深度學習C**

Chapter 8

函式

函式基本成員

$$y = sin(x)$$
;

- 使用名稱: sin
- 傳入參數: x
- 演算的程式碼: 用來計算 sin(x) 的數值
- 回傳資料: y

函式基本概念(一)

■ 某程式片段

```
P = 1.0 ; // 程式碼的第 27 行
for(i = 0; i < 3; ++i) p *= 2.0;
cout << "> 2.0 的 3 次方 = " << p << endl ;
. . .
P = 1.0 ; // 程式碼的第 513 行
for(i = 0; i < 4; ++i) p *= 3.0;
cout << "> 3.0 的 4 次方 = " << p << endl ;
P = 1.0 ; // 程式碼的第 783 行
for(i = 0; i < 6; ++i) p *= 2.0;
x = p * p - 3 * p + 2;
```

函式基本概念(二)

■ 若函式 power(a,n)專門用來計算 aⁿ 的數值

```
cout << "2.0 的 3 次方 = " // 程式碼的第 27 行
 << power(2.,3) << endl ;
cout << "3.0 的 4 次方 = " // 程式碼的第 513 行
 << power(3.,4) << endl;
p = power(2.,6);
 // 程式碼的第 783 行
x = p * p - 3 * p + 2 ;
```

❖ 適當的使用函式可用來簡化程式碼

函式基本架構 (一):簡介

■ power(a,n) 函式:

```
// 函式計算浮點數 a 的 n 次方, 這裡 n >= 0
double power( double a , unsigned int n ) {
 double p = 1.0;
for( int i = 0 ; i < n ; ++i ) p *= a ;</pre>
 return p ;
```

- 函式名稱 ③ 函式主體
- 2 參數列

4 回傳型別

函式基本架構(二):參數列

■ 參數列:為函式與外部程式碼的介面

```
若定義

double power(double a , int n ) {

...
}

呼叫函式

double no = 2.0 ;
cout << power(no,4) << endl ;

則參數列執行

double a = no ;
int n = 4 ;
```

■ 函式也可以不輸入任何參數,但仍須保留小括號

```
int fn(); 或寫成 int fn(void);
```

函式基本架構 (三):回傳型別

- 回傳型別:函式在結束前回傳給呼叫程式的資料型別
- 回傳函式內資料:使用 return

```
double power( double a , unsigned int n ){
 double p;
 ...
 return p;
}
```

■ return 叙述可在函式任意一行,也可多次出現

```
double abs( double a ){
 if( a >= 0 )
 return a ;
 else
 return -a ;
}
```

函式基本架構(四):回傳型別

■ 若函式不須回傳資料,則回傳型別為 void,同時 return 之後不須接任何變數資料

```
// 依整數大小次序列印兩整數
void print_max( int a , int b ){
 if( a >= b ){
 cout << a << ' ' << b;
 return;
 } else {
 cout << b << ' ' << a;
 return;
 }
}</pre>
```

❖ 若函式不須回傳任何資料,也可省略 return 敘述

函式原型(一)

■ 函式原型: 去除函式執行程式碼的函式部份

```
//(1) 函式回傳所輸入兩整數 a 與 b 最大值
int max( int a , int b );
//(2) 函式回傳所輸入的美金所能兌換的臺幣金額
double NT( double US_dollar );
//(3) 函式回傳所輸入浮點數的整數次方值
double power( double , int );
```

❖ 函式原型的參數名稱也可以省略

function prototype

函式原型(二)

■ 函式原型是用來宣告函式的存在,可以在程式碼中重複出現

■ 函式原型相當於函式的宣告,函式內部程式碼則 相當於函式的定義

函式特徵(一)

- 函式特徵:去除回傳型別的函式原型部分
- 作 用: C⁺⁺藉由比對函式的特徵資料, 來判斷兩個函式是否相同

```
// (1) 找出兩整數的最大值
int max(int a , int b);

// (2) 找出兩浮點數的最大值
double max(double a , double b);

// (3) 找出三整數的最大值
int max(int a , int b , int c);
```

❖ 以上 (1),(2) 參數型別不同(1),(3) 參數總數不同

function signature

函式特徵(二)

