UNI FREIBURG

Informatik I: Einführung in die Programmierung 9. Rekursion

Albert-Ludwigs-Universität Freiburg

Bernhard Nebel

06. November 2015

Fakultätsfunktion

Fibonacci-Folge

Rekursion verstehen

Fakultätsfunktion

Rekursion verstehen

Fakultätsfunktion

Fibonacci-Folge

Um Rekursion zu verstehen, muss man zuerst einmal Rekursion verstehen.

Abb. in Public Domain, Quelle Wikipedia

Fakultätsfunktion

Rekursive Definition

Fakultät in Python Einfache Rekursion und Iteration

Fibonacci-Folge

Fakultätsfunktion

> Fakultätsfunktion

Rekursive Definition

Fakultät in Python Einfache Rekursion und Iteration

Beispiel Fakultätsfunktion

Rekursion verstehen

Fakultätsfunktion

Rekursive Definition

Fakultät in Python Einfache Rekursion und Iteration

- NE NE
 - Rekursion verstehen
 - Fakultätsfunktion

Rekursive Definition

Fakultät in Python
Einfache Rekursion

- Bei einer rekursiven Definition wird das zu Definierende unter Benutzung desselben (normalerweise in einer einfacheren Version) definiert.
- Beispiel Fakultätsfunktion
 - Auf wie viele Arten kann man n Dinge sequentiell anordnen?

- Bei einer rekursiven Definition wird das zu Definierende unter Benutzung desselben (normalerweise in einer einfacheren Version) definiert.
- Beispiel Fakultätsfunktion
 - Auf wie viele Arten kann man n Dinge sequentiell anordnen?
 - Berechne, auf wie viele Arten man *n* − 1 Dinge anordnen kann. Für jede dieser Anordnungen können wir das "letzte" Ding auf *n* Arten einfügen.

Rekursion als Definitionstechnik: Fakultätsfunktion

- Bei einer rekursiven Definition wird das zu Definierende unter Benutzung desselben (normalerweise in einer einfacheren Version) definiert.
- Beispiel Fakultätsfunktion
 - Auf wie viele Arten kann man n Dinge sequentiell anordnen?
 - Berechne, auf wie viele Arten man n 1 Dinge anordnen kann. Für jede dieser Anordnungen können wir das "letzte" Ding auf n Arten einfügen.
 - D.h. wir können die Fakultätsfunktion n! wie folgt definieren:

$$n! = \begin{cases} 1, & \text{falls } n = 0; \\ n \cdot (n-1)!, & \text{sonst.} \end{cases}$$

Rekursion

verstehen
Fakultätsfunktion

Rekursive

Fakultät in Python Einfache Rekursion und Iteration

Rekursion als Definitionstechnik: Fakultätsfunktion

- Bei einer rekursiven Definition wird das zu Definierende unter Benutzung desselben (normalerweise in einer einfacheren Version) definiert.
- Beispiel Fakultätsfunktion
 - Auf wie viele Arten kann man n Dinge sequentiell anordnen?
 - Berechne, auf wie viele Arten man n 1 Dinge anordnen kann. Für jede dieser Anordnungen können wir das "letzte" Ding auf n Arten einfügen.
 - D.h. wir können die Fakultätsfunktion n! wie folgt definieren:

$$n! = \begin{cases} 1, & \text{falls } n = 0; \\ n \cdot (n-1)!, & \text{sonst.} \end{cases}$$

Berechne 4!:

$$4! = 4 \cdot 3! = 4 \cdot 3 \cdot 2! = 4 \cdot 3 \cdot 2 \cdot 1! = 4 \cdot 3 \cdot 2 \cdot 1 \cdot 0! = 4 \cdot 3 \cdot 2 \cdot 1 \cdot 1 = 24$$

Rekursion

Fakultatsfunktion

Rekursive

Fakultät in Python Einfache Rekursion

■ Wir können in Funktionsdefinitionen bisher undefinierte (z.B. die gerade zu definierende) Funktion benutzen:

Python-Interpreter

```
>>> def fak(n):
... if n <= 1:
... return 1
... else:
... return n*fak(n-1)
...
>>> fak(4)
```

