Universidade de Brasília Instituto de Ciências Exatas Departamento de Ciência da Computação

Computação Básica

Atividades a serem desenvolvidas nas sessões de Laboratório

Sessão 13:

Objetivos:

- Exercitar a elaboração de programas que utilizam **funções recursivas.**

Atividades:

Em todos os programas abaixo, no corpo principal faça apenas chamadas de subalgoritmos.

1. Crie e execute o seguinte programa contendo a função X:

```
#include <stdio.h>
int X(int n, int m)
{
 if ((n==m) || (n==0))
 return 1;
 else
 return n + X(n-1,m);
}
int main()
{
 printf("Resultado da funcao X: %d ",X(5,3));
 getchar();
}
a) Qual o valor de x(5,3)?
```

- b) Quantas vezes a função X será chamada recursivamente?
- c) Insira no programa acima as linhas de comandos abaixo que estão em negrito. Compile, execute o programa e observe a saída.

```
#include <stdio.h>
int X(int n, int m)
 printf("Entrou na funcao com n= %d e m=%d",n,m);
 getchar();
 if ((n==m) | (n==0))
 printf("Os valores de n e m se iqualaram. Parou de chamar ela
 mesmo e retornou 1.");
 getchar();
 getchar();
 return 1;
 }
 else
 printf("A funcao vai chamar ela mesmo, com n=%d e m=%d",n-1,m);
 getchar();
 return n + X(n-1,m);
 }
}
int main()
 printf("Resultado da funcao X: %d ",X(5,3));
 getchar();
2. A função abaixo calcula n!, sendo dado o valor de n, recursivamente:
```

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

- a) Elabore um programa que leia um número inteiro, maior ou igual a 0, e imprima n! utilizando a função acima. Execute o programa para diversos valores.
- 3. Escreva uma função recursiva que calcula e retorna a função potência x^y, onde o usuário deve informar valores para x e y.
- 4. Crie uma função recursiva para retornar o Máximo Divisor Comum (MDC) de dois números inteiros:

```
- A definição do MDC é:
MDC(x,y) = y
 se x \ge y \in x \mod y = 0
MDC(x,y) = MDC(y,x)
 se x<v
MDC(x,y) = MDC(y, x \text{ mod } y)
 caso contrário
Obs: mod é o resto da divisão, ou seja, % em C.
```

Dados para teste:

$$MDC(12,18) = 6$$

 $MDC(45,15) = 15$
 $MDC(46,6) = 2$
 $MDC(560,240) = 80$

5. A soma dos primeiros N números inteiros pode ser calculado facilmente com um programa utilizando os laços (loops). Como poderiamos fazer a mesma soma, usando a recursão? Faça um função recursão que calcula a soma dos primeiros N números.

Dados para teste:	entrada:	saída:
	120	7260
	45	1035
	5	15
	7	28

6. Considere a definição para a série de Fibonacci:

$$F_0=0$$

 $F_1=1$
 $F_n=F_{n-1}+F_{n-2}$

Crie uma função recursiva para resolver a série de Fibonacci para um número qualquer.

Dados para teste:	entrada	: saída:
_	4	3
	7	13
	10	55
	20	6765
	30	832040

OBS: A versão recursiva da série de Fibonacci tem uma natureza bastante explosiva. O número de chamadas para determinar F_n é igual ao número de chamadas para determinar F_{n-1} mais o número de chamadas para determinar F_{n-2} mais 1 para n>1. Para n=0 ou n=1 o número de chamadas é 1.

 valor de n
 10
 20
 30

 número de chamadas
 177
 21891
 2692537

Após implementar a sua função, apenas para finalidade de teste e curiosidade, coloque um contador dentro da mesma para mostrar quantas vezes ela foi chamada.