第5课 递归算法

递归算法

在定义一个函数或过程时出现调用自身的成分,称之为递归。

```
计算fx=1+2+3+4+5的值:
```

```
def fx(a):
 if a <= 1:
 return 1
 else:
 return a + fx(a - 1)
 #调用自身
print(fx(5))
```

递归算法

递归程序设计是程序设计中的一种重要的方法,它使许多复杂的问题变得简单,容易解决了。

就递归算法而言并不涉及高深数学知识,但要建立递归概念、深入了解递归过程也不容易。

递归应用实例——阶乘计算

数学中阶乘定义:

5的阶乘: 5! =5×4×3×2×1

4的阶乘: 4! =4×3×2×1

整数n的阶乘: n!=n×(n-1)×.....2×1

递归应用实例——阶乘计算

问题分析:
n!=n ×(n-1)!, (例如: 5! =5×4!), 而1! =1 求n的阶乘转化为求n-1的阶乘.....

```
def fact(n):
 if n <= 1:
 return 1
 else:
 return n * fact (n - 1)
 print(fact(3))</pre>
```

递归应用实例——阶乘计算

```
def fact(n):
  if n <= 1:
 return 1
 fact(3)
 =3*fact(2) fact(2)
  else:
 =2*fact(1)
 fact(1)
 return n * fact (n - 1)
 =3*2
 =6
print(fact(3))
```


递归算法的实现要点

(1)有明确的结束递归的边界条件(又称终止条件)以及结束时的边界值,可以通过条件语句(If语句)来实现

(2)函数的描述中包含其本身,即能用递归形式表示,且递归终

止条件的发展。

```
def fact(n):
 if n <= 1:
 return 1
 else:
 return n * fact (n - 1)
```

求阶乘使用循环实现

```
def fact(n):
 s = 1
 for i in range(1,n+1):
 s = s * i
 return s
```

本例而言,同学们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递推关系,这时递归算 法就表现出了明显的优越性。

小试牛刀:

- 1. 下列有关递归的说法,错误的是(D)
- A. 递法算法的代码一般较少
- B. 递归算法一定要有终止条件
- C. 递归算法体现了大事化小的思想
- D. 递归函数中可以不包含条件控制语句

小试牛刀:

2. 用递归算法求 1~n 个连续自然数的和的程序段代码如下: def sum (n): if n = 1: return 1 else: return (pritn(sun(5)) 代码补全完整: n+sum(n-1)