Rekursion verstehen

> Fakultätsfunktion

Rekursive Definition

Fakultät in Python

Einfache Rekursion und Iteration

8 / 20

■ Wir können in Funktionsdefinitionen bisher undefinierte (z.B. die gerade zu definierende) Funktion benutzen:

Python-Interpreter

```
>>> def fak(n):
... if n <= 1:
... return 1
... else:
... return n*fak(n-1)
...
>>> fak(4)
24
```

Rekursion verstehen

Fakultätsfunktion

Rekursive Definition

Fakultät in Python Einfache Bekursion

und iteration

Wir können in Funktionsdefinitionen bisher undefinierte (z.B. die gerade zu definierende) Funktion benutzen:

Python-Interpreter

```
>>> def fak(n):
... if n <= 1:
... return 1
... else:
... return n*fak(n-1)
...
>>> fak(4)
24
>>> fak(50)
```

Rekursion verstehen

Fakultätsfunktion

Rekursive Definition

Fakultät in Python Einfache Bekursion

und Iteration

■ Wir können in Funktionsdefinitionen bisher undefinierte (z.B. die gerade zu definierende) Funktion benutzen:

Python-Interpreter

Rekursion verstehen

Fakultätsfunktion

Rekursive Definition

Fakultāt in Python

Einfache Rekursion und Iteration

Was passiert genau?

Aufrufsequenz

 \rightarrow fak(4) wählt else-Zweig und ruft auf:

Rekursion verstehen

Fakultätsfunktion

Rekursive

Fakultät in Python

Einfache Rekursio und Iteration

■ Was passiert genau?

Aufrufsequenz

- \rightarrow fak(4) wählt else-Zweig und ruft auf:
 - \rightarrow fak(3) wählt else-Zweig und ruft auf:

Rekursion verstehen

Fakultätsfunktion

Rekursive Definition

Fakultät in Python

Einfache Rekursion und Iteration

Was passiert genau?

Aufrufsequenz

- \rightarrow fak(4) wählt else-Zweig und ruft auf:
 - \rightarrow fak(3) wählt else-Zweig und ruft auf:
 - \rightarrow fak(2) wählt else-Zweig und ruft auf:

Rekursion verstehen

Fakultätsfunktion

Rekursive

Fakultät in Python

Finfache Rekursion

Fibonacci-

Was passiert genau?

Aufrufsequenz

- \rightarrow fak(4) wählt else-Zweig und ruft auf:
 - \rightarrow fak(3) wählt else-Zweig und ruft auf:
 - \rightarrow fak(2) wählt else-Zweig und ruft auf:
 - \rightarrow fak(1) wählt if-Zweig und:

Rekursion verstehen

Fakultätsfunktion

Rekursive

Fakultät in Python

Einfache Rekursion und Iteration

Fibonacci-Folge

9/20

Was passiert genau?

Aufrufsequenz

- \rightarrow fak(4) wählt else-Zweig und ruft auf:
 - \rightarrow fak(3) wählt else-Zweig und ruft auf:
 - \rightarrow fak(2) wählt else-Zweig und ruft auf:
 - ightarrow fak(1) wählt if-Zweig und:
 - ← fak(1) gibt 1 zurück

Rekursion verstehen

Fakultätsfunktion

Definition Fakultät in Python

Einfache Rekursion

Was passiert genau?

Aufrufsequenz

- \rightarrow fak(4) wählt else-Zweig und ruft auf:
 - \rightarrow fak(3) wählt else-Zweig und ruft auf:
 - \rightarrow fak(2) wählt else-Zweig und ruft auf:
 - ightarrow fak(1) wählt if-Zweig und:
 - \leftarrow fak(1) gibt 1 zurück
 - \leftarrow fak(2) gibt (2 × 1) = 2 zurück

Rekursion verstehen

Fakultätsfunktion

Definition

Fakultät in Python Einfache Rekursion

Was passiert genau?

Aufrufsequenz

```
ightarrow fak(4) wählt else-Zweig und ruft auf:

ightarrow fak(3) wählt else-Zweig und ruft auf:

ightarrow fak(2) wählt else-Zweig und ruft auf:

ightarrow fak(1) wählt if-Zweig und:

ightarrow fak(1) gibt 1 zurück

ightarrow fak(2) gibt (2 × 1) = 2 zurück

ightarrow fak(3) gibt (3 × 2) = 6 zurück
```

Rekursion verstehen

funktion

Fakultät in Python

Einfache Rekursion

Was passiert genau?

