Kapitel 7: Rekursion

- Grundbegriffe
- Beispiele
 - Türme von Hanoi
 - Größter gemeinsamer Teiler
 - Graphische Darstellung von Bäumen
 - Linear verkettete Listen
- Teile-und-Herrsche-Verfahren
 - Potenzfunktion
 - Binäre Suche
- Endrekursion
- Rekursion und Keller

Rekursion

- Rekursion bedeutet wörtlich Zurückführen.
- Rekursion liegt dann vor, wenn eine Funktion, ein Algorithmus, eine Datenstruktur, ein Begriff, etc. durch sich selbst definiert wird.

M. C. Escher, Bildergalerie, 1956.

Rekursive Datentypen und Funktionen

- Linear verkettete Listen und Bäume (später) sind Beispiele für rekursiv definierte Datentypen.
- Beispiel: linear verkettete Liste

```
class Node {
 Node next;
 int data;
 // ...
}
Node wird durch sich
selbst definiert.
```


- Eine rekursive Funktion ist eine Funktion, die sich selbst aufruft.
- Beispiel: Fakultätsfunktion fak(n) = n*(n-1)*...*2*1

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

fak ruft sich selbst auf.

Aufruf einer rekursiven Funktion - Beispiel

```
void main() {
 fak(3);
}
int fak(int n) {
 if (n == 0)
 return 1;
 else
 return n*fak(n-1);
}
```


Aufrufstruktur und Rekusionstiefe

Aufrufstruktur

Kompakte Darstellung sämtlicher rekursiver Aufrufe einer rekursiven Funktion

Rekursionstiefe

Anzahl der geschachtelten Aufrufe einer rekursiven Funktion.

Wir werden uns oft für die maximale Rekursionstiefe interessieren.

Beispiel: fak(3)

Aufrufstruktur: Rekursionstiefe:

Rekusionstiefe und Laufzeitstack

- Zur Laufzeit wird bei jedem Funktionsaufruf ein Call-Frame bestehend aus
 - Parameter,
 - Rücksprungadresse und
 - lokale Variablen

in den Laufzeit-Stack abgelegt.

- Das bedeutet, dass große Rekursionstiefen den Laufzeit-Stack belasten und bei einer zu großen Rekursionstiefe der Laufzeit-Stack überläuft (Stack Overflow Error Exception).
- Zu große Rekursionstiefen vermeiden und insbesondere auf Endlos-Rekursion achten:

```
void main() {
 fak(3);
}
int fak(int n) {
 if (n == 0)
 return 1;
 else
 return n*fak(n) ;
}
Endlos-Rekursion:
Stack Overflow Error Exception
```

Vorgehensweise bei rekursiver Programmierung

Problemstellung

- Gesucht ist eine rekursive Funktion zur Lösung eines Problems P der Größe n (n ≥ 0).
- Beispiele: fak(n), Sortieren von n Zahlen, Suchen von x in n Zahlen, ...

Vorgehensweise

Rekursionsfall:

Reduziere Problem der Größe n auf ein Problem der Größe k mit $0 \le k < n$ (oder evtl. mehrere Probleme).

Beispiel: bei der Fakultätsfunktion wird fak(n) zurückgeführt auf n*fak(n-1)

Basisfall (bzw. Basisfälle):

Löse P für alle Werte n direkt, die sich im Rekursionsfall nicht weiter reduzieren lassen.

Beispiel: bei der Fakultätsfunktion ist der Basisfall fak(0).