■ 若兩函式的函式特徵相同,則函式會被視為重複, 造成編譯錯誤

```
// 輸入一整數,以整數方式回傳其絕對值
 abs( int a ) { return ( a > 0 ? a : -a ) ; }
int
// 輸入一整數,以浮點數方式回傳其絕對值
double abs( int a ) {
  return ( a > 0 ? static_cast<double>(a)
 : static cast<double>(-a) ;
int main(){
 cout << abs(-3) << endl ;
 // 錯誤:C++ 無法選擇
```

參考資料型別(一)

■ 參考:一筆資料有多個使用名稱

❖ 參考變數使用原變數 (被參考變數) 的記憶空間儲存資料

reference

參考資料型別(二)

■ 參考變數在產生之際就須依附著被參考變數

```
int foo;
int &bar; // 錯誤, 參考一定要設定參照對象
bar = foo; // 錯誤
```

■ 若在參考之前加上 const,則程式不能透過參 考變數來改變原始變數的數值

```
int foo = 3;

const int &bar = foo; // 分身 bar 為本尊 foo 的常數參考
++bar
++foo; // 錯誤,分身 bar 被視為常數
; // 正確,本尊 foo 仍可照常修改
```

參考與指標(一)

■ 兩者背後都隱藏了一個記憶空間,可用來儲存資料

```
int a = 10 , b = 20 ;
```

指標

```
int *ptr ; // 定義整數指標
ptr = &a ; // 指標 ptr 指向 a
*ptr = 30 ; // 相當於 a = 30
ptr = &b ; // 指標 ptr 指向 b
```

參考

```
int &foo = a;  // foo 為 a 的參考
foo = 30;  // 相當於 a = 30

&foo = b;  // 錯誤, foo 不能更改所參照的變數
```

參考與指標(二)

■ 參考變數在定義時,就須設定所要參照的變數, 且之後不可改變,但指標卻可以

指標的參考(一)

■ 指標的參考:參考的型別為指標

```
int a = 3;
int * p = &a; // 指標 p 指向 a 元素
int * &q = p; // 指標 q 為 p 指標的參考
```

■ 指標的參考也是指標,與被參照的指標為同一個指標

❖ 指標的參考的 ፟ 符號須寫在變數之前

指標的參考(二)

■ 雙層指標的參考:參考的型別為雙層指標

```
int ** p;
int ** &q = p;  // 雙層指標 q 為 p 指標的參考

q = new int*[5];  // 雙層指標 q 指向一二維動態空間
for ( int i = 0 ; i < 5 ; ++i )
 q[i] = new int[3];</pre>
```

❖ 以上的雙層指標 q 與 p 實為同一個雙層指標,所以當 q 指向 二維動態空間,也代表 p 也指向同一動態空間

參數傳遞(一):傳值

■ 傳值方式:參數是以複製的方式,將外部數值資料 傳入函式內部使用

```
(a)呼叫程式碼
int i = 3 , j = 5 ;
int k = max(i,j) ;
cout << k << endl ;
```

```
(b)函式碼:回傳兩參數的最大值
int max( int a , int b ){
return a > b ? a : b ;
}
```

以上函式的參數列執行了

```
= 1 ( 參數 a 為整數,初值由複製 i 而來 )
= j ( 參數 b 為整數,初值由複製 j 而來 )
```

passed by value

參數傳遞(二):傳址

指標傳遞方式: 參數透過指標複製外部變數的位址 到函式內部使用

```
(a)呼叫程式碼
  int i = 3 , j = 5 ;
  swap( &i , &j )
  // 列印 5 , 3
  cout << i << ' '<< j;
以上函式的參數列執行了
```

```
(b)函式碼:對調兩整數參數的數值
  void swap( int *a , int *b ){
 int tmp = *a ;
 *a = *b;
 *b = tmp ;
```

int *b = &j ;|

```
// 指標參數 a 指向整數 i 的位址
// 指標參數 b 指向整數 j 的位址
```

```
函式
 int *a
swap
 int *b
 函式內部
 變數
```

```
= 🛂 ( 參數 a 為整數指標, 指向 i 的位址 )
= 🛂 ( 參數 b 為整數指標, 指向 j 的位址 )
```

passed by address

參數傳遞(三):傳址

- 不管傳入資料的複雜度,指標傳遞只是複製變數的位址
- 指標傳遞可以在函式內以間接方式更動指向參數的數值
- 如果要避免函式使用指標參數更動傳入的參數值,則可在指標變數前加上 const

```
int length( const char *str ){
 int i = 0;
 while( *(str+i) != '\0' ) ++i;  // *(str+i) 相當於 str[i]
 return i;
}
int main(){
 char p[] = "dog";
 cout << length(p) << endl;  // 列印 p 字串長度
 ...
}</pre>
以上參數列執行:
```

const char *str = p ;