Aufrufsequenz

```
ightarrow fak(4) wählt else-Zweig und ruft auf:

ightarrow fak(3) wählt else-Zweig und ruft auf:

ightarrow fak(2) wählt else-Zweig und ruft auf:

ightarrow fak(1) wählt if-Zweig und:

ightarrow fak(1) gibt 1 zurück

ightarrow fak(2) gibt (2 × 1) = 2 zurück

ightarrow fak(3) gibt (3 × 2) = 6 zurück

ightarrow fak(4) gibt (4 × 6) = 24 zurück
```

Rekursion verstehen

Fakultätsfunktion

Definition

Fakultät in Python Einfache Rekursion

Was passiert genau?

Aufrufsequenz

```
ightarrow fak(4) wählt else-Zweig und ruft auf:

ightarrow fak(3) wählt else-Zweig und ruft auf:

ightarrow fak(2) wählt else-Zweig und ruft auf:

ightarrow fak(1) wählt if-Zweig und:

ightarrow fak(1) gibt 1 zurück

ightarrow fak(2) gibt (2 × 1) = 2 zurück

ightarrow fak(3) gibt (3 × 2) = 6 zurück

ightarrow fak(4) gibt (4 × 6) = 24 zurück
```

Visualisierung

Rekursion verstehen

funktion

Definition

Fakultät in Python
Einfache Rekursion

- Die rekursive Definition der Fakultätsfunktion ist eine einfache Rekursion.
- Solche Rekursionen k\u00f6nnen einfach in Iterationen (\u00fchile-Schleife) umgewandelt werden:

Python-Interpreter

```
>>> def ifak(n):
... result = 1
... while n >= 1:
... result = result * n
... n -= 1
... return result
...
```

Visualisierung

Rekursion verstehen

Fakultätsfunktion

Rokursiyo

Definition Fakultät in Python

Einfache Rekursion und Iteration

Fibonacci-

Fibonacci-Folge

Rekursion verstehen

Fakultätsfunktion

Fibonacci-Folge

Definition der Fibonacci-Zahlen

Fibonacci in

Fibonacci iterativ

- UNI FREIBURG
- Manchmal sind kompliziertere Formen der Rekursion notwendig, z.B. bei der Definition der Fibonacci-Folge
- Eingeführt von Leonardo da Pisa, genannt Fibonacci, in seinem Buch Liber abbaci (1202), das u.a. die arabischen Ziffern und den Bruchstrich in die westliche Welt einführten.
- Anzahl der Kannichen-Paare, die man erhält, wenn jedes Paar ab dem zweiten Monat ein weiteres Kannichen-Paar erzeugt (und kein Kannichen stirbt). Wir beginnen im Monat 0, in dem das erste Paar geboren wird:

Monat vorhanden geboren gesamt

0.

n

1

1

Rekursio verstehei

> Fakultätsfunktion

Fibonacci-Folge

Definition der Fibonacci-Zahlen

r yerion

Fibonacci iterat

06. November 2015 B. Nebel – Info I 13 / 20

- Manchmal sind kompliziertere Formen der Rekursion notwendig, z.B. bei der Definition der Fibonacci-Folge
- Eingeführt von *Leonardo da Pisa*, genannt *Fibonacci*, in seinem Buch Liber abbaci (1202), das u.a. die arabischen Ziffern und den Bruchstrich in die westliche Welt einführten
- Anzahl der Kannichen-Paare, die man erhält, wenn jedes Paar ab dem zweiten Monat ein weiteres Kannichen-Paar erzeugt (und kein Kannichen stirbt). Wir beginnen im Monat 0, in dem das erste Paar geboren wird:

Monat vorhanden geboren gesamt

0 1.

