# Funções Recursivas

Instituto de Computação - UNICAMP

# Funções Recursivas: Exemplos

- Fatorial
- Soma
- Máximo divisor comum
- Sequência de Fibonacci
- Exponenciação
- Máximo de um vetor

### Fatorial

$$n! = 1 \times 2 \times 3 \cdots \times n, \quad 0! = 1$$

#### **Fatorial**

$$extit{n!} = 1 imes 2 imes 3 \cdots imes extit{n}, \quad 0! = 1$$
  $extit{fatorial(n-1)} - - - - - > extit{fatorial(n)}?$ 

### **Fatorial**

$$n! = 1 \times 2 \times 3 \cdots \times n, \quad 0! = 1$$
 $fatorial(n-1) - - - - - > fatorial(n)$ ?

 $fatorial(n) = n * fatorial(n-1);$ 
 $fatorial(0) = 1.$ 

$$n! = 1 \times 2 \times 3 \cdots \times n, \quad 0! = 1$$
 $fatorial(n-1) - - - - - > fatorial(n)$ ?

 $fatorial(n) = n * fatorial(n-1);$ 
 $fatorial(0) = 1.$ 
 $fatorial(6) = 6 * fatorial(5)$ 
 $= 6 * (5 * fatorial(4))$ 
 $= 6 * (5 * (4 * fatorial(3)))$ 
 $= 6 * (5 * (4 * (3 * fatorial(2))))$ 
 $= 6 * (5 * (4 * (3 * (2 * fatorial(1)))))$ 
 $= 6 * (5 * (4 * (3 * (2 * (1 * fatorial(0))))))$ 
 $= 6 * (5 * (4 * (3 * (2 * (1 * 1)))))$ 
 $= 720.$ 

### Fatorial em C

```
fatorial(0) = 1;
fatorial(n) = n * fatorial(n-1).

int fatorial(int n){
 if (n == 0) return 1;
 return n * fatorila(n-1);
}
```

#### Soma

Problema: calcular a soma  $1 + 2 + 3 + \cdots + n - 1 + n$ 

#### Soma

```
Problema: calcular a soma 1+2+3+\cdots+n-1+n soma(n) = n + soma(n-1); soma(1) = 1.
```

#### Soma

```
Problema: calcular a soma 1+2+3+\cdots+n-1+n
 soma(n) = n + soma(n-1);
 soma(1) = 1.
 soma(6) = 6 + soma(5)
 = 6 + (5 + soma(4))
 = 6 + (5 + (4 + soma(3)))
 = 6 + (5 + (4 + (3 + soma(2))))
 = 6 + (5 + (4 + (3 + (2 + soma(1)))))
 = 6 + (5 + (4 + (3 + (2 + (1 + 1))))) = 21
```

#### Soma em C

```
soma(1) = 1;
soma(n) = n + soma(n-1).

int soma(int n){
 if (n == 1) return 1;
 return n + soma(n-1);
}
```

#### Soma dos elementos de um vetor

Problema: calcular a soma dos elementos de um vetor v[0...n-1] (n elementos)

#### Soma dos elementos de um vetor

```
Problema: calcular a soma dos elementos de um vetor v[0...n-1]
(n elementos)

/* algoritmo iterativo*/
int soma(int v[], int n){
 int s = 0, i;
 for (i=0; i< n; i++)
 s + = v[i];
 return s;
}</pre>
```

### Soma dos elementos de um vetor

```
Problema: calcular a soma dos elementos de um vetor v[0...n-1]
(n elementos)
/* algoritmo iterativo*/
int soma(int v[], int n){
 int s = 0, i;
 for (i=0; i< n; i++)
 s + = v[i];
 return s;
/* algoritmo recursivo*/
int soma_r(int v[], int n){
 if ( n == 1) return v[0]:
 return v[n-1] + soma_r(v,n-1);
```

Disciplina MC102

### Máximo Divisor Comum

```
mdc(a, b) = mdc(b, a \mod b);

mdc(a, 0) = a.
```

### Máximo Divisor Comum

```
mdc(a, b) = mdc(b, a \mod b);

mdc(a, 0) = a.

mdc(642, 36) = mdc(36, 30)

= mdc(30, 6)

= mdc(6, 0)

= 6.
```

### Máximo Divisor Comum em C

```
mdc(a,0) = a;
 mdc(a, b) = mdc(b, a \mod b).
/* Função para calular o mdc de a e b: a>=b >=0 */
int mdc(int a, int b){
 if (b == 0) return a;
 return mdc(b,a % b);
```

## Sequência de Fibonacci

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55,...