// 字元指標參數 str 指向指標 p 所指向的位址

參數傳遞(四):參考型別傳遞

■ 參考傳遞方式:使用參考型別方式傳遞參數

```
(a)呼叫程式碼

int i = 3 , j = 5 ;

swap(i,j);

// 列印 5 , 3

cout << i << ' ' << j;
```

```
(b)函式碼:對調兩參數值

void swap( int &a , int &b ){
 int tmp = a ;
 a = b ;
 b = tmp ;
}
```

以上函式的參數列執行了

```
int &a = i ;
int &b = j ;
```

```
// 參數 a 為變數 i 在函式內的參考 // 參數 b 為變數 j 在函式內的參考
```

```
函式 int &a swap int &b

函式內部
變數
```

```
= 1 ( 參數 a 為 i 在函式內的參考)
= 1 ( 參數 b 為 j 在函式內的參考)
```

passed by reference

參數傳遞(五):參考型別傳遞

■ 參考常數傳遞:若要避免參考參數意外地更動不想 被改變的值則可以使用參考常數

傳遞參考

```
int i = 3 , j = 5 ; int max1(const int &a , const int &b){
int k = max1(i,j) ; return a > b ? a : b ;
cout << k << endl ; }</pre>
```

傳遞指標

```
int s = 3 , t = 5 ; int max2(const int *a , const int *b){
int r = max2(&s,&t); return *a > *b ? *a : *b ;
cout << k << endl ; }</pre>
```

參數傳遞方式的比較

■ 函式參數傳遞的比較:

傳遞方式	空間使用	執行效率	資料安全	語法容易
數值	劣	劣	優	優
指標	優	優	優*	劣
參考	優	優	優*	優

❖ 這裡的 優* 為使用常數型的指標或者是參考

傳遞陣列(一)

■ 透過指標傳遞方式複製陣列首位元素位址,使得程式可在函式內利用指標間接地存取陣列元素

```
(a)呼叫程式碼
int a[3] = { 9, 7, 5 };
// 列印 a 陣列元素總和
cout << sum(a, 3)
<< endl;
```

```
(b)函式碼:計算陣列元素總合
  int sum( int *p , int n ) {
 int i , s = 0 ;
 for( i = 0 ; i < n ; ++i )
 s += *(p+i) ;
 return s ;
}</pre>
```

以上函式的參數列執行了

❖ 以上 P 指標只記住陣列的首位元素位址,並無法得知陣列長度

傳遞陣列(二)

■ 三種傳遞陣列方式:

sum 函式也可以使用以下作用相同的方式設定

❖ 後兩種的 p 仍是指標,並非為存有元素的陣列。 同時最後一式的寫法易造成誤解,應避免使用

傳遞陣列(三)

■ 若要傳遞二維以上的陣列到函式內,在寫法上可將多維陣列的第一維長度加以省略

```
// 計算一整數陣列內所有元素的和
int sum( const int data[][3] , int r , int c ){
 int i , j , s = 0 ;
 for( i = 0 ; i < r ; ++i )
 for( j = 0 ; j < c ; ++j )
 s += data[i][j] ;
 return s ;
}
...
int foo[2][3] = { {1,2,3} , {4,5,6} } ;
cout << sum( foo , 2 , 3 ) << endl ;  // 印出 21</pre>
```

傳遞陣列(四)

■ 以上的函式參數 data[][3] 與以下形式相當

```
int (*data)[3]; // 指向三個整數區塊的指標但不是
int * data[3]; // 陣列可儲存三個指標元素
```

傳遞陣列(五)

■ 透過函式來設定三維陣列的元素值

```
// 將三維陣列的所有元素都設定為 val
  void set_array( int no[][3][4] , int a , int b , int c ,
 int val ){
 int i , j , k ;
 for( i = 0; i < a; ++i)
 for( j = 0; j < b; ++j)
 for (k = 0; k < c; ++k)
 no[i][j][k] = val;
  int data[2][3][4];
  set_array( data , 2 , 3 , 4 , 1 ); // 讓陣列元素皆設為 1
同樣的,陣列參數也可以寫成指標的形式
  void set_array( int (*no)[3][4] , int a , int b , int c ,
 int val );
```