Kapitel 7: Rekursion

- Grundbegriffe
- Beispiele
 - Türme von Hanoi
 - Größter gemeinsamer Teiler
 - Graphische Darstellung von Bäumen
 - Linear verkettete Listen
- Teile-und-Herrsche-Verfahren
 - Potenzfunktion
 - Binäre Suche
- Endrekursion
- Rekursion und Keller

Türme von Hanoi (1)

Aufgabenstellung

- n Scheiben unterschiedlichen Durchmessers, die der Größe nach sortiert übereinander liegen, bilden mit der größten Scheibe unten einen Turm. Der Turm soll von einem Platz 1 nach einem Platz 2 transportiert werden.
- Dabei steht ein Hilfsplatz 3 zur Verfügung.
- Es darf jeweils nur die oberste Scheibe eines Turms bewegt werden.
- Außerdem darf auf eine Scheibe nur eine kleinere Scheibe gelegt werden.

Türme von Hanoi (2)

Methode bewegeTurm

void bewegeTurm(int n, int s, int z, int h);

gibt die notwendigen Scheibenbewegungen aus, um ein Turm mit n Scheiben vom Startplatz s zum Zielplatz z zu bewegen. Dabei ist h ein zusätzlicher Hilfsplatz.

Ziel: Rekursive Lösung für bewegeTurm


```
static void bewegeTurm(int n, int s, int z, int h)

if (n == 1)
 System.out.println("Bewege Scheibe von " + s + " nach " + z);


else {
 bewegeTurm(n-1,s,h,z);
 System.out.println("Bewege Scheibe von " + s + " nach " + z);
 bewegeTurm(n-1,h,z,s);
}
```


```
static void bewegeTurm(int n, int s, int z, int h)
{
 if (n == 1)
 System.out.println("Bewege Scheibe von " + s + " nach " + z);
 else {
 bewegeTurm(n-1,s,h,z);
 System.out.println("Bewege Scheibe von " + s + " nach " + z);
 bewegeTurm(n-1,h,z,s);
 }
}
```


```
static void bewegeTurm(int n, int s, int z, int h)
{
 if (n == 1)
 System.out.println("Bewege Scheibe von " + s + " nach " + z);
 else {
 bewegeTurm(n-1,s,h,z);
 System.out.println("Bewege Scheibe von " + s + " nach " + z);
 bewegeTurm(n-1,h,z,s);
 }
}
```


```
static void bewegeTurm(int n, int s, int z, int h)
{
 if (n == 1)
 System.out.println("Bewege Scheibe von " + s + " nach " + z);
 else {
 bewegeTurm(n-1,s,h,z);
 System.out.println("Bewege Scheibe von " + s + " nach " + z);
 bewegeTurm(n-1,h,z,s);
 }
}
```


```
static void bewegeTurm(int n, int s, int z, int h)
{
 if (n == 1)
 System.out.println("Bewege Scheibe von " + s + " nach " + z);
 else {
 bewegeTurm(n-1,s,h,z);
 System.out.println("Bewege Scheibe von " + s + " nach " + z);
 bewegeTurm(n-1,h,z,s);
 }
}
```


Animation des Aufrufs bewegeTurm(3,1,2,3)

Türme von Hanoi – Aufgabe 7.1

- a) Wie groß ist die maximale Rekursionstiefe R(n) bei Aufruf von bewegeTurm(n,1,2,3)?
- b) Wieviel Scheiben S(n) müssen transportiert werden, um einen Turm der Größe n vom Start- zum Zielplatz zu bewegen?

Größter gemeinsamer Teiler - ggT

Aufgabenstellung

Gesucht ist eine rekursive Funktion ggt(n,m) zur Berechnung des größten gemeinsamen Teilers zweier ganzer Zahlen n, $m \ge 0$.

Es gilt folgende Eigenschaft von ggt:

```
ggt(m, n) = ggt(n, m \mod n) für n > 0
```


Rekursive Lösung


```
static int ggt(int m, int n)
{
 if (n == 0)
 return m;
 else
 return ggt(n, m%n);
}
```


Grafische Darstellung eines Baums (1)

Grafische Darstellung eines Baums (2)

