Алгоритмизация и программирование

3. Рекурсии и циклы

Глухих Михаил Игоревич

mailto: glukhikh@mail.ru

Два способа повторения однотипных действий

 Рекурсия: прямое или косвенное использование функцией самой себя

Два способа повторения однотипных действий

- Рекурсия: прямое или косвенное использование функцией самой себя
- Цикл: многократное повторение одного и того же блока в функции

n! = n(n-1)!

n! = n(n-1)!0! = 1, 1! = 1

```
n! = n(n-1)!0! = 1, 1! = 1 (база)
```

```
▶ n! = n(n-1)!
▶ 0! = 1, 1! = 1 (база)

fun factorial(n: Int): Double =
 if (n < 2) 1.0 else n * factorial(n - 1)</pre>
```

n! = 1 * 2 * ... * (n-1) * n

```
n! = 1 * 2 * ... * (n-1) * n
fun factorial(n: Int): Double {
 var result = 1.0
 for (i in 1..n) {
 result = result * i
 return result
```

```
n! = 1 * 2 * ... * (n-1) * n
fun factorial(n: Int): Double {
 var result = 1.0
 for (i in 1..n) {
 result = result * i
 return result
// for = цикл: для (каждого) і в (интервале) 1..n ...
```

```
n! = 1 * 2 * ... * (n-1) * n
fun factorial(n: Int): Double {
 var result = 1.0
 for (i in 1..n) {
 result = result * i
 return result
// for = цикл: для (каждого) і в (интервале) 1..п ...
// var = мутирующая переменная
```

Модифицирующие операторы

```
fun factorial(n: Int): Double {
 var result = 1.0
 for (i in 1..n) {
 result *= i // result = result * i
 }
 return result
}
```

Модифицирующие операторы

- += увеличить на ...
- -= уменьшить на ...
- ▶ *= домножить на ...
- /= разделить и присвоить
- »= взять остаток от деления и присвоить

- ▶ a++ или ++a увеличить на 1
- ▶ а-- или --а уменьшить на 1

```
> a++ или ++a - увеличить на 1
> a-- или --a - уменьшить на 1

fun foo() {
 var a = 3
 val b = a++
}
```

> a++ или ++a - увеличить на 1
> a-- или --a - уменьшить на 1

fun foo() {
 var a = 3
 val b = a++ // a = 4, b = 3
}

```
> a++ или ++a - увеличить на 1
> a-- или --a - уменьшить на 1
fun foo() {
 var a = 3
 val b = ++a
}
```

a++ или ++a - увеличить на 1
a-- или --a - уменьшить на 1
fun foo() {
var a = 3
val b = ++a // a = 4, b = 4
}

- ▶ a++ или ++a увеличить на 1
- ▶ а-- или --а уменьшить на 1
- Значение а++ или а-равно старому значению а

- a++ или ++a увеличить на 1
- ▶ а-- или --а уменьшить на 1
- Значение а++ или а-равно старому значению а
- А значение ++а или --а
 равно новому значению а

Содержимое цикла

```
// Заголовок
for (i in 1..10) {
 // Тело цикла
}
```

Содержимое цикла

```
// Заголовок
for (i in 1..10) {
 // Тело цикла
}
// Итерация = одно выполнение тела
```

```
for (i in 1..10) { ... } // интервал
```

```
for (i in 1..10) { ... } // интервал

for (i in 10 downTo 1) { ... } // прогрессия
```

```
for (i in 1..10) { ... } // интервал

for (i in 10 downTo 1) { ... } // прогрессия

for (i in 1..99 step 2) { ... } // прогрессия
```

```
for (i in 1..10) { ... } // интервал

for (i in 10 downTo 1) { ... } // прогрессия
for (i in 1..99 step 2) { ... } // прогрессия
for (i in 100 downTo 2 step 2) { ... } // прогрессия
```

 Число N простое, если у него ровно 2 делителя: 1 и N

- Число N простое, если у него ровно 2 делителя: 1 и N
- ▶ Проверка на простоту: убедиться, что в интервале 2..N-1 нет ни одного делителя