傳遞指標參考(一)

■ 函式的參數為指標的參考

```
// 設定 p 指向 s 個整數動態空間,且元素初值設為 val
void setup( int * & p , int s , int val ){
 p = new int[s];
 for ( int i = 0 ; i < s ; ++i ) p[i] = val ;
}
int *ptr ;
setup( ptr , 5 , 1 ) ; // ptr 指向 5 個動態空間,元素值皆 1</pre>
```

❖ 若 ptr 指標不以指標參考方式傳入函式,而是使用傳址方式,例如 int* p,則 p 與 ptr 即為兩個獨立的指標,同時函式所產生的 動態空間在函式執行完畢後,隨即遺失,ptr 並不會儲存其位址

傳遞指標參考(二)

■ 雙層指標的參考

```
// 設定 p 指向 rxc 二維動態空間,且元素初值設為 val
void setup_2d( int ** & p , int r , int c , int val ){
 int i , j ;
 p = new int*[r];
 for ( i = 0 ; i < r ; ++i ) {
 p[i] = new int[c];
 for (j = 0; j < c; ++j) p[i][j] = val;
int ** ptr ;
// ptr 指向新產生的 5x3 二維動態空間,元素初值皆為 1
setup_2d( ptr , 5 , 3 , 1 ) ;
```

參數預設值(一)

■ 參數可以使用預設值

```
// 計算最多三數的平方和
int square_sum( int a , int b = 0 , int c = 0 ){
 return a * a + b * b + c * c;
在使用上
// a = 2 , b = 0 , c = 0 , 輸出: 4
cout << square sum(2) << endl ;</pre>
// a = 2 , b = 1 , c = 0 , 輸出 : 5
cout << square sum(2,1) << endl ;</pre>
// a = 2 , b = 4 , c = 8 , 輸出: 84
cout << square sum(2,4,8) << endl;
```

參數預設值(二)

■ 所有參數預設值都須由參數列的末尾依次往前置放

```
int max( int a = 0 , int b , int c ) ;  // 錯誤
int max( int a , int b , int c = 0 ) ;  // 正確
```

- 使用參數預設值的函式與其它函式的特徵資料亦不可相同
- 如果利用先宣告後定義的方式設計函式,則參數預設值僅可 寫在函式宣告階段

```
// 函式宣告:可以加入參數的預設值
int square_sum( int a , int b , int c = 0 );
// 函式定義:不可加入參數的預設值
int square_sum( int a , int b , int c ) {
  return a*a + b*b + c*c;
}
```

靜態變數

■ 當函式內的變數被定義為靜態變數時,則此變數 將在函式執行結束後繼續存在

```
int counter() {
 // i 為靜態變數,初值為 0,此定義式只被執行一次
 static int i = 0;
 ++i;
 return i;
}
```

■ 若static 變數沒有設定初值,則會被設定為 0

static variable

主函式

■ C++的主函式被定義為

```
int main( int argc , char* argv[] )

参數
int argc : 程式在執行時所輸入的字串個數
char* argv[]:字串陣列
```

■ 若某一可執行檔的檔名為 animal, 當使用者在命令列中輸入

```
animal cat dog fish

int argc = 4
char* argv[] = {"animal","cat","dog","fish"}
```

main function

回傳型別

■ 回傳單一資料與無回傳資料

```
int max( int a , int b ) {
  return a > b ? a : b ;
}
```

```
void out_max( int a , int b ) {
 cout << ( a > b ? a : b ) ;
}
```

■ 回傳包裝資料

return type

指標型別回傳(一)

■ 函式也可以回傳指標,用以回傳某筆資料的位址

```
(a)呼叫程式碼

int a = 3 , b = 5 ;

int *c = max(&a,&b);

*c = *c + 10 ;

// 印出 15

cout << b << endl ;
```

```
(b)函式碼:回傳參數中較大數值的位址
 int * max( int *p , int *q ){
 return ( *p > *q ? p : q ) ;
 }
```

以上函式的參數列執行了

指標型別回傳(二)

■ 回傳指標的函式可以直接置放在指定運算子的左側

```
(a)呼叫程式碼

int a = 3 , b = 5 ;

*max(&a, &b) += 10 ;

// 印出 15

cout << b << endl ;
```

```
(b)函式碼:回傳參數中較大數值的位址
int * max( int *p , int *q ){
 return ( *p > *q ? p : q ) ;
}
```

