רקורסיות

קרן כליף

ביחידה זו נלמד:

- מהי רקורסיה
- מרכיבי הרקורסיה
 - ניתוח זמן ריצה
- רקורסיות ומערכים
- רקורסיות ומצביעים

```
• goo
• print 5
```


```
• moo
• print 7
```

תזכורת: פונקציות

• print 6

```
void main()
 print 4void foo()
{
 printf("1");
 printf("3");
 foo();
 goo();
 print 2
 printf("2"); ≺
 printf("4");
void goo()
 void moo()
 printf("5");
 printf("7");
 moo()
 printf("6");
```

Just PROMISE not to tell anyone else.

מה הבעיה בסנריו הבא?

http://www.cutorcopy.com/wp-content/uploads/alb ums/134075539977097_35844/just-promise-not-t o-tell-anyone-else.jpg

מהי רקורסיה?

רקורסיה היא פונקציה שקוראת לעצמה

```
void star()
 בפונקציה זו מודפסת כוכבית
 printf("*");
 ואז שוב קוראים לפונקציה...
 star();
 void main()
 void star()
 void star()
 -void star()
 printf("*")
 printf("*")
 printf("*");
 star(); -
 star();
 star(); _
 star();
```

- מתי התוכנית תסתיים?
- אף פעם! והפלט יהיה שורה אינסופית של כוכביות 🗨

מהי רקורסיה? (2)

מה היה הפלט אם היינו כותבים את הפונקציה כך: void star() star(); printf("*"); void main() void star() void star() void star() star(); star();_ star(); star(); printf("*"); printf("*"); printf("*");

הפונקציה רקורסיבית, אך לא מדפיסה דבר משום שהקריאה לרקורסיה מתבצעת לפני ההדפסה, שלעולם אינה מסתיימת..

מהי רקורסיה? (3)

היינו רוצים שהפונקציה תעצור..

```
void star(int n)
 תנאי העצירה מבטיח שהפונקציה תעצור,
 ..ותתחיל לחזור משרשרת הקריאות
 if (n == 0)
 לכן צריך גם להתקדם לעבר תנאי העצירה
 ע"י שקוראים לפונקציה עם ערך קטן יותר.
 return;
 star(n-1);
 דרך נוספת להסתכל על פתרון הבעיה: קרא פונקציה
 printf("*");
 המדפיסה n-1 כוכביות, והדפס כוכבית נוספת
 n=2
 n=0
 n=1
 void star(int n)
 void main()
 void star(int n)
 yoid star(int n)
 star(2);
 if (n == 0)
 if (n == 0)
 if (n == 0)
 return;
 return;
 return;
 }
 star(n-1);
 star(n-1);
 star(n-1);
 printf("*");
 printf("*");
 printf("*");
```

לשים לב לא לשכוח תנאי עצירה!

איא דפני ◄ בדיחות מתכנתים - Programmers Jokes

€ דקות 31

בעשרים וחמישה באוקטובר בשתיים לפנות בוקר מזיזים את השעון שעה לאחור (לאחת).

....

מי לעזזאל ניסח את זה? הוא שכח תנאי עצירה!

ניסוח נכון: בעשרים וחמישה באוקטובר בשתיים לפנות בוקר אם עדיין לא שינית לשעון חורף, מזיזים את השעון שעה לאחור (לאחת).

מהי רקורסיה? (4)

- ראינו כי עבור פונקציה הקוראת לפונקציה אחרת יש לנו כניסה נוספת במחסנית הקריאות
 - ראינו כי כאשר יוצאים מפונקציה מסוימת, חוזרים לפונקציה שקראה לה, לפקודה אחרי פקודת הקריאה
- אותו הדבר עם פונקציה רקורסיבית. אין שוני בהתנהגות בגלל שהפונקציה קוראת לעצמה
 - כל קריאה לפונקציה רקורסיבית מקבלת שטח זיכרון(כמו כל פונקציה) ובה מוגדרים משתני הפונקציה
- אין משמעות לכך שיש כמה מחסניות בו זמנית עם אותם משתנים, שכן כל מחסנית שייכת לקריאה שונה של הפונקציה

פתרון בעיות באמצעות רקורסיה

- ישנן בעיות שהפתרון שלהן מתבסס על פתרון אותה בעיה, רק פשוטה יותר (קלט קטן יותר)
- הבעיה הפשוטה יותר מתבססת על פתרון של בעיה פשוטה עוד יותר
- בסופו של התהליך נגיע למקרה פשוט עד מאוד, שאת הפתרון עבורו אנו יודעים
 - רקורסיה היא הדרך לבנות פתרון זה...
- ברוב במקרים ניתן לפתור את הבעיה בקלות ע"י לולאה (אבל לא תמיד..)

