Récursivité

Principe
Utilisation
Exemples

Introduction

La récursivité est un concept fondamental, utilisé absolument partout. Ça paraît compliqué au début, mais en fait c'est très simple

C'est quoi la récursivité?

La récursivité c'est quand une fonction s'appelle elle-même jusqu'à atteindre une condition d'arrêt. Elle arrête alors de s'appeler elle-même. Le résultat de chaque fonction enfant est retourné dans les fonctions parent, jusqu'à retourner à la fonction originale. Cette explication est peut-être pas tout à fait claire tout de suite, mais ça va le devenir!

Le principe de récursivité

- Tout objet est dit récursif s'il se définit à partir de lui-même
- Ainsi, une fonction est dite récursive si elle comporte, dans son corps, au moins un appel à elle-même
- De même, une structure est récursive si un de ses attributs en est une autre instance

Correspondance mathématique

- Principe de récurrence
- Exemple : définition des entiers (Peano)
 - 0 est un entier
 - Si n est un entier, alors n+1 est un entier

Exemples de fonctions récursives

- ❖Calcul de la somme des entiers de 1 à n
 - On calcule la somme jusqu'à n-1
 - Puis on ajoute n
- Idem avec le produit (fonction factorielle)

Un peu de vocabulaire

- Pour une fonction récursive, on parlera :
 - De récursivité terminale si aucune instruction n'est exécutée après l'appel de la fonction à elle-même
 - De récursivité non terminale dans l'autre cas

Exemple

```
Terminale
void f(int n) {
  if(n==0) System.out.println("Hello");
  else f(n-1);
}

Non terminale
void f(int n) {
  if(n>0) f(n-1);
  System.out.println("Hello");
}
```

Récursivité directe

- Lorsque f s'appelle elle-même, on parle de récursivité directe
- Lorsque f appelle g qui appelle f, il s'agit aussi de récursivité
 - On l'appelle alors indirecte

Exemples de structures récursives

- Liste récursive
 - · Le premier élément
 - Et le reste de la liste (qui est aussi une liste)
- Une expression arithmétique est :
 - Soit une valeur
 - Soit une expression, un opérateur et une autre expression

Implémentation

Comment programmer une fonction récursive ? Quels sont les pièges à éviter ?

Programmer une fonction récursive

Il suffit de la faire s'appeler elle-même

```
int f(int n) {
 return f(n-1);
}
```

- La fonction f est récursive : elle s'appelle ellemême
- Voyez-vous un problème en f?

Une obbligation: s'arrêter

La fonction f telle qu'elle est écrite ne s'arrête pas :

```
• Appel: f(2)
```

- Appel : f (1)
- Appel : f(0)
- Appel : f (-1)
- Appel: f(-2)
- Etc...

Comment y parvenir

Première étape : la condition terminale

- Obligatoirement au début de toute fonction récursive
- Une condition : le cas particulier
- Pour ce cas, pas d'autre appel à la fonction : la chaîne d'appels s'arrête

Exemple

```
void f(int n) {
  if(n==0)
 System.out.println("Hello");
  else f(n-1);
}
```

- ❖ Ici quand n vaut 0, on s'arrête
- ❖ Problème : arrive-t-on à n = 0 ?

Terminaison de la fonction

- Il faut que la fonction s'arrête
- La condition terminale ne sert à rien si elle ne devient jamais vraie
- Exemple avec la fonction précédente :
 - f (-2) provoque une pile d'appels infinie
 - Probablement d'autres tests à faire :
 Si n<0, envoyer une exception par exemple

Une bonne solution

```
void f(int n) {
  if(n<0) System.exit(-1);
  if(n==0) {
 System.out.println("Hello");
  } else {
 f(n-1);
  }
}</pre>
```

Pourquoi ça marche?

- ❖ Si n est négatif : on s'arrête sur une exception
- ❖ Si n est nul : c'est le cas d'arrêt (« Hello »)
- ❖ Si n est positif : on appelle f avec la valeur n-1
 - Chaine d'appels avec des valeurs entières strictement décroissantes de 1 en 1
 - On arrive forcément à 0
 - On affiche « Hello »
 - On remonte la pile des appels (sans rien faire, ici la récursivité est terminale)

Théorème de Gödel

Il n'existe pas de moyen automatique pour savoir si un programme termine ou pas.

Conclusion

- Il faut regarder cas par cas, et à la main
- Même si aucune méthode n'est générale, le principe de récurrence aide souvent

En résumé

- Une fonction récursive doit comporter :
 - Un cas d'arrêt dans lequel aucun autre appel n'est effectué
 - Un cas général dans lequel un ou plusieurs autres appels sont effectués
- La chaîne d'appel doit conduire au critère d'arrêt
 - Optionnellement, des cas impossibles ou incorrects à traiter par des exceptions

Quelques exemples

Récursivité obligatoire ?

