

Índice

- Introducción a la recursión
- Recursividad frente a iteración
- Eficiencia de los algoritmos recursivos
- Ejemplos y ejercicios

Definición

Una función es recursiva cuando el concepto que se introduce está definido en base a si mismo

Ejercicios: Define funciones recursivas para calcular la sumatoria de los n primeros naturales y la potencia de entero con exponente natural

Verificación de las funciones recursivas

a. Debe haber, al menos, una posible llamada a la función que produce un resultado sin provocar una nueva llamada recursiva. A esto se le llama caso base de la recursión

```
Ejemplo: Factorial de un número
No es correcto
int factorial(int n){
 return n*factorial(n-1);
}
```

Verificación de las funciones recursivas

 b. Todas las llamadas recursivas se refieren a un caso que es más cercano al caso base

Verificación de las funciones recursivas

c. El caso base debe acabar alcanzándose.

Funciones recursivas con caso base múltiple

```
Sucesión de Fibonacci
 fib(1)=0,
 fib(2)=1,
 fib(n)=fib(n-1)+fib(n-2), para n\neq 1 y n\neq 2
Ejercicio: Implementar la función
int fib(int n){
 No es correcto.
 if (n==0)
 Para evitar errores
 cout << "Error. No está definido";
 utilizar FILTRO al usar
 else if (n==1)
 la función.
 return 0;
 else if (n==2)
 return 1;
 else
 return fib(n-1)+fib(n-2);
```

Recursividad ante iteración

- Cualquier problema resuelto de forma recursiva puede ser resuelto de forma iterativa
 - La forma recursiva suele usar sentencias de selección (if)
 - La forma iterativa usa sentencias de iteración (for, while, do-while)
- En forma iterativa es necesario introducir variable locales
- La forma recursiva suele ser menos eficiente (en tiempo) que la iterativa pero mas simple

Ejemplos

```
Resolución del factorial de forma iterativa
```

```
int factorial(int n){
  int i, resultado;
  resultado=1;
  for (i=2;i<=n;i++)
 resultado=resultado*i;
  return resultado;
}</pre>
```

Ejercicios: Implementa de forma iterativa la recurrencia de Fibonacci

Ejemplos

```
de Fibonacci
Resolución de
 los números
 de
 forma
 iterativa
int fib(int n){
 int resultado, f1, f2, i;
 if (n==0)
 cout<<"Error. No está definido";
 else if (n==1)
 resultado = 0;
 else{
 f1 = 0;
 resultado = 1;
 for (i=1; i <= n-2; i++){}
 f2 = f1;
 f1 = resultado;
 resultado = f1 + f2;
return resultado;
```

Eficiencia de los algoritmos recursivos

Los agoritmos recursivos suelen ser menos eficientes en tiempo que los iterativos.

Motivos:

- 1. Cada llamada requiere tiempo para
 - Hacer la llamada a la función
 - Crear las variables locales y copiar los parámetros por valor
 - Ejecutar las instrucciones en parte ejecutiva de la función
 - Destruir las variables locales y parámetros por valor
 - Salir de la función
- 2. Posible sobrecarga debido a la solución (ver Fibonacci)

Ejercicio 1

```
Realiza un
 subprograma que
  implemente la búsqueda lineal
  en forma recursiva
int busqueda_lineal(int a[], int elemento, int primero, int tam){
  if (primero > tam-1)
 return (-1);
  else if (a[primero] == elemento)
 return primero;
 else
  return busqueda_lineal(a,elemento,primero+1,tam);
```

Ejercicio 2

```
Realiza
 un subprograma
 que
 implemente la búsqueda binaria en
 forma recursiva
int busqueda_binaria(int a[], int elemento, int primero, int ult){
 int central:
 If (primero > ult-1)
  return (-1);
 else{
  central = (primero + ult)/2;
  if (a[central] == elemento)
 return central;
  else if (a[central]>elemento)
 return busqueda_binaria(a,elemento,primero,central-1);
 else
 return busqueda_binaria(a,elemento,central+1,ult);
```

Ejercicio 3

Realiza un subprograma que implemente el método de ordenación por selección directa de forma recursiva void OrdSelRecursivo(int a[], int primero, int ultimo) { int i, PosMenor, aux; // Busca el menor elemento if (primero + 1 < ultimo) {</pre> PosMenor = primero; // Supone que el menor es el primero for (i = primero + 1; i < ultimo; i++) // Encuentra el menor</pre> if (a[i] < a[PosMenor])</pre> PosMenor = i: // Lleva a cabo el intercambio aux = a[primero];a[primero] = a[PosMenor]; a[PosMenor] = aux;// Llamada recursiva a la función con el subvector OrdSelRecursivo(a, primero + 1,ultimo);

Quicksort I

El algoritmo *Quicksort* fue desarrollado en 1962 por C.A.R. Hoare, antes de que se implementaran los primeros lenguajes con capacidad para ejecutar funciones recursivas.

El algoritmo, aplicado a un (sub)vector
vec[ini..fin] es:

- 1. Elegir un elemento *p* cualquiera del vector, entre *ini* y *fin*. El elemento *p* se llama *pivote*. Usualmente se elige el elemento que está en el medio.
- 2. Particionar el vector en dos subvectores: vec[ini..p] y vec[p+1..fin], intercambiando elementos de modo que todos los elementos que son menores que p estén a la izquierda y todos los mayores que p estén a la derecha.
- 3. Aplicar Quicksort al subvector vec[ini..p]
- 4. Aplicar Quicksort al subvector vec[p+1..fin]

Quicksort II

```
void QuickSort(int a[], int ini, int fin) {
  int p;
  if (ini < fin) {
 p = ParticionarVector(a, ini, fin);
 QuickSort(a, ini, p);
 QuickSort(a, p + 1, fin);
  }
}</pre>
```

Quicksort III

```
* Función para particionar un vector en dos subvectores, intercambiando
* elementos de modo que todos los menores que el pivote estén a la
* izquierda y los mayores a la derecha.
* Se reciben como parámetros el vector y el índice inicial y final.
* Se retorna el índice para particionar el vector (posición del pivote).
int ParticionarVector(int a[], int ini, int fin)
 int pivote = a[(ini + fin) / 2];
 int izq = ini - 1;
 int der = fin + 1;
 int aux;
 while (izg < der) {</pre>
 do {// Busca el 1er. elemento de la izq. para intercambiar
 izq++;
 } while (a[izq] < pivote);</pre>
 do {// Busca el 1er. elemento de la derecha para intercambiar
 der--;
 } while (a[der] > pivote);
 if (izq < der) {// Lleva a cabo el intercambio
 aux = a[izq];
 a[izq] = a[der];
 a[der] = aux;
 return(der); // der es la posición donde queda el mayor en el último cambio
```