דוגמא: חישוב עצרת

```
n! = : (עבור ח חיובי)
 1*2*3*...*n
 דרך נוספת לראות חישוב זה:
 n! = (n-1)!*n
 יש לזהות מהו הפתרון לבעיה הקטנה ביותר:
 1 אבור 1 \leq n \leq 1 הפתרון הוא
 ומכאן הדרך לקוד מאוד פשוטה:
int factorial(int n)
  if (n \leq 1)
  return 1;
  return factorial(n-1)*n;
```

דוגמא: חישוב עצרת (מחסנית הקריאות)

מרכיבי הרקורסיה

- כדי לכתוב פונקציה רקורסיבית שעוצרת צריך 3 חלקים:
 - תנאי עצירה (המקרה הקטן ביותר של הבעיה) -
 - קריאה רקורסיבית (לבעיה בגודל <u>אחד</u> יותר קטן) •
 - או: האמונה שהפונקציה יודעת לעשות את מה שמצפים ממנה 🛚
 - קישור הפתרון של הבעיה בגודל אחד יותר קטן עם הגודל הנוכחי
 - :דוגמא

```
int factorial(int n) \{

if (n \le 1)

return 1;

return factorial(ff-1) *n;

\{
```

ומישהו כבר הגדיר את זה טוב ממני ⊙

What is at the end? What is one step? How can that step help solve it?

http://www.eecs.ucf.edu/~leavens/T-Shirts/227-342-recursion-front.JPG

רקורסיות – ניתוח זמן ריצה

- נרצה לדעת לחשב את זמן הריצה של פונקציה רקורסיבית
 - זמן הריצה של פונקציה רקורסיבית הוא:
- ∗ זמן הריצה של הפונקציה (מלבד הקריאה הרקורסיבית)αספר הקריאות הרקורסיביות בסה"כ
- נראה בהמשך דוגמא בה לגירסא הרקורסיבית זמן פחות טוב מאשר לגירסא האיטרטיבית ולהפך

דוגמא: חישוב עצרת - ניתוח יעילות

- וביקת (בדיקת factorial עושה פעולות בסיסיות (בדיקת שוויון וכפל) שלוקחות (0(1) וכן קוראת לפונקציה factorial factorial
- □ בסה"כ נבצע n קריאות לפונקציה factorial, שבכל קריאה מבצעים O(1) פעולות
 - O(n) הוא factorial לכן זמן הריצה של
- זמן הריצה של הגרסה הרקורסיבית זהה לזמן הריצה O(n) של הגירסא האיטרטיבית

```
C:\WINDOWS\system32\cmd.exe
 הדפסת משולש
ress any key to continue . .
 •printTri(4)
 •printTri(3)
 void printTriangle(int n)
 זוהי "רקורסיית ראש":
 int i;
 הקריאה הרקורסיבית
 if (n == 0)
 נקראית בהתחלה
 return;
 :וכביות•
 printTriangle(n-1);
 כוכביות•
 4 כוכביות•
 for (i=0; i < n; i++)
 ניתוח זמן הריצה: בכל קריאה
 printf("*");
 לפונקציה מבצעים (O(n פעולות,
 printf("\n");
 🖿 ובסה"כ יש n קריאות לפונקציה
 (n²), כמו הגירסא האיטרטיבית O(n²
```

**** *** *** ** Press any key to continue .

הדפסת משולש

```
void printTriangle(int n) printTri(3) printTri(2)
 printTri(1)
 int i;
 • N
 if (n == 0)
 return;
 יות•
 for (i=0; i < n; i++)
 printf("*");
 ביות•
 printf("\n");
 וכביות•
 printTriangle(n-1);
 זוהי "רקורסיית זנב":
 הקריאה הרקורסיבית
 נקראית לאחר הפעולות
```