■ 以上的 max(&a,&b) 回傳指標參數 q

```
*max(&a,&b) += 10
<=> *q += 10  // 因 return q
<=> b += 10  // 因 int *q = &b
```

指標型別回傳(三)

■ 若以參考方式將資料傳入函式,則程式碼可改成

```
(a)呼叫程式碼

int a = 3 , b = 5 ;

int *c = max(a,b);

*c = *c + 10 ;

// 印出 15

cout << b << endl ;
```

```
(b)函式碼:回傳參數中較大數值的位址
int * max( int &m , int &n ){
 return ( m > n ? &m : &n );
}
```

以上函式的參數列執行了

指標型別回傳(四)

■ 指標不可指向函式內部定義的變數,因其在函式 執行完畢後會全部消失

❖ 右側的 s 字串在函式執行完畢後隨即消失,指標 p 指向已消失的字串易引發執行錯誤

指標型別回傳(五)

■ 若函式必須回傳指標,則應避免回傳暫時變數的 位址,此時可用動態空間處理

```
(a)呼叫程式碼
char *p;
p = char_str('x',10);

// 印出 10 個 ' x'
cout << p << endl;
...
delete [] p;
```

```
(b)函式碼:設定 s 字串

char * char_str( char a , int n ){
 char* s = new char[n+1];
 for( int i = 0 ; i < n ; ++i )
 s[i] = a ;
 s[n] = '\0';
 return s ;
}
```

❖ 右側的 s 字串為使用 new 向系統取來的動態空間,此空間會一直存在直到使用 delete 將此空間歸還,因此在函式執行完畢後動態空間仍舊存在

參考型別回傳(一)

■ 函式可回傳另一變數的參考

```
(a)不使用函式

int a = 3 , c = 5 ;

int &b = a ;

b = c;

cout << a << endl;
```

```
(b)使用函式

int & fn( int &d ){ return d; }

...
int a = 3 , c = 5;
fn(a) = c;
cout << a << endl; // 印出 5
```

❖ 右側的 fn(a) 回傳 d 的參考,d 參數又是輸入整數 a 的參考,因此 fn(a) = c 即是取出整數 c 所在空間的數值,存入 a 整數所在的記憶空間

參考型別回傳(二)

■ 函式若沒有回傳參考或位址則不能置放在指定運 算子的左側

以上 fn2 函式是以複製方式將 d 回傳出函式。複製的資料在函式執行後隨即消失,不能用來儲存資料

■ 函式不管是回傳參考或是複製資料都可以放在指 定運算子的右側使用

```
int a = 3 , b ;
b = 3 * fn(a) + fn2(a) ;
```

參考型別回傳(三)

■ 使用回傳參考的函式

(a)呼叫程式碼

(b)函式碼

```
int & max( int &p , int &q ){
 return ( p > q ? p : q ) ;
}
int & min( int &p , int &q ){
 return ( p > q ? q : p ) ;
}
```

以上執行後 a = 3 , b = 7

參考型別回傳(四)

■ 函式所回傳的參考不能參照在函式內的局部變數

```
int & adjust_score( int &p ){
 int q = 60 ;
 return ( p > q ? p : q ) ;
}
...
int no ;
cin >> no ;
 // 輸入成績 no
adjust_score(no)++ ; // 調分後,再加 1 分
```

❖ 以上當 no 小於 q 時將會引發執行錯誤,原因在於函 式回傳內部暫時變數的參考,而暫時變數在函式執行結 束後隨即消失,無法用來儲存資料

函式指標(一)

■ 函式指標:指向函式的指標

```
// fn1 函式指標可以指向所有須要
// 一個整數參數及回傳整數的函式
int (*fn1)(int);

// fn2 函式指標可以指向所有須要
// 兩個浮點數參數及回傳浮點數的函式
double (*fn2)( double , double );
```

function pointer

函式指標(二)

■ 若定義以下幾個函式

```
int abs (int a){ return a > 0 ? a : -a; }
int square( int a ){ return a * a ; }
int min ( int a , int b ){ return a > b ? b : a ; }
int max ( int a , int b ){ return a > b ? a : b ; }
int (*f)(int) = abs ; // f 指到 abs 函式
cout << f(-5) << endl; // f(-5) \rightarrow abs(-5)
 // f 指到 square 函式
f = square ;
cout << f(-2) << endl; // f(-2) \rightarrow square(-2)
int (*g)(int,int) = min ; // g 指到 min 函式
cout << g(3,5) << end1 ; // g(3,5) \rightarrow min(3,5)
 // g 指到 max 函式
g = max;
cout << g(3,5) << endl; // g(3,5) \rightarrow max(3,5)
 // 錯誤
g = abs;
```