Verästelungstiefe n

Grafische Darstellung eines Baums (3)

```
static void draw(double x, double y, double alpha,
 File
 double len, double d, int n) {
 if (n >= 0) {
 double xe = x + len*Math.cos(alpha);
 double ye = y + len*Math.sin(alpha);
 StdDraw.setPenRadius(d);
 StdDraw.line(x, y, xe, ye);
 draw(xe, ye, alpha+0.90, len*0.55, d/1.5, n-1);
 Dicke d
 draw(xe, ye, alpha+0.25, len*0.25, d/1.8, n-1);
 len
 draw(xe, ye, alpha-0.40, len*0.70, d/1.5, n-1);
 alpha
 (x,y)
public static void main() {
 Die drei Äste sind gegenüber aktuellem Ast gedreht um:
 StdDraw.setXscale(-6, +6);
 alpha + 0.90 = alpha + 51.6^{\circ}
 StdDraw.setYscale(-1, +11);
 alpha + 0.25 = alpha + 14.3^{\circ}
 draw(0, 0, 1.7, 4.0, 0.02, 7);
 alpha - 0.40 = alpha - 22.9^{\circ}
 Neigung des Baumstamms ist 1.7 = 97.4°.
```


- draw zeichnet einen Ast vom Startpunkt (x,y) mit der Neigung alpha (in rad), der Länge len und der Dicke d und zeichnet am Endpunkt des Asts (xe,ye) drei weitere Äste mit jeweils Verästelungstiefe n-1.
- StdDraw ist eine Klasse von http://introcs.cs.princeton.edu/home/ und gestattet einfache Zeichenoperationen in einem Fenster.

Rekursion über linear verkettete Listen (1)

Ansatz

Problem für Liste p wird zurückgeführt auf Problem für Liste p.next.

Beachte, dass Liste p.next ein Knoten weniger enthält.

Beispiel:

rekursives Ausgeben aller Knoten

```
void printR(Node p) {
 if (p != null) {
 System.out.println(p.data);
 printR(p.next);
 }
}
```

Rekursion über linear verkettete Listen (2)

```
public class LinkedList {
 private static class Node {
 int data;
 Node next;
 Node (Node p, int x) {
 data = x;
 next = p;
 private Node head;
 public LinkedList() {head = null;}
 public void insert(int x) {
 head = new Node (head, x);
```

Rekursion über linear verkettete Listen (3)

```
public void printR() {
 printR:
 printR(head);
 Rekursive Ausgabe der linear
 verketteten Liste.
private void printR(Node p) {
 if (p != null) {
 System.out.println(p.data);
 printR(p.next);
 print:
 Zum Vergleich iterative Ausgabe
 der linear verketteten Liste.
public void print()
 for (Node p = head; p != null; p = p.next)
 System.out.println(p.data);
```

Rekursion über linear verkettete Listen (4)

```
public void eraseR(int x) {
 head = eraseR(head, x);
}

private Node eraseR(Node p, int x) {
 if (p == null)
 return null;
 else if (p.data == x)
 return p.next;
 else {
 p.next = eraseR(p.next,x);
 return p;
 }
}
```

eraseR:

rekursives Löschen des ersten Vorkommens von x in der Liste

erase:

Zum Vergleich iteratives Löschen des ersten Vorkommens von x in der Liste

Kapitel 7: Rekursion

- Grundbegriffe
- Beispiele
 - Türme von Hanoi
 - Größter gemeinsamer Teiler
 - Graphische Darstellung von Bäumen
 - Linear verkettete Listen
- Teile-und-Herrsche-Verfahren
 - Potenzfunktion
 - Binäre Suche
- Endrekursion
- Rekursion und Keller

Teile-und-Herrsche-Verfahren

Motivation

 Bei zahlreichen Problemstellungen (z.B. Sortieren, Suchen, geometrische Algorithmen) führen Teile-und-Herrsche-Verfahren zu sehr effizienten Lösungen.