Fakultätsfunktion

Fibonacci-Folae

06 November 2015 B Nebel - Info I 13 / 20

- Manchmal sind kompliziertere Formen der Rekursion notwendig, z.B. bei der Definition der Fibonacci-Folge
- Eingeführt von *Leonardo da Pisa*, genannt *Fibonacci*, in seinem Buch Liber abbaci (1202), das u.a. die arabischen Ziffern und den Bruchstrich in die westliche Welt einführten.
- Anzahl der Kannichen-Paare, die man erhält, wenn jedes Paar ab dem zweiten Monat ein weiteres Kannichen-Paar erzeugt (und kein Kannichen stirbt). Wir beginnen im Monat 0, in dem das erste Paar geboren wird:

Monat vorhanden geboren gesamt

0.	0	1	1
1.	1	0	1
2.	1	1	2

Fakultätsfunktion

- Manchmal sind kompliziertere Formen der Rekursion notwendig, z.B. bei der Definition der Fibonacci-Folge
- Eingeführt von Leonardo da Pisa, genannt Fibonacci, in seinem Buch Liber abbaci (1202), das u.a. die arabischen Ziffern und den Bruchstrich in die westliche Welt einführten.
- Anzahl der Kannichen-Paare, die man erhält, wenn jedes Paar ab dem zweiten Monat ein weiteres Kannichen-Paar erzeugt (und kein Kannichen stirbt). Wir beginnen im Monat 0, in dem das erste Paar geboren wird:

Monat vorhanden geboren gesamt

		-	
0.	0	1	1
1.	1	0	1
2.	1	1	2
3.	2	1	3

UNI FREIBURG

> Rekursior verstehen

Fakultätsfunktion

Fibonacci-Folge

Definition der Fibonacci-Zahlen

T ython

Fibonacci iterati

- Manchmal sind kompliziertere Formen der Rekursion notwendig, z.B. bei der Definition der Fibonacci-Folge
- Eingeführt von *Leonardo da Pisa*, genannt *Fibonacci*, in seinem Buch Liber abbaci (1202), das u.a. die arabischen Ziffern und den Bruchstrich in die westliche Welt einführten.
- Anzahl der Kannichen-Paare, die man erhält, wenn jedes Paar ab dem zweiten Monat ein weiteres Kannichen-Paar erzeugt (und kein Kannichen stirbt). Wir beginnen im Monat 0, in dem das erste Paar geboren wird:

Monat vorhanden geboren gesamt

		0	0
0.	0	1	1
1.	1	0	1
2.	1	1	2
3.	2	1	3
4.	3	2	5

Fakultätsfunktion

Fibonacci-Folae

06 November 2015 B Nebel - Info I 13 / 20

- Manchmal sind kompliziertere Formen der Rekursion notwendig, z.B. bei der Definition der Fibonacci-Folge
- Eingeführt von *Leonardo da Pisa*, genannt *Fibonacci*, in seinem Buch Liber abbaci (1202), das u.a. die arabischen Ziffern und den Bruchstrich in die westliche Welt einführten.
- Anzahl der Kannichen-Paare, die man erhält, wenn jedes Paar ab dem zweiten Monat ein weiteres Kannichen-Paar erzeugt (und kein Kannichen stirbt). Wir beginnen im Monat 0, in dem das erste Paar geboren wird:

Monat vorhanden geboren gesamt

		0	0
0.	0	1	1
1.	1	0	1
2.	1	1	2
3.	2	1	3
4.	3	2	5

Fakultätsfunktion

Fibonacci-Folae

06 November 2015 B Nebel - Info I 13 / 20

$$\mathtt{fib}(n) = \left\{ \begin{array}{ll} 0, & \mathsf{falls}\, n = 0; \\ 1, & \mathsf{falls}\, n = 1; \\ \mathtt{fib}(n-1) + \mathtt{fib}(n-2), & \mathsf{sonst.} \end{array} \right.$$

- D.h. die Folge beginnt mit 0 und nicht mit 1.
- Beachte: Hier gibt es zwei rekursive Verwendungen der Definition.
- Die Fibonacci-Zahlen spielen in vielen anderen Kontexten eine wichtige Rolle (z.B. Goldener Schnitt).

