

第五章 函数--递归

- 1. 递归的概念
- 2. 递归过程
- 3. 递归程序设计

- 递归算法在可计算性理论中占有重要地位,它 是算法设计的有力工具,对于拓展编程思路非 常有用。就递归算法而言并不涉及高深数学知 识,只不过初学者要建立起递归概念不十分容 易。
- 我们先从一个最简单的例子导入。


```
例:编写一个函数fac,计算阶乘n!
  按过去的迭代算法,该函数可以写成:
  int fac(int n)
 int i, p;
 p = 1;
 for(i = 2; i \le n; i++)
 p = p * i;
 return p;
```


现在换一个角度考虑,n!不仅是1×2×3×···×n,

还可以定义成:

```
int f(int n)
{
 if(n == 0)
 return 1;
 else
 return n * f(n-1);
}
```

```
n! = \begin{cases} 1 & \exists n=0 \\ n \times (n-1)! & \exists n>0 \end{cases}
```

根据以上数学定义,函数ff 左边所示?函数能否调用自

答案是肯定的! C系统会保证调用过程的正确性,这就是递归!

递归的定义:

- ◆ 从程序书写来看,在定义一个函数时,若在函数的功能实现部分又出现对它本身的调用,则称该函数是递归的或递归定义的。
- ◆ 从函数动态运行来看,当调用一个函数A时,在进入函数A且还没有退出(返回)之前,又再一次由于调用A本身而进入函数A,则称之为函数A的递归调用。

```
int f(int n)
{
 if(n == 0)
 return 1;
 else
 return n * f(n-1);
}
```


直接递归

递归可以分为直接递归和间接递归两种。

直接递归:函数体里面发生对自己的调用;

间接递归:函数A调用函数B,而函数B又直接或

间接地调用函数A。

A(...)
{
...
A(...);
...
}

```
A(...)
{
间接递归
B(...);
...
}
```

```
B(...)
{
...
A(...);
...
}
```


不用担心函数A内部又调用函数A,会使得调用无休无止,肯定存在某个条件,当该条件成立的时候,函数A将不会再调用自身。

```
例如,求n! 时,该结束条件是 if(n == 0)
 int f(int n)
 {
 if(n == 0)
 return 1;
 else
 return n * f(n-1);
 }
```


- 1. 递归的概念
- 2. 递归过程 (递归计算过程)
- 3. 递归程序设计

求f(2)的递归调用过程?

需要关注递归调用 是如何计算结果?

```
#include <stdio.h>
int f(int);
main()
  int i = 2;
 printf("%d",f(i));
 system("pause");
int f(int n)//递归函数: 求n!
  if(n == 0)
 return 1;
  else
 return n * f(n - 1);
```

int f(int n) if(n == 0)2.递归过程 return 1; else **return n** * **f**(**n** - 1); **f**(2) **f**(1) f(0)0 = 0真 假 真 假 真 假 调用 调用 调用 调用 **f**(1) f(0)f(0)=1计算 计算 2*f(1) 1*f(0)3 (4)返回2 返回1 返回 1

2.递归过程

- 发出f(2)调用时,将2赋值给形参n。然后发出f(1)调用,将1赋值给形参n。接着发出f(0)调用,将0赋值给形参n。后来赋给形参n的值会不会覆盖原来赋给n的值(如值1覆盖原来的值2)?为什么?
 - 一不会,每一次函数调用会在栈顶分配新的活动记录。
- 对递归函数的每一次调用结束返回时,为何能回到调用前的程序运行状态?如f(1)调用结束返回f(2)时,n的值为2。
 - 一函数访问的永远是栈顶的活动记录。当f(1)调用结束时,位于栈顶的f(1)的活动记录将出栈,此时位于栈顶的将是f(2)的函数活动记录。

