n == 1)
 void Move(int n, char a, char b)
 Move(n, a, b);
 printf("Move %d: from %c to %c\n", n, a, b);
 else
 将"上面n-1个圆盘"从A移到C
 Hanoi(n-1, a, c, b);
 .将第n号圆盘从A移到B
 Move(n, a, b);
 .将"上面n-1个圆盘"从C移到B
 Hanoi(n-1, c, b, a); ←
```

```
#include <stdio.h>
void Hanoi(int n, char a, char b, char c);
void Move(int n, char a, char b);
int main()
 int n;
 printf("Input the number of disks:");
 scanf("%d", &n);
 printf("steps of moving %d disks from A to B by means of C:\n", n);
 Hanoi(n, 'A', 'B', 'C');
 return 0;
```

```
Input the number of disks:3
steps of moving 3 disks from A to B by means of C:
Move 1: from A to B
Move 2: from A to C
Move 1: from B to C
Move 3: from A to B
Move 1: from C to A
Move 2: from C to B
Move 1: from A to B
```

讨论

■ 汉诺塔问题可以用非递归的方法求解吗?