דוגמא: חישוב חזקה

```
k: n<sup>k</sup> וחזקה היא פונקציה המקבלת בסיס n וחזקה
 n^k = n^{k-1} * n
 דרך נוספת לראות חישוב זה:
 יש לזהות מהו הפתרון לבעיה הקטנה ביותר:
 (n^0 = 1) 1 הפתרון הוא k = 0
 ומכאן הדרך לקוד מאוד פשוטה:
 •pow(4,3)
int power(int n, int k)
 •pow(4,2)
 •pow(4,1)
 •pow(4,0)
 if (k==0)
 return 1;
 •*4
  return power(n, k-1)*n;
 •*4
```

דוגמא: חישוב חזקה (מחסנית הקריאות)

```
n=4, k=3
 n=4, k=2
 void main()
 int power(int n, int k)
 .int power(int n, int k)
 power(2, 3);
 if (k==0)
 if (k==0)
 return 1;
 return 1;
 return power(n, k-1)*n;
 return power(n, k-1)*n;
 n=4, k=1
 int power(int n, int k)
int power(int n, int k)
 if (k==0)
 return 1:
 return power(n, k-1)*n;
 תנאי עצירה
 if (k==0)
 return 1;
 n=4, k=0
 קריאה רקורסיבית
 int power(int n, int k)
 return power(n, k-1)*n;
 if (k==0)
 return 1;
 return power(n, k-1)*n;
```

דוגמא: חישוב חזקה - ניתוח יעילות

- עושה פעולות בסיסיות (בדיקת שוויון power הפונקציה סישה פעולות (בדיקת שוויון וכפל) שלוקחות (O(1) וכן קוראת לפונקציה
 - ם בסה"כ נבצע k קריאות לפונקציה power, שבכל קריאה מבצעים O(1) פעולות
 - O(k) הוא factorial לכן זמן הריצה של

זמן הריצה של הגירסא הרקורסיבית זהה לזמן הריצה

O(k) :של הגירסא האיטרטיבית

```
int power(int n, int k)
{
 int result = 1, i;

 for (i=0 ; i < k ; i++)
 result *= n;

 return result;
}</pre>
```

(2 גירסא חישוב חזקה (גירסא

k: n^k חזקה היא פונקציה המקבלת בסיס n וחזקה
 דרך נוספת לראות חישוב זה:

:דוגמא

$$2^{8} = 2^{4+4} = 2^{4} * 2^{4} = 2^{8/2} * 2^{8/2}$$

 $2^{9} = 2^{4+4+1} = 2^{4} * 2^{4} * 2 = 2^{8/2} * 2^{8/2} * 2$

יש לזהות מהו הפתרון לבעיה הקטנה ביותר: k=0 • k=0

דוגמא: חישוב חזקה (גירסא 2 – הקוד במימוש

איטרטיבי

```
n^{k} = n^{k/2+k/2} = n^{k/2} * n^{k/2}
 :עבור k זוגי
 n^k = n^{k/2+k/2+1} = n^{k/2} * n^{k/2} * n :עבור k אי-זוגי
int power(int n, int k)
  int result = 1, i;
 O(k) היעילות היא
  for (i=0; i < k/2; i++)
 result *= n;
 if( k\%2 == 0)
 return result*result
 else
 return result*result*n;
```

דוגמא: חישוב חזקה (גירסא 2 – הקוד -pow(2.8)

```
n^{k} = n^{k/2+k/2} = n^{k/2} * n^{k/2}
 n^k = n^{k/2+k/2+1} = n^{k/2} * n^{k/2} * n :עבור k אי-זוגי
int power(int n, int k)
 •pow(2,9)
 •t=pow(2,4)
 + t = pow(2,2)
 • t*t*2
 int t;
 • t = pow(2,1)
 t=pow(2,0)
 if( k == 0)
 return 1;
 • t*t
 • t*t*2
 t = power(n, k/2);
 if( k\%2 == 0)
 • t*t
 return (t*t);
 • t*t
 else
 return (t*t*n);
```

t*t

דוגמא: חישוב חזקה (גירסא 2) – עץ הקריאות

עבור בעיה בגודל 16

```
ניתן לראות שבכל רמה בעץ יש קריאה רקורסיבית אחת ופעולות קבועות, ובעץ יש log(k) יש log(k)). בגירסא הקודמת זמן הריצה היא (O(k). ירדנו בסדר גודל שלם!
```

•power(2, 8)
•power(2, 4)
•power(2, 2)
•power(2, 1)
•power(2, 0)
•wer(2, 0)

•power(2, 16)

אינטואיציה לגבי חישוב זמן הריצה: בכל איטרציה אנו מחשבים קלט שקטן פי ½ מהקלט הקודם, וזו בדיוק הפונקציה log.