2.递归过程

被调用函数中 的数据

现场信息,用 于调用结束能 正确返回并执

局部变量 形参(放实参的值) 机器的状态信息 返回地址

简化的函数活动记录

5.printf("%d",f(i)); 8.int f(int n) 9.{ **3. 10. if(n==0)** 4. 11. return 1; **5.** 2 **12.** else **6.** 操作系统 **13.** return n*f(n-1); 7. 步骤(2) **14.**} 9. 调用f(0) 0 f(0)返 **10.** 'n 回值1 **/*13*/** 返址 11. 1 n n **12. /*13*/** 返址 **/*13*/** 返址 **13.** 2 n n **14.** } **/*5*/** 返址 **/*5*/** 返址 2 操作系统 操作系统 返址 返址 步骤(5) 步骤(6)

int f(int); main() int i=2; printf("%d",f(i)); system("pause"); int f(int n)//递归函数: 求n! if(n==0)return 1; else return n*f(n-1); 火土 2 操作系统 返址 操作系统 返址 步骤(8)

步骤(7)

0 (主程序)

- 1
- 3 推阶
- 4 向
- 5
- 6

f (n)

求f(6)的递归调用过程

- $\oint f(6) = 6 \times f(5)$
 - **↓**
- $f(5) = 5 \times f(4)$

 $f(4) = 4 \times f(3)$

 $f(3) = 3 \times f(2)$

 $f(2) = 2 \times f(1)$

 $f(1) = 1 \times f(0)$

$$f(0) = 1$$

$$5 \times 24 = 120$$

$$3\times2=6$$

$$2\times1=2$$

$$1 \times 1 = 1$$

返回

(返回)

- 可见,递归算法的执行过程分递推和回归两个阶段。当递推时,并没有求值的计算操作,实际的计算操作是在回归过程实现的。
- 递推阶段:
 - 递推阶段是个不断简化问题的阶段: 把对较复杂问题 (规模为n) 的求解转化为比原问题简单一些的问题 (规模小于n) 的求解。例如对f (6) 的求解转化为f(5)的求解,对f(5)的求解转化为f(4)的求解···直到转化为对f(0)的求解。
 - 当递推到最简单的不用再简化的问题时,递推 终止。如f函数中,n==0的情况。
 - 就象剥一颗圆白菜,从外向里,一层层剥下来,到了菜心,就不再继续剥了。

• 回归阶段:

- 在回归阶段,当获得最简单情况的解后,逐级返回,依次得到稍复杂问题的解。如在得到f(1)的解后,又依次得到f(2)、f(3)…直到f(6)的值。
- 就像将剥下来的白菜叶又从里往外一叶一叶 合起来,直到最外层菜叶。

- 思考: 递归与迭代的比较(以求阶乘为例)。
 - 迭代:从已知的初始条件出发,逐次去求所需要的阶乘值,这相当于从菜心"推到"(通过循环)最外层的菜叶。

$$f(0) = 1$$
 $f(1) = 1*f(0) = 1$
 $f(2) = 2*f(1) = 2$

- 递归: 先从最外层的菜叶"递推"到菜心(递归函数调用),再从菜心"回归"到最外面的菜叶(递归函数返回,带值返回)。

- 递归算法的出发点不放在初始条件上,而放在求解的目标上,是从所求的未知项出发逐次调用本身的求解过程,直到递归的边界(即初始条件)。
- 就求阶乘而言,读者会认为递归算法可能是多余的,费力而不讨好。但许多实际问题不可能或不容易找到显而易见的迭代关系,这时递归算法就表现出了明显的优越性。
- 下面我们将会看到,递归算法比较符合人的思维方式,逻辑性强,可将问题描述得简单扼要,具有良好的可读性,易于理解,许多看来相当复杂,或难以下手的问题,如果能够使用递归算法就会使问题变得易于处理。

- 1. 递归的概念
- 2. 递归过程
- 3. 递归程序设计

• 什么样的问题可以用递归解决?