Vorgehensweise

```
if (Problem ist einfach zu lösen; z.B. Problemgröße n == 1) {
 löse Problem direkt;
}
else {
 // Teileschritt:
 Teile Problem in 2 Teilprobleme (oder 1 Teilproblem)
 in etwa der Größe n/2, wobei Teilprobleme derselben Art sind
 wie Ausgangsproblem;
 // Herrscheschritt:
 Löse Teilprobleme rekursiv;
 Setze Teillösungen zu einer Gesamtlösung zusammen;
}
```

Beispiel Potenzfunktion (1)

Aufgabenstellung

Gesucht ist eine Teile-und-Herrsche-Funktion

```
pot(x,n) = x^n, n \in N
```

Idee für Teile- und Herrsche-Schritt:

```
x^n = x^{n/2} * x^{n/2}, falls n gerade und n \ge 2

x^n = x * x^{n/2} * x^{n/2}, falls n ungerade und n \ge 3
```


Bei n/2 wird ganzzahlige Division vorausgesetzt.

Rekursive Teile-und-Herrsche-Funktion

```
static double pot(double x, int n) {
 if (n == 1)
 return x;
 else {
 double p = pot(x,n/2);
 if (n%2 == 0) // n gerade
 return p*p;
 else
 return x*p*p;
 }
}
```

Beispiel Potenzfunktion (2)

Aufrufstruktur und maximale Rekursionstiefe

Beispiel:

■ Der Aufruf von pot(x, 1000) führt zu einer maximalen Rekursionstiefe von: $R(1000) = \lfloor \log_2 1000 \rfloor = 9.$

Beispiel Binäre Suche (1)

Aufgabenstellung

- Suche x in einem sortierten und lückenlos gefülltem Feld a.
- Falls x gefunden wird, dann soll der Index zurückgeliefert werden und sonst -1 (nicht gefunden).

Idee für Teile-und-Herrsche-Schritt:

Falls x == a[m], dann gefunden.

Falls x < a[m], dann suche in linker Hälfte weiter.

Falls x > a[m], dann suche in rechter Hälfte weiter

Beispiel Binäre Suche (2)

Beispiel: suche x = 8

Suche in linker Hälfte

Suche in rechter Hälfte; x wird gefunden!

- Zu durchsuchender Bereich geht von a[li] bis a[re]
- Mittleres Element m = (li + re)/2

Beispiel Binäre Suche (3)

```
private static int binSuche(int[] a, int li, int re, int x) {
 binSuche durchsucht
 if (re < li)
 a[li], a[li+1], ..., a[re] nach x und liefert i
 return -1;
 zurück, falls a[i] == x, sonst -1.
 else {
 int m = (li + re)/2;
 Basisfall: leeres Teilfeld
 if (x < a[m])
 return binSuche(a, li, m-1, x);
 else if (x > a[m])
 return binSuche(a, m+1, re, x);
 else // x == a[m]
 return m;
public static int binSuche(int[] a, int x) {
 Das Feld a muss aufsteigend
 assert isSorted(a);
 sortiert sein!
 return binSuche(a,0,a.length-1,x);
 (aufgrund der Laufzeit
 assert statt Exception;
private static boolean isSorted(int[] a) {
 Prüfung lässt sich abschalten)
 for (int i = 0; i < a.length-1; i++)</pre>
 if (a[i+1] < a[i])
 return false;
 return true;
```

Kapitel 7: Rekursion

- Grundbegriffe
- Beispiele
 - Türme von Hanoi
 - Größter gemeinsamer Teiler
 - Graphische Darstellung von Bäumen
 - Linear verkettete Listen
- Teile-und-Herrsche-Verfahren
 - Potenzfunktion
 - Binäre Suche
- Endrekursion
- Rekursion und Keller

Endrekursion

Definition

Ein rekursiver Aufruf heißt endrekursiv, falls unmittelbar nach dem Aufruf die Funktion verlassen wird.

(Endrekursion auf engl.: tail recursion)

Beispiel:

```
static void print(Node p)
{
 if (p != null)
 {
 System.out.println(p.data);
 print(p.next);
 }
}
Aufruf ist endrekursiv.
```

Aufgabe 7.2

Untersuchen Sie einige der bisher besprochenen rekursiven Funktionen auf Endrekursion.