•פעולות קבועות

•פעולות קבועות

•פעולות קבועות

•פעולות קבועות

•פעולות קבועות

ויש מקרים בהם הפתרון הרקורסיבי יותר גרוע..

```
ו למשל חישוב סדרת פיבונצ'י, המוגדרת כך: □
a_0 = 0, a_1 = 1
a_n = a_{n-1} + a_{n-2}
 n => לכל
0,1,1,2,3,5,8,13 אם רבור n=7 הסדרה נראית כך: n=7
 מאופן הצגת הבעיה הפתרון ברור:
int fib(int n)
  if (n \leq 1)
 return n;
  return fib(n-1) + fib(n-2);
```

•Fib(0) סדרת פיבונצ'י – עץ הקריאות

•Fib(1)

•Fib(2) •Fib(1) •1

> •Fib(0) •0

•Fib(3) ניתן לראות שבכל רמה בעץ יש 2 קריא קורסיביות, ובעץ יש n רמות → זמן ריצה הוא (2,1) סיביות

סדרת פיבונצ'י – גירסא איטרטיבית

:נסתכל על מימוש הפתרון בשימוש לולאות

```
int fibonacci(int n)
{
  int x0 = 0, x1 = 1, temp, i;
  if (n <= 1)
 return n;
  for (i=2; i <= n; i++) {
 temp = x0 + x1;
 x0 = x1;
 x1 = temp;
```

	ברי הסדרה	איו
13 8 5	3 2 1 1 0	

int: n	5
int: x0	3
int: x1	5
int: temp	5
int: i	6

זמן הריצה של הפונקציה הוא O(n), משמעותית טוב מזמן הריצה של הגירסא הרקורסיבית!

return x1;

אז למה בעצם צריך רקורסיות?

- עד כה ראינו דוגמאות שאנו כבר יודעים לפתור בצורה איטרטיבית
 - אבל הפתרון הרקורסיבי מאוד אינטואיטיבי
 - יעילות זמן הריצה של הגירסא האיטרטיבית זהה
 - נראה דוגמא בה דווקא זמן הריצה הרקורסיבי טוב מזמן■ הריצה של הפתרון האיטרטיבי
 - אפילו יש חיסרון של זיכרון בגלל פתיחת מחסנית הקריאות, וכן לפעמים הקוד פחות קריא
 - אבל
 - יש בעיות שמאוד קשה למצוא להן פתרון לא רקורסיבי!

חידה - מילוי לוח משבצות

לפנינו לוח בגודל 8*8 (או במילים אחרות: 2^3*2^3). בלוח יש משבצת שחורה אחת. ברשותנו חלקים כמו החלק האדום. עלינו למלא את הלוח. כיצד?

 $2^{2*}2^{2}$ נסתכל על מקרה יותר קטן של הבעיה, עבור לוח בגודל

?האם עכשיו הפתרון ברור

 $2^{1*}2^{1}$ נסתכל על מקרה יותר קטן של הבעיה, עבור לוח בגודל

?האם עכשיו הפתרון ברור

כן! עבור לוח בגודל $2^{1*}2^{1}$ פשוט נשים את החלק אדום על השטח הנותר.

כלומר, עבור לוח בגודל $2^{1*}2^{1}$ שכבר יש בו ריבוע צבוע אחד אנחנו יודעים לפתור את הבעיה.

כעת נחזור למקרה היותר גדול של הבעיה, עבור לוח בגודל 2^2*2^2

אנחנו יודעים שעבור לוח בגודל 21*2¹ שיש בו ריבוע צבוע אחד אנחנו יודעים לפתור את הבעיה, לכן החלק הראשון שלנו ימוקם בדיוק במרכז, כך שכל ריבוע שלו יהיה חלק מרבע אחר של הלוח.

המצב שנוצר הוא שיש לנו 4 רבעים בגודל $2^{1*}2^{1}$ שיש בהם ריבוע צבוע אחד, ואת המקרה הזה אנחנו כבר יודעים לפתור!