- Число N простое, если у него ровно 2 делителя: 1 и N
- Проверка на простоту: убедиться, что в интервале 2..N-1 нет ни одного делителя

```
fun isPrime(n: Int): Boolean {
 if (n < 2) return false
 for (m in 2..n - 1) {
 if (n % m == 0) return false
 else return true
 }
}</pre>
```

- Число N простое, если у него ровно 2 делителя: 1 и N
- Проверка на простоту: убедиться, что в интервале 2..N-1 нет ни одного делителя

- Число N простое, если у него ровно 2 делителя: 1 и N
- Проверка на простоту: убедиться, что в интервале 2..N-1 нет ни одного делителя

```
fun isPrime(n: Int): Boolean {
 if (n < 2) return false
 for (m in 2..n - 1) {
 if (n % m == 0) return false
 }
 return true
}</pre>
```

Прерывание и продолжение цикла

 Оператор break используется, если необходимо прервать выполнение цикла

Прерывание и продолжение цикла

- Оператор break используется, если необходимо прервать выполнение цикла
- Оператор continue используется, если необходимо завершить текущую итерацию цикла и продолжить цикл со следующей итерации

Совершенные числа: break / continue

 Совершенное число равно сумме всех своих делителей, кроме него самого

Совершенные числа: break / continue

- Совершенное число равно сумме всех своих делителей, кроме него самого
- \bullet 6 = 1 + 2 + 3, 28 = 1 + 2 + 4 + 7 + 14

Совершенные числа: break / continue

 Совершенное число равно сумме всех своих делителей, кроме него самого

```
\bullet 6 = 1 + 2 + 3, 28 = 1 + 2 + 4 + 7 + 14
```

```
fun isPerfect(n: Int): Boolean {
 var sum = 1
 for (m in 2..n/2) {
 if (n % m == 0) {
 sum += m
 if (sum > n) break
 }
 }
 return sum == n
}
```

Совершенные числа: break / continue

 Совершенное число равно сумме всех своих делителей, кроме него самого

```
\bullet 6 = 1 + 2 + 3, 28 = 1 + 2 + 4 + 7 + 14
```

```
fun isPerfect(n: Int): Boolean {
 var sum = 1
 for (m in 2..n/2) {
 if (n % m > 0) continue
 sum += m
 if (sum > n) break
 }
 return sum == n
}
```

Циклы while

- for = цикл с фиксированным количеством итераций (не считая break / return)
- while = цикл с неопределённым количеством итераций

Циклы while: пример

Циклы while: пример

```
fun digitCountInNumber(n: Int, m: Int): Int {
 var count = 0
 var number = n
 while (number > 0) {
 if (m == number % 10) {
 count++
 number /= 10
 return count
```

Циклы while: пример

```
fun digitCountInNumber(n: Int, m: Int): Int {
 var count = 0
 var number = n
 do {
 if (m == number % 10) {
 count++
 number /= 10
 } while (number > 0)
 return count
```

while VS do while

- while = цикл с предусловием (тело может не выполниться ни разу)
- do ... while = цикл с постусловием (тело обязано выполниться хотя бы раз)
- Условие = ВСЕГДА условие продолжения

Рекурсивное решение

Рекурсивное решение

```
fun digitCountInNumber(n: Int, m: Int): Int =
 if (n == m) 1
 else if (n < 10) 0
 else digitCountInNumber(n / 10, m) +
 digitCountInNumber(n % 10, m)</pre>
```

Упражнения к лекции

- ▶ См. lesson3/task1 в обучающем проекте
- Решите хотя бы одно из заданий
- Протестируйте решение с помощью готовых тестов
- Добавьте ещё хотя бы один тестовый случай
- Попробуйте придумать рекурсивное решение хотя бы одной задачи
- Добавьте коммит в свой репозиторий
- Создайте Pull Request и убедитесь в правильности решения