Eliminierung der Endrekursion (1)

- Ein endrekursiver Aufruf verhält sich wie eine Schleife und kann daher durch eine Schleife ersetzt werden.
- Man beachte, dass die iterative Funktion (d.h. Funktion ohne Rekursion) resourcensparender ist. Warum?

```
static void print(Node p)
{
 if (p != null)
 {
 System.out.println(p.data);
 print(p.next);
 }
}
```

```
static void print(Node p)
{
 while (p != null)
 {
 System.out.println(p.data);
 p = p.next;
 }
}
```


Eliminierung der Endrekursion (2)

Allgemeines Schema

```
RT fun(T x) {
 if (Basisfall)
 return r;
 else {
 A
 return fun(a);
 }
}

RT fun(T x) {
 while(!Basisfall)
 A
 x = a;
 }
 return r;
}
```

- RT steht für einen beliebigen Rückgabewerttyp.
 Der Rückgabewerttyp kann auch void sein.
- T steht für einen beliebigen Parametertyp.
 Im allgemeinen kann die Funktion fun auch mehrere Parameter haben.
- A steht für einen beliebigen Anweisungsblock.

Aufgabe

Aufgabe 7.3

Beseitigen Sie die Endrekursion in der binären Suche.

```
private static int binSuche(int[] a, int li, int re, int x) {
 if (re < li)
 return -1;
 else {
 int m = (li + re)/2;
 if (x < a[m])
 return binSuche(a, li, m-1, x);
 else if (x > a[m])
 return binSuche(a, m+1, re, x);
 else // x == a[m]
 return m;
```

Keller und Rekursion (1)

- Endrekursive Aufrufe lassen sich einfach (d.h. schematisch) durch eine Schleife ersetzen.
- Nicht-endrekursive Aufrufe lassen sich prinzipiell mit Hilfe eines Kellers beseitigen. Manchmal kann Rekursion auch ohne Hilfe eines Kellers beseitigt werden
- Beseitigung von nicht-endrekursiven Funktionen mit Hilfe eines Kellers ist in der Regel nicht ratsam, soll aber trotzdem am Beispiel der Türme von Hanoi gezeigt werden.

```
static void bewegeTurm(int n, int s, int z, int h)
{
 if (n == 1)
 System.out.println("Bewege Scheibe von " + s + " nach " + z);
 else {
 bewegeTurm(n-1,s,h,z);
 System.out.println("Bewege Scheibe von " + s + " nach " + z);
 bewegeTurm(n-1,h,z,s);
 }
}
```

Keller und Rekursion (2)

- Idee: Keller als Aufgabenstapel.
- Speichere im Keller zu erledigende Aufgaben als Quadrupel (n, s, z, h) ab: bewege n Scheiben von s nach z mit Hilfsplatz h.
- Beachte LIFO-Organisation des Kellers:
 Reihenfolge beim Auskellern eines Quadrupels ist umgekehrt zum Einkellern.

```
private static void bewegeTurm(int n, int s, int z, int h) {
 Degue<Integer> stack = new LinkedList<>();
 stack.push(n); stack.push(s); stack.push(z); stack.push(h);
 while (! stack.isEmpty()) {
 h = stack.pop(); z = stack.pop(); s = stack.pop(); n = stack.pop();
 if (n == 1)
 System.out.println("Bewege Scheibe von " + s + " nach " + z);
 else {
 stack.push(n-1); stack.push(h); stack.push(z); stack.push(s);
 stack.push(1); stack.push(s); stack.push(z); stack.push(h);
 stack.push(n-1); stack.push(s); stack.push(h); stack.push(z);
```

Initiale Aufgabe einkellern

Solange Keller nicht leer ist, hole die oberste Aufgabe vom Keller und erledige sie

Neue Aufgaben einkellern.