$2^{3*}2^{3}$ ובאותו אופן נמלא לוח בגדול

$2^{3*}2^{3}$ ובאותו אופן נמלא לוח בגדול

 $2^{3*}2^{3}$ ובאותו אופן נמלא לוח בגדול

מילוי לוח משבצות (המשך)

 $2^{3*}2^{3}$ ובאותו אופן נמלא לוח בגדול

מילוי לוח משבצות - סיכום

- הבעיה הגדולה הייתה קשה, ולכן בדקנו האם אנחנו יודעים לפתור מקרה יותר קטן של הבעיה. לאחר שפתרנו מקרה קטן יותר, בדקנו כיצד אנחנו מקשרים את גודל הבעיה הרצוי עם גודל הבעיה הקטנה יותר
 - :כלומר, אם הייתה לנו השיטה
- void fillBoard(Color board[][], int size 8)
 - היא הייתה שמה את החלק הראשון במרכז, וקוראת לעצמה 4 פעמים,פעם עבור כל רבע
 - בכל קריאה אנחנו מניחים שהשיטה יודעת למלא את הלוח 🛚
 - פתרון כזה נקרא **רקורסיבי**, והוא יותר פשוט מפתרון איטרטיבי 🗆

רקורסיות ומערכים

- רקורסיות יכולות לשמש אותנו גם בפתרון בעיות עם מערכים
 - :הרעיון
 - תנאי העצירה הוא מערך בגודל 1 או 0, ויש לדעת מה הפתרון עבורו
 - הרקורסיה יודעת להחזיר את הפתרון עבור מערך הקטןבאורכו באיבר אחד (לרוב)
- לנו נותר לקשר את הפתרון על המערך הקטן יותר עם הפתרון לגודל הנוכחי
 - כדי שהרקורסיה תפתור את הבעיה עבור מערך קטן יותר, עליה לקבל את גודל המערך המבוקש (אין לנו דרך יעילה להקטין את המערך)

דוגמא: חישוב סכום איבריו של מערך

- חישוב סכום איבריו של מערך עם ח איברים היא $\sum_{i=0}^{n-1} arr[i]$ הפונקציה:
 - דרך נוספת לראות חישוב זה:

$$\sum_{i=0}^{n-1} arr[i] = (\sum_{i=0}^{n-2} arr[i]) + arr[n-1]$$

- יש לזהות מהו הפתרון לבעיה הקטנה ביותר:
 - 0 הפתרון הוא n=0 ■
 - ומכאן הדרך לקוד מאוד פשוטה:

```
int sumArr(int arr[], int n)
{
 if (n==0) return 0;
 return sumArr(arr, n-1) + arr[n-1];
```

דוגמא: חישוב סכום איבריו של מערך – מחסנית הקריאות

```
int sumArr(int arr[], int n)
 void main()
 if (n==0)
 int arr[] = \{1,6,2\};
 sumArr(arr, 3);
 return 0;
 return sumArr(arr, n-1) + arr[n-1];
 arr=\{6,8,5\}, n=0
 arr={6,8,5}, n=3
 int sumArr(int arr[], int n)
 int sumArr(int arr[], int n)
 if (n==0)
 if(n==0)
 return 0;
 return 0;
 \return sumArr(arr, n-1) + arr[n-1];
 return sumArr(arr, n-1) + arr[n-1];
 arr=\{6,8,5\}, n=1
 a/r = \{6,8,5\}, n=2
 int sumArr(int arr[], int n) -
 int sumArr(int arr[], int n)
 {
 if (n==0)
 if (n==0)
 return 0;
 return 0;
 return sumArr(arr, n-1) + arr[n-1];
 return sumArr(arr, n-1) + arr[n-1];
 }
```

דוגמא: חישוב סכום איבריו של מערך – מחסנית הקריאות (2)

```
int sumArr(int arr[], int n)
 •sum({6,8,5}, 3)
 if (n==0)
 •sum({6,8,5}, 2)
 return 0;
 •sum({6,8,5}, 1)
 •sum({6,8,5}, 0)
 return sumArr(arr, n-1) + arr[n-1];
 •0
 •+ arr[0]
 •+ arr[1]
 •+ arr[2]
```