Les boucles for

- Très bonne candidate
- Toute boucle for peut se transformer en une fonction récursive
- Principe :
 - Pour faire des choses pour un indice allant de 1 à n
 - On les fait de 1 à n-1 (même traitement avec une donnée différente)
 - Puis on les fait pour l'indice n (cas particulier)

Traduction

```
void f(int n) {
  for (int i=0; i<=n; i++)
 traiter(i);
}</pre>
```

```
void f(int n) {
  if(n==0)
 traiter(0);
  else {
 f(n-1);
 traiter(n);
  }
}
```

Exemple: fonction factorielle

```
int fact(int n) { int
  res = 1;
  for (int i=1; i<=n;i++) {
 res = res*i;
  }
  return res;
}</pre>
```

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

Appel de fact (5) récursif

Phase de descente récursive

```
Appel à fact (5)
Appel à fact (4)
Appel à fact (3)
Appel à fact (2)
Appel à fact (1)
Appel à fact (0)
```

- Condition terminale
 - · Retour de la valeur 1

Suite

Phase de remontée (après l'appel à fact(n-1) on multiplie par n
 : la récursivité n'est pas terminale)

Retour de la valeur 1

Retour de la valeur 2

Retour de la valeur 6

Retour de la valeur 24

Retour de la valeur 120

Quelques conséquences

La plupart des traitement sur les tableaux peuvent se mettre sous forme récursive :

- Tris (sélection, insertion)
- Recherche séquentielle (attention: pas dichotomique)
- Inversion
- · Problème des huit reines
- Etc...

Une constatation

L'écriture sous forme récursive est toujours plus simple que l'écriture sous forme itérative

Une question

- Une même fonction est-elle plus efficace sous forme récursive ou sous forme itérative ? Ou, sous une autre forme, y a-t-il un choix optimal généralisable ?
- La réponse est non. La réponse à la question inverse est non. Il n'y a pas de généralité

En revanche

- La plupart des traitements itératifs simples sont facilement traduisibles sous forme récursive, exemple du for
- L'inverse est faux
- Il arrive même qu'un problème ait une solution récursive triviale alors qu'il est très difficile d'en trouver une solution itérative (parcours arbres)

Solution récursive

- On veut déplacer n disques de A vers C
 - Si n vaut 1, on déplace le disque
 - Sinon
 - On déplace d'abord n-1 disques de A vers B
 - On déplace le disque numéro n de A à C
 - On déplace n-1 disques de B à C
- On a respecté la consigne : le disque n n'est jamais au dessus d'un disque plus petit

Exercice:

Faire implantation dans un langage de votre choix.

En résumé

- On a transformé un problème de taille n en deux problèmes de taille n-1 et un problème de taille 1
- Tactique classique : « diviser pour régner »
- Essayez de trouver une solution itérative (bonne chance)

La fonction d'Ackermann

- Ack(m, n) vaut :
 - *n*+1 si *m*=0
 - Ack(*m*-1,1) sinon et si *n*=0
 - Ack(m-1, Ack(m,n-1)) autrement
- Remarque : on finit bien car max(m,n) est strictement décroissant sur les appels (à l'exception de Ack(1,0) qui finit trivialement)

Il y a trois grandes étapes pour chaque algorithme récursif.

La condition d'arrêt La résolution du problème L'appel récursif

Exemples à l'étude

- 1. exponentielle (boucle et récursif)
- 2. factoriel
- 3. suite de Fibbonacci
- 4. simuler une boucle

Exemple: FACTORIEL

• Rappel : La fonction factorielle n, qui se note en mathématiques n! a pour valeur :

$$n! = 1 \times 2 \times 3 \times ... \times n$$

Ex: 4!=1x2x3x4=24

Pour programmer cette fonction, on peut :

- · soit utiliser une boucle
- · Soit créer un algorithme récursif

```
Algorithme récursif pour calculer le n<sup>ième</sup> terme de la suite de Fibbonacci  
La suite de Fibbonacci est définie par (F_n)_{n\in\mathbb{N}}:
\begin{cases} F_0=1\\ F_1=1\\ F_1=1\\ F_{n+2}=F_{n+1}+F_n, \forall n\in\mathbb{N} \end{cases}
Entrées: n entier, indice du terme de la suite de Fibbonacci Résultat: le terme de rang n de la suite de Fibbonacci 1 fonction Fibb(n) 2 début 3 | si n=0 alors 4 | retourner 1 5 | sinon si n=1 alors 6 | retourner 1 7 | sinon 8 | retourner Fibb(n-1) + Fibb(n-2) 9 fin
```

Lorsque vous serez à l'aise avec la récursivité, on discutera de ce concept au parcours de structures de données.

Nous regarderons sur des structures simples et que vous connaissez mais aussi et sur des structures plus complexes comme les arbres.

Exercices

Faire l'implantation de ces algorithmes dans un langage de votre choix.