Rekursion

Fakultätsfunktion

Definition der Fibonacci-Zahlen

Umsetzung in Python folgt direkt der mathematischen Definition:

Python-Interpreter

```
>>> def fib(n):
... if n <= 1:
... return n
... else:
... return fib(n-1) + fib(n-2)
...
>>> fib(35)
9227465
```

Rekursion verstehen

Fakultätsfunktion

Fibonacci-Folge

Definition der Fibonacci-Zahlen

Fibonacci in Python

Fibonacci iterativ

Aufrufsequenz

 $\rightarrow \texttt{fib}(3)$

Rekursion verstehen

Fakultätsfunktion

Fibonacci-Folge

Definition der Fibonacci-Zahlen Fibonacci in

Python Fibonacci iterativ

06. November 2015

UNI FREIB

16/20

Aufrufsequenz

 $\rightarrow \mathtt{fib}(3)$ wählt else-Zweig und ruft auf:

 $\rightarrow \mathtt{fib}(2)$

Rekursion verstehen

Fakultätsfunktion

Fibonacci-Folge

Definition der Fibonacci-Zahlen

Fibonacci in Python Fibonacci iterativ


```
\rightarrow fib(3) wählt else-Zweig und ruft auf:
```

 \rightarrow fib(2) wählt else-Zweig und ruft auf:

 $\rightarrow fib(1)$

Rekursion verstehen

Fakultätsfunktion

> Fibonacci-Folge

Definition der

Fibonacci in Python

UNI FREIB

Aufrufsequenz

ightarrow fib(3) wählt else-Zweig und ruft auf:

 \rightarrow fib(2) wählt else-Zweig und ruft auf:

ightarrow ightarrow fib(1) wählt if-Zweig und

| ← fib(1) gibt 1 zurück

Rekursion verstehen

Fakultätsfunktion

> Fibonacci-Folge

Definition der Fibonacci-Zahlen

Fibonacci in Python


```
\rightarrow fib(3) wählt else-Zweig und ruft auf:
```

```
ightarrow fib(2) wählt else-Zweig und ruft auf: 
ho 	o 	ext{fib(1) wählt if-Zweig und} \\ 
ho 	o 	ext{fib(1) gibt 1 zurück} \\ 	ext{fib(2)}
```

Rekursion verstehen

Fakultätsfunktion

> Fibonacci-Folge

Definition der Fibonacci-Zahler

Python

FREIB

16 / 20

Aufrufsequenz

```
\rightarrow \mathtt{fib}(3) wählt else-Zweig und ruft auf:
```

```
 \begin{array}{c|c} \rightarrow \mathtt{fib}(2) \text{ w\"{a}hlt else-Zweig und ruft auf:} \\ & \rightarrow \mathtt{fib}(1) \text{ w\"{a}hlt if-Zweig und} \\ & \leftarrow \mathtt{fib}(1) \text{ g\"{i}bt 1 zur\"{u}ck} \\ & \qquad \qquad + \mathtt{fib}(2) \text{ ruft jetzt auf:} \\ & \qquad \qquad + \mathtt{fib}(0) \end{array}
```

Rekursion verstehen

Fakultätsfunktion

> Fibonacci-Folge

Definition der Fibonacci-Zahler

Python

UN FREIB

Aufrufsequenz

```
ightarrow fib(3) wählt else-Zweig und ruft auf:
```

```
 \begin{array}{c|c} \rightarrow \mathtt{fib}(2) \text{ w\"{a}hlt else-Zweig und ruft auf:} \\ & \rightarrow \mathtt{fib}(1) \text{ w\"{a}hlt if-Zweig und} \\ & \leftarrow \mathtt{fib}(1) \text{ g\"{i}bt 1 zur\"{u}ck} \\ & \qquad \qquad + \mathtt{fib}(2) \text{ ruft jetzt auf:} \\ & \qquad \qquad + \mathtt{fib}(0) \text{ w\"{a}hlt if-Zweig und} \\ \end{array}
```

Rekursion verstehen

Fakultätsfunktion

> Fibonacci-Folge

Definition der Fibonacci-Zahlen

Python

Fibonacci iteral

← fib(0) gibt 0 zurück

 $\leftarrow \texttt{fib}(2)$

Aufrufsequenz

```
\rightarrow fib(3) wählt else-Zweig und ruft auf:
 \rightarrow fib(2) wählt else-Zweig und ruft auf:
 \rightarrow fib(1) wählt if-Zweig und
 \leftarrow fib(1) gibt 1 zurück
 fib(2) ruft jetzt auf:
 \rightarrow fib(0) wählt if-Zweig und
 \leftarrow fib(0) gibt 0 zurück
```