דוגמא: חישוב סכום איבריו של מערך – ניתוח זמן ריצה

- עושה פעולה בסיסית (חיבור) sumArray עושה פעולה בסיסית (חיבור) שלוקחת (O(1) וכן קוראת לפונקציה
- בסה"כ נבצע ח קריאות לפונקציה sumArray, שבכל קריאה מבצעים O(1) פעולות
 שבל סעולות
 שלכן זמן הריצה של sumArray הוא O(n)
 - זמן הריצה של הגרסא הרקורסיבית זהה לזמן הריצה O(n) של הגירסא האיטרטיבית

דוגמא: מציאת מקסימום במערך

max(arr, size) :מציאת האיבר המקסימלי במערך היא הפונקציה 🛭 6 2 7 3

- דרך נוספת לראות חישוב זה:
- arr[size-1] אם arr[size-1] > max(arr, size-1)
 - max(arr, size-1) אחרת המקסימום הוא

- יש לזהות מהו הפתרון לבעיה הקטנה ביותר:
 - arr[0] הפתרון הוא n=1

דוגמא: מציאת מקסימום במערך - הקוד

```
int max(int arr[], int n)
 תנאי עצירה
 if (n==1)
 return arr[0];
 קריאה רקורסיביות
 •max({6,8,5}, 3)
•max({6,8,5}, 2)
 int tempMax = max(arr, n-1);
 -max({6,8,5}, 1)
 קישור
 •arr[0]
 if (arr[n-1] > tempMax)
 return arr[n-1];
 •< arr[1]
 else
 •< arr[2]
 return tempMax;
```

רקורסיות ופוינטרים

- □ ראינו שכאשר מעבירים מערך לפונקציה למעשה מועברת כתובת ההתחלה
- ראינו שניתן בצורה זו להתייחס לתת-מערך ע"י פניה לכתובת ההתחלה של איבר כלשהו במערך
 - למשל, כתובת ההתחלה של תת-המערך המתחילarr+1 באיבר השני היא
 - ניתן להשתמש בטריק זה כדי לפתור רקורסיות 🗆

דוגמא – חישוב האיבר המקסימלי במערך

```
int max(int* arr, int size)
  int tempMax;
  if (size==1)
 return arr[0];
  tempMax = max(arr+1, size-1);
 •max({6,8,5}, 3)
  if (tempMax > arr[0])
 -max({8,5}, 2)
 •max({5}, 1)
 return tempMax;
 •arr[0]
  else
 return arr[0];
 •>arr[0]
```

•> arr[0]

1 דוגמא – האם מערך סימטרי

```
int isSymetric(int* arr, int size)
{
 if (size \leq 1)
 return 1;
 if (arr[0] != arr[size-1])
 return 0;
 return isSymetric(arr+1, size-2);
}
void main()
 int arr[] = \{1,2,3,2,1\};
 int size = sizeof(arr)/sizeof(arr[0]);
 int res = isSymetric(arr, size);
 if (res)
 printf("The array is symetric\n");
 else
 printf("The array is NOT symetric\n");
```

•isSym(1000, 5) •isSym(1004, 3) •isSym(1008, 1) •1

int: arr[]	1	1000
	2	1004
	3	1008
	2	1012
	1	1016
int: size	5	1020
int: res	???	1024

(1) אירסא 2 בוגמא – האם מערך סימטרי - גירסא

```
int isSymetric(int* begin, int* end)
 if (begin <= end)
 return 1;
 if (*begin != *end)
 return 0;
 return isSymetric(begin+1, end-1);
void main()
 int arr[] = \{1,2,3,2,1\};
 int size = sizeof(arr)/sizeof(arr[0]);
 int res = isSymetric(arr, arr+size-1);
 if (res)
 printf("The array is symetric\n");
 else
 printf("The array is NOT symetric\n");
```

•isSym(1000, 1016)
•isŚym(1004, 1012)
•isSym(1008, 1008)
•1

int: arr[]	1	1000
	2	1004
	3	1008
	2	1012
	1	1016
int: size	5	1020
int: res	???	1024

דוגמא – האם מערך סימטרי

(2) 2 גירסא -

```
int isSymetric(int* begin, int* end)
 if (begin <= end)
 return 1;
 if (*begin != *end)
 return 0;
 return isSymetric(begin+1, end-1);
}
void main()
 int arr[] = \{1,2,2,1\};
 int size = sizeof(arr)/sizeof(arr[0]);
 int res = isSymetric(arr, arr+size-1);
 if (res)
 printf("The array is symetric\n");
 else
 printf("The array is NOT symetric\n");
```

•isSym(1000, 1012) •isSym(1004, 1008) •isSym(1008, 1004) •1

int: arr[]	1	1000
	2	1004
	2	1008
	1	1012
int: size	5	1016
int: res	???	1020

sub-set sum בעיית

- נתון מערך, גודלו ומספר 🛘
- יש להחזיר TRUE במידה ויש תת-קבוצה במערך שסכומה הוא כמספר שהתקבל, FALSE אחרת.