則

函式指標(三)

■ 函式指標可用來簡化程式碼

```
int sum by( int (*fp)(int) , int a , int b ){
 int s = 0;
 for( int i = a ; i <= b ; ++i ) s += fp(i) ;
 return s ;
// 計算 abs(-2) + ... + abs(2)
cout << sum_by( abs , -2 , 2 ) << endl ; // 印出 6
// 計算 square(-2) + ... + square(2)
cout << sum_by( square , -2 , 2 ) << endl ; // 印出 10
// 錯誤,函式指標只能指到須要一個整數參數的函式
cout << sum by( max , -2 , 2 ) << endl ;
```

行內函式(一)

■ 執行函式可以增加程式的可讀性,但可能會降低程式執行效率

```
int i = 3 , j = 5 ;
int max1 , max2 ;

max1 = ( i > j ? i : j ) ;

max2 = max(i,j) ;

int max( int a , int b ){
 return a > b ? a : b ;
}
```

- ▶ max1 是在程式碼內直接比較 i , j 大小
- max2 透過函式 max 間接處理,在執行上較花費時間

inline function

行內函式 (二)

■ 為了增加函式效率,可以定義 max 函式為行內,可以同時保有使用函式的可讀性與不使用函式的經濟性


```
inline int max( int a , int b ){
  return a > b ? a : b ;
}
```

編譯器會分析**行內函式**的程式碼,在將其轉成一般的程式敘述後,放置在函式呼叫的地方,對使用者而言感覺仍是在執行函式,但對 C^{++} 而言,並非執行函式

❖ 對編譯器而言,行內函式僅是一種建議動作,若函式 太複雜,編譯器仍會將行內函式看成一般函式編譯

個別擊破法

■ 個別擊破法:將複雜的問題切割成若干個簡單的 小問題,然後個別解決每個小問題


devide and conquer

字串數字相加

- 四個位元組整數的儲存上限:2³²-1 若要處理更大的整數,通常須以字元陣列來儲存數字
- 兩字串數字相加,可以先將短字串數字之前補上 o

■ 字元數字相加:由右往左將兩兩字元數字相加


```
char a = '9' , b = '7' ;
int s = ( a - '0' ) + ( b - '0' ) ;
int c = s / 10 ; // c 代表進位
```


點矩陣數字

■ 跑馬燈可使用若干個等長的字串陣列模擬

string bitmap[5] ;


- => bitmap[0]
- => bitmap[1]
- => bitmap[2]
- => bitmap[3]
- => bitmap[4]
- 若將每個 5x5 點矩陣字元存入此字串陣列, 就可以模擬跑馬燈的顯示
- 1 << c : 將1往左移動 c 個位元位置
 - n&(1<<c): 檢查整數 n 由右邊數來第 c+1 個

位元是否有值


列印函式

- 函式可以將另一函式當成參數輸入函式內處理, 如此可增加函式使用的自由度
- plot_function(fn,a,b)可以將函式fn在 [a,b]之間的數值印出。當 fn 改變了,則列 印的函式也會隨之改變,這裡的 fn 參數是以函式指標方式傳入 plot_function 內

程式輸出

遞迴函式 (一)

■ 遞迴函式:函式執行時呼叫自己本身

階乘函數

```
n! = \begin{cases} 1 & n = 0 \text{ or } 1 \\ n \cdot (n-1)! & n > 1 \end{cases}
```

階乘函式

```
unsigned int factorial( unsigned int n ){
 return ( n == 0 || n == 1 ) ?
 1 : n * factorial(n-1) ;
}
```

recursive function

遞迴函式 (二)

■基本樣式

❖ B 包含繼續執行 recursive_function 函式

遞迴函式 (三)

■ 巴斯卡三角形

$$\left[\begin{array}{c} \mathbf{p} \end{array} \right] = \begin{bmatrix} 1 & & & \\ 1 & 1 & & \\ 1 & 2 & 1 & \\ 1 & 3 & 3 & 1 \end{bmatrix}$$