Rekursion verstehen

Fakultätsfunktion

Fibonacci-

Fibonacci in

Python


```
\rightarrow fib(3) wählt else-Zweig und ruft auf:
 \rightarrow fib(2) wählt else-Zweig und ruft auf:
 \rightarrow fib(1) wählt if-Zweig und
 \leftarrow fib(1) gibt 1 zurück
 fib(2) ruft jetzt auf:
 \rightarrow fib(0) wählt if-Zweig und
 ← fib(0) gibt 0 zurück
```

 $\leftarrow \mathtt{fib}(2)$ gibt 1 zurück

Rekursion verstehen

Fakultätsfunktion

Fibonacci-

Fibonacci in

Python

UNI FREIBL

16 / 20

Aufrufsequenz

```
\begin{array}{lll} \rightarrow \texttt{fib}(3) \text{ w\"{a}hlt else-Zweig und ruft auf:} \\ | & \rightarrow \texttt{fib}(2) \text{ w\"{a}hlt else-Zweig und ruft auf:} \\ | & & \rightarrow \texttt{fib}(1) \text{ w\"{a}hlt if-Zweig und} \\ | & & & \leftarrow \texttt{fib}(1) \text{ gibt 1 zur\"{u}ck} \\ | & & & \texttt{fib}(2) \text{ ruft jetzt auf:} \\ | & & & & \rightarrow \texttt{fib}(0) \text{ w\"{a}hlt if-Zweig und} \\ | & & & & \leftarrow \texttt{fib}(0) \text{ gibt 0 zur\"{u}ck} \\ | & & & \leftarrow \texttt{fib}(2) \text{ gibt 1 zur\"{u}ck} \\ | & & & \texttt{fib}(3) \\ \end{array}
```

Rekursion verstehen

Fakultätsfunktion

> Fibonacci-Folge

Definition der Fibonacci-Zahlen

Fibonacci in Python

UNI

Aufrufsequenz

```
\begin{array}{lll} \rightarrow \texttt{fib}(3) \text{ w\"{a}hlt else-Zweig und ruft auf:} \\ | & \rightarrow \texttt{fib}(2) \text{ w\"{a}hlt else-Zweig und ruft auf:} \\ | & & \rightarrow \texttt{fib}(1) \text{ w\"{a}hlt if-Zweig und} \\ | & & & \leftarrow \texttt{fib}(1) \text{ gibt 1 zur\"{u}ck} \\ | & & & \texttt{fib}(2) \text{ ruft jetzt auf:} \\ | & & & \rightarrow \texttt{fib}(0) \text{ w\"{a}hlt if-Zweig und} \\ | & & & \leftarrow \texttt{fib}(2) \text{ gibt 1 zur\"{u}ck} \\ | & & \leftarrow \texttt{fib}(2) \text{ gibt 1 zur\"{u}ck} \\ | & & & \rightarrow \texttt{fib}(3) \text{ ruft jetzt auf:} \\ | & & & \rightarrow \texttt{fib}(1) \\ \end{array}
```

Rekursion verstehen

Fakultätsfunktion

> Fibonacci-Folge

Fibonacci in

Python Fibonacci itera

Fibonacci iteral


```
\rightarrow fib(3) wählt else-Zweig und ruft auf:
 \rightarrow fib(2) wählt else-Zweig und ruft auf:
 \rightarrow fib(1) wählt if-Zweig und
 \leftarrow fib(1) gibt 1 zurück
 fib(2) ruft jetzt auf:
 \rightarrow fib(0) wählt if-Zweig und
 ← fib(0) gibt 0 zurück
 ← fib(2) gibt 1 zurück
 fib(3) ruft jetzt auf:
 \rightarrow fib(1) wählt if-Zweig und
```

Rekursion verstehen

funktion

Fibonacci in

Python

FREIB

Aufrufsequenz

```
\rightarrow fib(3) wählt else-Zweig und ruft auf:
 \rightarrow fib(2) wählt else-Zweig und ruft auf:
 \rightarrow fib(1) wählt if-Zweig und
 \leftarrow fib(1) gibt 1 zurück
 fib(2) ruft jetzt auf:
 \rightarrow fib(0) wählt if-Zweig und
 ← fib(0) gibt 0 zurück
 ← fib(2) gibt 1 zurück
 fib(3) ruft jetzt auf:
 \rightarrow fib(1) wählt if-Zweig und
 \leftarrow fib(1) gibt 1 zurück
```