- עבור המערך {1,3,5} והמספר 6 יוחזר TRUE מאחר ו-1+5=6
- עבור המערך {1,3,5} והמספר 9 יוחזר TRUE1+3+5=9
 - FALSE עבור המערך $\{1,3,5\}$ והמספר $\{1,3,5\}$

בעיית - sub-set sum בעיית

- כל איבר במערך או שהוא חלק מהסכום המבוקש, או שאינו 🛘
 - :הבעיה היותר קטנה היא כל המערך פרט לאיבר האחרון
 - כאשר אם האיבר האחרון חלק מהסכום יש לחפש בשאר איברי המערך את הסכום פחות ערכו של האיבר האחרון
- אם האיבר האחרון אינו חלק מהסכום יש לחפש בתת המערך את הסכום במלואו
 - ₹1,3,5} דוגמא: המערך
 - :הבעיה הכי קטנה
 - TRUE או כאשר מחפשים את הסכום 0, ואז התשובה היא ■
 - ואז 0 או כאשר גודל המערך הוא 0 והסכום לחיפוש גדול מ-0 ואז התשובה היא FALSE

בעיית - sub-set sum בעיית

ם בארנק בו יש את המטבעות 5, 2, 1 ו- 0.5, האם ישנה קומבינציה שמרכיבה בדיוק 3.5 ₪?

בעיית sub-set sum בעיית

```
int subsetSum(int arr[], int size, int sum)
  if (sum == 0)
 return 1;
  if (size == 0 | sum < 0)</pre>
 return 0;
  return subsetSum(arr, size-1, sum-arr[size-1]) ||
 subsetSum(arr, size-1, sum);
```


sub-set sum האם פותר את השאלה הבאה?

משולש סרפינסקי

- □ מתחילים ממשולש שווה-צלעות, וחותכים ממנו את המשולש המרכזי, כמו שנראה באיור
 - עתה נוצרו שלושה משולשים מלאים קטנים 🛚
 - בשלב הבא לכל אחד מהם חותכים את המשולש האמצעי
- כל שלב נקרא איטרציה ולאחר אין-סוף איטרציות נוצר 🗆

מגדלי הנוי – הצגת הבעיה

- וך שימוש B המטרה: להעביר את החישוקים ממוט C למוט C תוך שימוש במוט C, לפי הכללים הבאים:
 - בכל צעד מותר להעביר חישוק בודד ממוט למוט
 - אסור מצב שבו חישוק גדול מונח מעל חישוק קטן 🗨
 - בכל רגע נתון חישוק חייב להיות מונח על אחד המוטות

נניח כי ידוע כיצד מעבירים n-1 חישוקים ממגדל מקור למגדל יעד תוך שימוש במגדל עזר

לא עושים דבר n=0,בסיס הרקורסיה: כאשר

תוך C ממגדל A ממגדל h-1, ממגדל B נעביר את החישוקים B שימוש במגדל

59 Keren Kalif ©

- תוך C ממגדל A למגדל 1, ..., 1-, ממגדל A למגדל בעביר את החישוקים 1, 2, שימוש במגדל B
 - B למגדל A נעביר את חישוק n ממגדל ■

60 Keren Kalif ©

- תוך C ממגדל A למגדל 1, ..., 1-1 ממגדל A למגדל 1 מנעביר את החישוקים 1, 2, שימוש במגדל B
 - B למגדל A נעביר את חישוק ח ממגדל ■
- תוך B ממגדל C ממגדל n-1, ..., 2, וה החישוקים A נעביר את החישוקים A שימוש במגדל