數學函數

$$P_{i,j} = \begin{cases} 1 & i = j \text{ deg} j = 0 \\ p_{i-1,j-1} + p_{i-1,j} & i > j \end{cases}$$

遞迴 函式

```
int pascal( int i , int j ){
 if( i == j || j == 0 )
 return 1 ;
 else
 return pascal(i-1,j-1) + pascal(i-1,j) ;
}
```

遞迴函式 (四)

■ 遞迴迭代過程

```
pascal(4,2) = pascal(3,1) + pascal(3,2)
 = (pascal(2,0) + pascal(2,1)) + pascal(3,2)
 = (1 + pascal(2,1)) + pascal(3,2)
 = (1 + pascal(1,0) + pascal(1,1)) + pascal(3,2)
 = (1 + (1 + pascal(1,1))) + pascal(3,2)
 = (1 + (1 + 1)) + pascal(3,2)
 = (1 + 2) + pascal(3,2)
 = 3 + pascal(3,2)
 = 3 + (pascal(2,1) + pascal(2,2))
 = 3 + ( (pascal(1,0) + pascal(1,1) ) + pascal(2,2) )
 = 3 + ((1 + pascal(1,1)) + pascal(2,2))
 = 3 + ((1 + 1) + pascal(2,2))
 = 3 + (2 + pascal(2,2))
 = 3 + (2 + 1)
 = 3 + 3
 = 6
```

快速遞迴程式 (一)

■ Fibonacci 數列:1 1 2 3 5 8 13 21 ...

數學函數

$$a_n = \begin{cases} 1 & n = 0 \text{ or } 1 \\ a_{n-2} + a_{n-1} & n > 1 \end{cases}$$

傳統遞迴

```
unsigned int fib( unsigned int n ){
 return n < 2 ? 1 : fib(n-2) + fib(n-1) ;
}</pre>
```

❖ 當 n 變大時(>40),計算速度變得相當緩慢

Fibonacci sequence

快速遞迴程式 (二)

■ 快速遞迴

```
unsigned int fib( unsigned int n ){
 static unsigned int f[100] = {0};
 if(n < 2)
 return 1;
 else if( f[n] != 0 )
 return f[n];
 else
 return f[n] = fib(n-2) + fib(n-1);
```

◆ 利用靜態陣列儲存已計算過的數值藉以避免重複計算

快速遞迴程式 (三)

■迴圈

```
unsigned int fib( unsigned int n ){
 // 前兩數為 1 , 其它為 0
 static unsigned int f[100] = \{ 1, 1 \};
 if(n < 2 | f[n] != 0)
 return f[n];
  else {
 for( int i = 2 ; i <= n ; ++i )
 f[i] = f[i-2] + f[i-1];
 return f[n];
```

❖ 若程式可使用迴圈處理則應避免使用遞迴藉以提高執行效能

遞迴的使用時機(一)

■ 1到10的整數和

```
int sum = 0;
sum = sum + 1; sum = sum + 2; sum = sum + 3;
sum = sum + 4; sum = sum + 5; sum = sum + 6;
sum = sum + 7; sum = sum + 8; sum = sum + 9;
sum = sum + 10;

可改成

int sum = 0, max = 10;
for(int i = 1; i <= max; ++i) sum = sum + i;
```

遞迴的使用時機(二)

■ 列出由五個數字中任選三個的所有組合

```
const int m = 5 ; // 共有 5 個相異數
const int n = 3 ; // 取出 3 個數值
int number[n]; // 儲存取出的數字
int i , j , k , s ;
for( i = 1 ; i <= m ; ++i ){ // 第一層迴圈
  number[0] = i;
 // 儲存第一個數字
  for( j = i+1 ; j <= m ; ++j ){ // 第二層迴圈
 number[1] = i ;
 // 儲存第二個數字
 for( k = j+1 ; k <= m ; ++k ){ // 第三層迴圈
 number[2] = k ; // 儲存第三個數字
 共有 10 種
 cout << "["; // 列印取出的數字
 [123] [124]
 for(s = 0; s < n-1; ++s)
 [125]
 T1341
 cout << number[s] << ' ';</pre>
 cout << number[n-1] << "] ";</pre>
 [135]
 [145]
 [234] [235]
 [245] [345]
```

遞迴的使用時機 (三)