如果解决问题的方法是把该问题分解成小的子问题,并且这些小的子问题可以用同样的算法解决,这样不断分解,直到子问题比较简单、可以直接解决时分解过程即终止,那么就可以用递归。

递归的思想就是先将一个问题转化为与原问题性质相同、但规模小一级的子问题,然后再重复这样的转化,**直到问题的规模减小到我们很容易解决为止**。-分治法(典型例子-称金块)

https://blog.csdn.net/weixin_72535480/article/deta

- ◆一般来说,递归需要有边界条件、递归前进段和递 归返回段。当边界条件不满足时,递归前进;当边界 条件满足时,递归逐级返回。
- ◆如何设计递归算法:
 - 1)对所求解的问题、要计算的函数书写递归 定义;注意一定要有终止条件和对应的操作。
 - 2) 正确地设计递归函数的参数。

注意: 递归算法最外层肯定采用的是选择结构! 为什么?

练习1.求浮点数x的n次幂(n≥0)。函数 x^n 递归定义:

$$\chi^{n} = \begin{cases} 1 & \exists \mathbf{n} = \mathbf{0} \\ \mathbf{x} * \chi^{n-1} & \exists \mathbf{n} > \mathbf{0} \end{cases}$$

```
float power(float x, int n)
{
 if (n == 0)
 return 1;
 else
 return x * power(x, n-1);
}
```

- 1) 选择结构
- 2) 自己调用自己肯定在选择结构某一分支
- 3) 把f(n)=n*f(n) 右边的 表达式写到return

练习2. 设计递归函数求任意正整数的位数。num=1234

```
if num/10=0
 length(num)=
int ler
 -length (num/10)+1
 if num/10≠0
 int len;
 len=0;
 if (num / 10 == 0)
  len=1;
 else //从最低位开始,依次从n中砍掉各位
  while (num > 0)
 else
 num = num / 10;//去掉最低位
 len++; /*分解出一位数字, 长度加1*/
 return len;
```

```
int length (int num)
  if (num / 10 == 0)
 return 1;
 return length(num / 10) + 1;
```


练习3.求任意正整数的逆置数-重点。 num=1234

递归思路1:将除最高位之外的数先逆置。

例如: reverse (1<u>234</u>)=1+reverse(234) ×10

递归函数参数设计考虑: len作为递归函数的参数传入


```
递归设计思路1: num=1234
 ⑦返回1+432*10=4321
  reverse(1234,4)=1+ reverse(234,3)*10
 ⑥返回2+43*10=432
 reverse(234,3)=2+reverse(34,2)*10
 返回3+4*10=43
 reverse(34,2)=3+reverse(4,1)*10
 返回4
 reverse(4,1)=4
```


```
int reverse(int num,int len)
 num=1234
 int restNum, highBit;
 if (len == 1) //如果num是个位数则递归结束
 return num;
 else{
 highBit = num / power(10, len-1);//得到最高位
 restNum = num % power(10, len-1); //得到剩余位
 //递归调用,并形成逆置数
 return highBit + reverse(restNum, len-1)*10;
 自定义power函数: int power(int x,int y)
```


练习3.求任意正整数的逆置数。 num=1234

递归思路2:将除最低位之外的数先逆置。

例如: reverse(<u>123</u>4)=4*1000+reverse(<u>123</u>)

返回4*1000+321=4321 递归设计思路2: num=1234 reverse(1234,4)=4*1000+ reverse(123,3) 返回3*100+21=321 reverse(123,3)=3*100+reverse(12,2) 返回2*10+1=21 reverse(12,2)=2*10+reverse(1,1 返回1 reverse(1)=1


```
int reverse(int num,int len)
 num=1234
 int restNum;
 int lowBit;
 if (len==1) //余数为0,作为递归的结束条件
 return num;
 else{
 lowBit=num%10;//保留最低位
 restNum=num/10;//得到除去最低位后的余数
 //递归调用,并形成逆置数
 return lowBit*power(10,len-1) + reverse(restNum,len-1);
```