מגדלי הנוי – דוגמאות פלט

```
How many discs? 0
 How many discs? 4
 Move disc 1 from A to C
How many discs? 1
 Move disc 2 from A to B
Move disc 1 from A to B
 Move disc 1 from C to B
How many discs? 2
 Move disc 3 from A to C
Move disc 1 from A to C
 Move disc 1 from B to A
Move disc 2 from A to B
 Move disc 2 from B to C
Move disc 1 from C to B
 Move disc 1 from A to C
 Move disc 4 from A to B
How many discs? 3
Move disc 1 from A to B
 Move disc 1 from C to B
Move disc 2 from A to C
 Move disc 2 from C to A
Move disc 1 from B to C
 Move disc 1 from B to A
Move disc 3 from A to B
 Move disc 3 from C to B
Move disc 1 from C to A
 Move disc 1 from A to C
Move disc 2 from C to B
 Move disc 2 from A to B
Move disc 1 from A to B
 Move disc 1 from C to B
```

מגדלי הנוי - הקוד

```
void hanoi(int n, char src, char dest, char help)
 {
 if (n == 0) return;
 תנאי עצירה
 hanoi(n-1, src, help, dest) קריאה רקורסיביות
 printf("Move disc %d from %c to %c\n",
קישור
 n, src, dest);
 hanoi(n-1, help, dest, src קריאה רקורסיביות
 }
 void main()
 int discs;
 printf("How many discs? ");
 scanf("%d", &discs);
 hanoi(discs, 'A', 'B', 'C');
```


חשוב לזכור בעת פתרון רקורסיבי:

- רקורסיה מוצלחת מורכבת מ- 3 חלקים:
 - תנאי עצירה 🔹
 - קריאה רקורסיבית 🔹
 - קישור 🔳
 - :נורות אדומות בפתרון
 - שימוש במשתנים גלובלים או סטטיים -
- אי שימוש בערך המוחזר מהרקורסיה (במקרה שהפונקציה void)
 - פונקציה רקורסיבית היא פונקציה שקוראת לעצמה, ולאפונקציה הקוראת לפונקציות רקורסיביות אחרות

ויש סיכוי שתתקלו במחשבות הבאות...

http://doblelol.com/thumbs/funny-cartoon-pictures-english-programmer_5041094350342269.jpg

Learn Recursion

ולסיום..

https://www.lucidchart.com/documents/thumb/4d4c1d6c-4f28-4436-a32e-53c60ac17605/0/190994/NULL/690/NULL/Learn-Recursion.png

ביחידה זו למדנו:

- מהי רקורסיה 🛚
- מרכיבי הרקורסיה
 - ניתוח זמן ריצה
- רקורסיות ומערכים
- רקורסיות ומצביעים

תרגיל 1: סכום ספרותיו של מספר

כתוב פונקציה רקורסיבית המקבלת מספר ומחזירה את סכום ספרותיו

- :דוגמאות
- עבור המספר 123 יוחזר €
- עבור המספר 9834 יוחזר **ב**

תרגיל 2: האם ספרות המספר בסדר עולה

כתוב פונקציה רקורסיבית המקבלת מספר ומחזירה 1 אם ספרותיו מסודרות בסדר עולה, ו- 0 אחרת

- עבור המספר 123 יוחזר •
- 0 עבור המספר 9834 יוחזר
 - עבור המספר 231 יוחזר ■
- עבור המספר 2589 יוחזר 1 ■

תרגיל 3: כמה פעמים מופיע מספר במערך

כתוב פונקציה רקורסיבית המקבלת מערך, גודלו ומספר. הפונקציה תחזיר כמה פעמים מופיע המספר במערך

- עבור המערך 2**3**,65,43,**23**,87 גודלו 5 והמספר 23 יוחזר 23
 - 4 עבור במערך **3**,2,6,**3**,8,**3**,3 גודלו 7 והמספר •

תרגיל 4: האם תווי המחרוזת זהים

□ כתוב פונקציה רקורסיבית המקבלת מחרוזת. הפונקציהתחזיר 1 אם כל תווי המחרוזת זהים ו- 0 אחרת

- עבור המחרוזת aaa יוחזר •
- עבור המחרוזת aaAa יוחזר ■
- עבור המחרוזת aaba יוחזר ■
- 1 עבור המחרוזת 3333 יוחזר lacktriangle

תרגיל 5: ציור ריבוע

כתוב פונקציה רקורסיבית המקבלת אורך צלע של ריבוע וצייר את הריבוע

:דוגמא

:עבור צלע באורך 4 יש לצייר את הריבוע