Rekursion verstehen

Fakultätsfunktion

> Fibonacci-Folge

Definition der Fibonacci-Zahlen

Python

UNI

Aufrufsequenz

```
\rightarrow fib(3) wählt else-Zweig und ruft auf:
 \rightarrow fib(2) wählt else-Zweig und ruft auf:
 \rightarrow fib(1) wählt if-Zweig und
 \leftarrow fib(1) gibt 1 zurück
 fib(2) ruft jetzt auf:
 \rightarrow fib(0) wählt if-Zweig und
 ← fib(0) gibt 0 zurück
 \leftarrow fib(2) gibt 1 zurück
 fib(3) ruft jetzt auf:
 \rightarrow fib(1) wählt if-Zweig und
 \leftarrow fib(1) gibt 1 zurück
\leftarrow \texttt{fib}(3)
```

Rekursion verstehen

Fakultätsfunktion

> -ibonacci--olge

Definition der Fibonacci-Zahlen

Fibonacci in Python


```
\rightarrow fib(3) wählt else-Zweig und ruft auf:
 \rightarrow fib(2) wählt else-Zweig und ruft auf:
 \rightarrow fib(1) wählt if-Zweig und
 \leftarrow fib(1) gibt 1 zurück
 fib(2) ruft jetzt auf:
 \rightarrow fib(0) wählt if-Zweig und
 ← fib(0) gibt 0 zurück
 \leftarrow fib(2) gibt 1 zurück
 fib(3) ruft jetzt auf:
 \rightarrow fib(1) wählt if-Zweig und
 \leftarrow fib(1) gibt 1 zurück
\leftarrow fib(3) gibt 2 zurück
```

Visualisierung

06. November 2015 B. Nebel – Info I 16 / 20

Rekursion verstehen

Fakultätsfunktion

> Fibonacci-Folge

Definition der Fibonacci-Zahlen

Fibonacci in Python

Fibonacci iteral

- Es gibt komplexere Formen der Rekursion: mehrfach, indirekt, durch Argumente.
- Es ist nicht ganz einfach, den Verlauf der Ausführung der fib-Funktion nachzuvollziehen.
- Dies ist aber auch nicht notwendig! Es reicht aus, sich zu vergegenwärtigen, dass:
 - falls die Funktion alles richtig macht für Argumente mit dem Wert < n,</p>
 - dann berechnet sie das Geforderte
 - → Prinzip der vollständigen Induktion
- Die mehrfachen rekursiven Aufrufe führen zu sehr hoher Laufzeit!
- Auch hier ist eine iterative Lösung (while-Schleife) möglich.

Rekursion verstehen

Fakultätsfunktion

Fibonacci-

Definition der Fibonacci-Zahlen

Fibonacci in Python

- Im Allgemeinen ist es schwierig, Mehrfachrekursion in Iteration umzuwandeln.
- Bei fib hilft die Beobachtung, dass man den Wert immer durch die Addition der letzten beiden Werte berechnen kann. Das geht auch bei 0 startend!
- Generiere die Werte aufsteigend, bis die Anzahl der erzeugten Werte den Parameter n erreicht.

FREB

Python-Interpreter

```
>>> def ifib(n):
 if n <= 1:
 return n
 a = 0
 b = 1
 i = 2
 while i < n:
 new = a + b
 a = b
 b = new
 i += 1
 return a + b
```

Visualisierung

Rekursion verstehen

Fakultätsfunktion

> Fibonacci-Folge

Definition der Fibonacci-Zahlen Fibonacci in

Fibonacci iterativ

06. November 2015 B. Nebel – Info I 19 / 20

- Rekursion ist eine bekannte Definitionstechnik aus der Mathematik.
- Rekursion erlaubt es, bestimmte Funktion sehr kurz und elegant anzugeben.
- Dies ist nicht immer die effizienteste Form! Das ist aber abhängig von der Programmiersprache.
- Einfachrekursion kann meist einfach in Iteration umgewandelt werden.
- Mehrfachrekursion ist komplizierter.
- Es gibt noch komplexere Formen der Rekursion.
- Interessant werden rekursive Funktionen bei rekursiven Datenstrukturen.

Rekursion verstehen

Fakultäts funktion

> Fibonacci-Folge

Fibonacci-Zahler
Fibonacci in
Python