练习4. 输入n个整数, 求最大数。

递归设计思路1: <u>15 30 34 10</u> 89

设函数findMax(n)为读取n个数,求最大值

函数Maximum(x,y)为求两个数x和y的最大值

则findMax(n)递归定义1:

- findMax(1)= N_1

当 n值为1

- findMax(n)=Maximum(findMax(n-1), N_n) $\stackrel{\text{def}}{=}$ n>1

求前n(n>1)个数的最大值,分解为3步:

第1步: 递推到底, 反复调用n-1;

第2步:读取第n个数num;返回上一层,带回最大值max

第3步:读取 当前数num,返回上一层,带回num和max之间

的最大值

计算过程是在回归阶段完成


```
//读取n个数,求最大值
 15 30 34 10 89
int findMax(int n)
{
  int max;//记录前n-1个数中的最大值
  int num;//读取的第n个值
  if(n==1){//求前1个数中的最大值
 scanf("%d",&num);
 return num;
  else{
 max=findMax(n-1);//第1步: 读取前n-1个数,求出最大值max;
 scanf("%d",&num);//第2步: 读取第n个数num;
 return num>max?num:max; /*第3步: 计算并返回num和
 max之间的最大值*/
```


```
findMax(4)
 findMax(3),读取第4个数10
 返回34
findMax(3)
 findMax(2), 读取第3个数34
findMax(2)
 读取第2个数30
findMax(1)
 返回15
findMax(1)
  读取第1个数15
```

```
int findMax(int n)
 int max, num;
 if(n==1){//求前1个数中的最大值
 scanf("%d",&num);
 return num;
 else{
 max=findMax(n-1);
 scanf("%d",&num);
 return num>max?num:max;
```

少才京都電大學

少北京都電大學

练习4. 输入n个整数, 求最大数。

递归设计思路2: 15 30 34 10 89

设函数findMax(n)为读取n个数,求最大值 函数Maximum(x,y)为求两个数x和y的最大值 则findMax(n)递归定义1:

- findMax(1)=N₁ 当 n值为1

- findMax(n)=Maximum(N₁, findMax(n-1)) 当n>1 求前n(n>1)个数的最大值,分解为3步:

第1步:读入第1个数num

第2步:调用递归函数,读取后续n-1个数,求最大数max

第3步:返回num和max中的最大值


```
int findMax (int n) //读取n个数,求最大值
 15 30 34 10 89
{
  int num, max;
  if (n==1){
 scanf(''%d'',&num); /*第1步: 读入第一个数num */
 return num; /*若是最后一个数,则将其本身作为最大值并返回*/
  else{
 scanf("%d",&num); /*第1步: 读入第一个数num */
 max=findMax (n-1); /*第2步: 调用递归函数读取并求出后续n-1个
 数的最大值max*/
 return num>max?num:max; /*第3步: 返回num和max中的最大值*/
```


```
main
 返回34
findMax(4)
  读15,调用findMax(3)
 返回34
findMax(3)
  读30,调用findMax(2)
findMax(2)
 调用findMax(1)
 返回10
findMax(1)
 读10
```

```
int findMax (int n)
  int num, max;
  if (n==1){
 scanf("%d",&num);
 return num;
 else{
 scanf("%d",&num);
 max=findMax (n-1);
 return num>max?num:max;
```


练习5. 输入任意个整数,以-1结束,求最大数。 递归定义:

findMax(n)递归定义:

- findMax(1)=N₁ if n==1
- findMax(2)=Maximum(N₁,findMax(1))
- **—**
- findMax(n)=Maximum(N₁,findMax(n-1))

问题findMax[10,20,-15,-1]可简化成:

Maximum(10, findMax[20,-15,-1])

递归设计思路:

第一步: 读入一个数num;

第二步: 调用递归函数求出剩下要读入的数的

最大值max;