### Sequência de Fibonacci

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55,...

$$Fib(n) = Fib(n-1) + Fib(n-2)$$

$$Fib(0) = 0$$

$$Fib(1) = 1$$

# Sequência de Fibonacci

```
0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55,...
Fib(n) = Fib(n-1) + Fib(n-2)
Fib(0) = 0
Fib(1) = 1
Fib (4) = Fib(3)
 + Fib(2)
 Fib(2) + Fib(1)
 + Fib(2)
 Fib(1) + Fib(0) + Fib(1) + Fib(2)
 1 + 0 +
 Fib(1) + Fib(2)
 1 +
 1 + Fib(2)
 2 + Fib(2)
 2 + Fib(1) + Fib(0)
 2 + 1 + Fib(0)
 3 + Fib(0)
 3 + 0
 3
```

# Calcular Fib(4):

```
Fib(4)

/ \
Fib(3) Fib(2)

/ \ / \
Fib(2) Fib(1) Fib(1) Fib(0)

/ \
Fib(1) Fib(0)
```

### Fibonacci recursivo em C:

```
Fibonacci(0) = 1;

Fibonacci(1) = 1;

Fibonacci(n) = Fibonacci(n-1) + Fibonacci(n-2).
```

### Fibonacci recursivo em C:

```
Fibonacci(0) = 1;
 Fibonacci(1) = 1;
 Fibonacci(n) = Fibonacci(n-1) + Fibonacci(n-2).
int fibonacci(int n) {
  if (n == 0 || n==1) return 1:
  return fibonacci(n-1) + fibonacci(n-2);
```

### Fibonacci iterativo em C:

```
int fibonacci_iterativo(int n) {
 int f0 = 0, f1 = 1, f2, i;
 if (n == 0 | | n == 1) return 1:
  for(i=0; i<= n-2; i++){
 f2 = f1 + f0;
 f0 = f1;
 f1 = f2;
  return f2;
```

### Exponenciação

Problema: calcular 
$$a^n = \underbrace{a \cdot a \cdot a \cdot a \cdot a}_{n \text{ vezes}}$$

### Exponenciação

```
Problema: calcular a^n = a \cdot a \cdot a \cdot a \cdot a
 n vezes
/* algoritmo iterativo*/
int exp_it(int a, int n){
 int p = 1, i;
 if (n == 0) return 1;
 for (i=1; i<= n; i++)
 p = p * a;
 return p;
```

# Exponenciação-Recursiva I

$$a^n = \begin{cases} 1 & \text{se } n = 0; \\ a \cdot a^{n-1} & \text{se } n > 0. \end{cases}$$

## Exponenciação-Recursiva I

```
a^n = \begin{cases} 1 & \text{se } n = 0; \\ a \cdot a^{n-1} & \text{se } n > 0. \end{cases}
/* algoritmo recursivo 1:*/
int exp_r(int a, int n){
 if ( n==0) return 1;
 return a * exp_r(a,n-1);
```

# Exponenciação-Recursiva II

$$a^n = \left\{ egin{array}{ll} a \cdot \left(a^{\lfloor n/2 \rfloor}\right)^2 & ext{se } n ext{ impar;} \\ \left(a^{\lfloor n/2 \rfloor}\right)^2 & ext{se } n ext{ par.} \end{array} 
ight.$$

Exemplo:  $a^{24}$ 

$$a^{24} = \boxed{a^{12}}^2 = \cdots = \boxed{\boxed{a \cdot \boxed{a}^2}^2}$$

4 quadrados + 1 multiplicação (melhor que 23 multiplicações!)

### Exponenciação-Recursiva II

```
a^{n} = \begin{cases} a \cdot (a^{\lfloor n/2 \rfloor})^{2} & \text{se } n \text{ impar;} \\ (a^{\lfloor n/2 \rfloor})^{2} & \text{se } n \text{ par.} \end{cases}
/* algoritmo recursivo: 2*/
int exp_r2(int a, int n){
 int b;
 if ( n==0) return 1:
 b = \exp_r2(a,n/2);
 if (n \% 2 == 1) return a*b*b;
 else return b*b;
```

#### Máximo de um vetor:

Problema: encontrar o valor do maior elemento do vetor v[0...n-1] (n elementos)

#### Máximo de um vetor:

```
Problema: encontrar o valor do maior elemento do vetor
v[0...n-1] (n elementos)
int maior(int v[], int n){ /* algoritmo iterativo: */
 int x = v[0], i;
 for (i=1; i< n; i++)
 if (x > v[i]) x = v[i];
 return x;
}
```

#### Máximo de um vetor:

```
Problema: encontrar o valor do maior elemento do vetor
v[0...n-1] (n elementos)
int maior(int v[], int n){ /* algoritmo iterativo: */
 int x = v[0], i;
 for (i=1; i < n; i++)
 if (x > v[i]) x = v[i]:
 return x;
}
int maior_r(int v[], int n){ /* algoritmo recursivo: */
 int x;
 if ( n==1) return v[0];
 x = maior_r(v, n-1);
 if (x > v[n-1]) return x;
 else return v[n-1];
```