■ 列出五個數字中任選三個的所有組合(遞迴)

```
#include<iostream>
using namespace std;
const int m = 5;
 // 共有 1 到 5 , 五個相異數
 // 取出 3 個數字
int
 n = 3;
// 遞迴函式:列印所有組合數字 m = 5 , n = 3
// number:儲存取出的數字 depth:遞迴深度
// no:每一次迴圈的起始數值
void print combination( int number[] , int depth , int no ){
 if(depth == n){
 cout << "[";
 for( int i = 0 ; i < n-1 ; ++i ) cout << number[i] << ' ';
 cout << number[n-1] << "] ";</pre>
 }else{
 for( i = no ; i <= m ; ++i ){
 number[depth] = i ;
 print_combination(number,depth+1,i+1);
int main(void){
 int number[m] ;
 print combination(number,0,1);
 return 0 ;
```

遞迴的使用時機(四)

- 某問題可以分解成若干個小問題,而個別小問題 的解決方式又與原來的問題相似
 - (1)尋找遞迴結構: 在原始問題的解決步驟中尋找同形式的小問題, 構成基本遞迴架構
 - (2)確認終結條件: 為避免程式陷入無窮的遞迴,因此要確認終結 條件是可以到達的

根號 2 與連分數(一)

$$x = \sqrt{2} - 1 = \frac{1}{1 + \sqrt{2}} = \frac{1}{1 + (1 + x)} = \frac{1}{2 + x}$$

$$\sqrt{2} = 1 + x = 1 + \frac{1}{2 + x} = 1 + \frac{1}{2 + \frac{1}{2 + x}}$$

$$= 1 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2 + \dots}}}} = 1 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2 + \dots}}}$$

$$= [1,2,2,2,\ldots] = [1,2]$$

continued fraction

根號 2 與連分數(二)

■ 連分數定義

$$[a_{0}, a_{1}, \dots, a_{n}] = a_{0} + \frac{1}{a_{1} + \frac{1}{a_{n-1} + \frac{1}{a_{n}}}}$$

- 基本性質
 - 無理數可用無窮項的連分數表示
 - 有理數的連分數項數為有限個
 - · 若 c_i 為連分數前 i+1 項所代表的數字,則 當 i 越趨近 n, c_i 越逼近連分數所代表的數

根號 2 與連分數(三)

■ 連分數 a

$$a = [a_0, a_1, \ldots, a_n]$$

■ 漸近分數 c,

$$c_0 = [a_0]$$
 $c_1 = [a_0, a_1]$
 $c_2 = [a_0, a_1, a_2]$
...
 $c_n = [a_0, a_1, ..., a_n] = a$

❖ 漸近分數是以上下振盪方式趨近真正的數字

根號2與連分數(四)

■ 根號 2 與連分數

$$\sqrt{2} = [1,2,2,2,...] = [1,2]$$

■ 根號 2 與漸近分數

```
> [1] = 1.0

< [1,2] = 1.5

> [1,2,2] = 1.4

< [1,2,2,2] = 1.416667

> [1,2,2,2,2] = 1.413793

< [1,2,2,2,2,2] = 1.414286
```

根號2與連分數(五)

■ 連分數 a

$$a = [a_0, a_1, \ldots, a_n]$$


■ 第n項漸近分數 Cn遞迴公式

$$r_{i} = \begin{cases} a_{n} & , i = 0 \\ a_{n-i} + \frac{1}{r_{i-1}} & , i > 0 \end{cases}$$

以上的 r_n 即為漸近分數 C_n


何內塔圓盤(一)


- 搬動規則
 - 1. 每次移動一個圓盤
 - 2. 大圓盤在小圓盤之下

何內塔圓盤(二)

- 搬動步驟
 - 1. 搬 n-1 個圓盤由左邊到中間
 - 2. 搬 1 個圓盤由左邊到右邊
 - 3. 搬n-1個圓盤由中間到右邊


遞迴包牌程式


■ 找出由 m 個數字中取出 n 個數字的所有組合, 總數為

$$C_n^m = \frac{m!}{(m-n)!n!}$$


八個皇后(一)


■ 將八個皇后放置於西洋 棋上,使之不會互相影 響


- 策略:由第一行 (column) 起由左而右,由上而下尋找 適當的列 (row) 放置皇后
 - 1. 在本行中由上而下選擇一個適當位置放至皇后, 如果不能則回上一行
 - 2. 進入下一行放置皇后

八個皇后(二)

■ 輸出結果


. . .

■ 遞迴程式


■ 迴圈程式