第三步:求出num和max中的最大值并返回

(此值即为输入的所有数的最大值);


```
int findMax()
 int num, max;
 scanf(''%d'',&num); //读入一个数num
 if(num = = -1)
  return?;//此处怎么写?
 else{
 max = findMax();//求出剩下要读入的数的最大值max
 return(num>max?num:max);//返回num和max中的最大值
```


findMax()

[20,-15,-1]

解决方法:将本次递归调用读入的数作为参数传到下一次递归调用中

函数接口定义: int findMax(int preNum)

函数功能:求preNum和后续读入的任意个数据的最大值

int findMax(int preNum)

[10, 20, -15, -1]

递推过程:

- 1. 在函数中读入任意数 curr_num,
- 2. 不断地递归调用函数,将本次读入的curr_num作为函数调用的参数;
- 3. 直到读入-1; 即为递归的结束条件,此时函数返回当前的最大值,即为: curr_num

回归过程:

1. 上一个数preNum与返回的最大值进行比较,确定当前的最大值max,并返回到上一层的函数调用。

递归程序设计举例

```
int findMax(int preNum)//参数为上一层读入的数
 int max, curr_num;//当前的最大值,当前层读入的任意数
 scanf("%d",& curr_num);
 if (curr_num ==-1) //如果是结束标志
 return preNum;
 else{
  //递归调用,得到后续数列中的最大值
 max=findMax (curr num);
  //比较确定当前的最大值
 return (preNum > max? preNum :max);
```

例3: 用函数fib求斐波那契数列的第n项。斐波那契数列为: 0、1、1、2、3、……。函数fib定义如下:

```
fib(n) =  \begin{cases} 0 & \exists n=1 \\ 1 & \exists n=2 \\ fib(n-2) + fib(n-1) & \exists n > = 3 \end{cases}
```

```
请分析该问题是否可以用递归算法解决?
若可以,请写出该递归算法。
return n-1;
else
return fib(n-2)+fib(n-1);
}
```

请画出求fib(4)的递归调用过程图示

少 北京都電大學

```
#include<stdio.h>
 main()
3.
4.
 printf("%ld",f(3));
5.
 system("pause");
 return 0;
6.
7.
 long fib(long n)
9.
 if(n==1 || n==2)
10.
 return n-1;
11.
12.
 else
13.
 return fib(n-2)+fib(n-1);
14. }
```


- 每求一项数,需要递归调用2次该函数;计算 斐波那契数列第30项的递归调用次数是2的30 次方(大约10亿次!)
- 可见递归的思想特别符合人们的思维习惯,便 于问题解决和编程实现。但递归的程序设计方 法比较占用系统资源,效率也较低。
- · 课下请改写fib函数,使用迭代算法实现 long fib(long n), 计算斐波那契数列第n项。

例4、汉诺塔问题

传说印度布拉马圣殿(Temple of Brahma)的教 士们有一黄铜烧铸的平台,上立三根金刚石柱 子。A柱上堆放了64个金盘子,每个盘子都比 其下面的盘子略小一些。当教士们将盘子全部 从A柱移到C柱以后,世界就到了末日。当然, 这个问题还有一些特定的条件,那就是在柱子 之间只能移动一个盘子并且任何时候大盘子都 不能放到小盘子上。教士们当然还在忙碌着, 因为这需要264-1次移动。如果一次移动需要一 秒钟,那么全部操作需要5000亿年以上时间。

怎样编写这种程序? 从思路上还是先从最简单的情况 分析起,搬一搬看,慢慢理出思路。

1、在A柱上只有一只盘子,假定盘号为1,这时只需将该盘从A搬至C,一次完成,记为move 1 from A to C

3. 北京都電大學

2、在A柱上有二只盘子,1为小盘,2为大盘。

第(1)步将1号盘从A移至B,这是为了让2号盘能移动;

第(2)步将2号盘从A移至C;

第(3)步再将1号盘从B移至C;

这三步记为: move 1 from A to B;

move 2 from A to C;

move 1 from B to C;

可见,移动2个盘 子从A柱到C柱需 要借助于B柱。因 此,在构思搬移 过程的参量时, 要把3个柱子都用 上。

3、在A柱上有3只盘子,从小到大分别为1号,2号,3号第(1)步将1号盘和2号盘视为一个整体;先将二者作为整体从A移至B,给3号盘创造能够一次移至C的机会。这一步记为 move(2,A,C,B)

意思是将上面的2只盘子作为整体从A借助C移至B。

第(2)步将3号盘从A移至C,一次到位。记为

move 3 from A to C

第(3)步处于B上的作为一个整体的2只盘子,再移至C。 这一步记为 move(2, B, A, C)

意思是将2只盘子作为整体从B借助A移至C。

4、从题目的约束条件看,大盘上可以随便摞小盘,相反则不允许。在将1号和2号盘当整体从A移至B的过程中

move(2, A, C, B)实际上是分解为以下三步

第1步: move 1 from A to C;

第2步: move 2 from A to B;

第3步: move 1 from C to B;

经过以上步骤,将1号和2号盘作为整体从A移至B,为3号盘从A移至C创造了条件。同样,3号盘一旦到了C,就要考虑如何实现将1号和2号盘当整体从B移至C的过程了。实际上move(2, B, A, C)也要分解为三步:

第1步: move 1 from B to A;

第2步: move 2 from B to C;

第3步: move 1 from A to C;

同理,将n个圆盘从A柱移到C柱move(n, A, B, C) 可分解为3步:

第1步.将A柱上面的从上往下数的(n-1)个圆盘移到B柱上,中间通过C柱为辅助。这是一个(n-1)个圆盘的问题: move(n-1, A, C, B);第2步.将A柱上的最后一个圆盘,直接移到C柱上;第3步.再将B柱上的(n-1)个圆盘移到C柱上,中间以A柱为辅助。这又是一个(n-1)个圆盘的问题:move(n-1, B, A, C);

- 这里显然是一种递归定义,将问题分解成若干同样类型的小问题。当解move(n-1, A, C, B)时又可想到,将其分解为3步:
- 第1步: 将上面的n-2只盘子作为一个整体从A经 B到C, move(n-2, A, B, C);
- 第2步: 第n-1号盘子从A直接移至B, 即n-1:A to B;
- 第3步: 再将上面的n-2只盘子作为一个整体从C 经A移至B, move(n-2, C, A, B);

这样移动n个盘子的问题被简化成了移动n-1个盘子的问题,移动n-1个盘子的问题又被简化成移动n-2个盘子 ……这一过程反复进行下去直到只剩下1个盘子时将其移动。移动1个盘子的简单操作就是终止条件。

- 将n个盘子从from柱移动到to柱,借助于med柱。
- 1. 将 (n-1) 个盘子从柱from移到柱med,借助于柱to;
- 2. 将柱from上的最后一个盘子直接移动到柱to;
- 3. 将 (n-1) 个盘子从柱med, 移到柱to, 借助于柱from;

void move(int n, int from, int med, int to)

函数接口设计: void move (int n, int from, int med, int to)

功能:将n个盘子从from柱移动到to柱,中间借助于 med柱。

参数: n: 要移动的盘子数; from: 源柱, med: 辅助的柱

子,to: 目标柱


```
#include<stdio.h>
void move(int n,int a,int b,int c);
main()
  int num;
  printf("the number of plate is:");
  scanf("%d",&num);
  move(num, 1, 2, 3);
  system( "pause" );
  return 0;
```

【程序运行演示】

- 移动3个盘子的递归调用过程见《计算机导论与程序设计基础》教材
- 注意分析
 - 为何调用能正确返回
 - 为何每次调用访问的是正确的函数运行空间

移动三个盘子的运行结果

the number of plate is:3

- 递归程序好看、好读,风格优美,但执行效率 低;
- 任何能用递归解决的问题都能用迭代(循环) 的方法去解决(不过有些问题可能很难写)。
- 终结条件。程序必须要有终结条件,不可能无限递归下去。