递归一基本思想

郭 炜 刘家瑛

北京大学 程序设计实习

递归的基本思想

- ▲ 什么是递归
 - 递归 某个函数直接或间接的调用自身
 - 问题的求解过程
 - →划分成许多相同性质的子问题的求解
 - →而小问题的求解过程可以很容易的求出
 - 这些子问题的解就构成里原问题的解

递归的基本思想

- ▲ 总体思想
 - 待求解问题的解 → 输入变量x的函数f(x)
 - 通过寻找函数g(), 使得f(x) = g(f(x-1))
 - 且已知f(0)的值, 就可以通过f(0)和g()求出f(x)的值
- 4 推广
 - 扩展到多个输入变量x, y, z等, x-1也可以推广到 x x_1 , 只要递归朝着 "出口"的方向即可

递归与枚举的区别

▲ 枚举:

把一个问题划分成一组子问题, 依次对这些子问题求解

- 子问题之间是横向的, 同类的关系
- ▲ 递归:

把一个问题逐级分解成子问题

- 子问题与原问题之间是纵向的, 同类的关系
- 语法形式上: 在一个函数的运行过程中, 调用这个函数自己
 - 直接调用: 在fun()中直接执行fun()
 - 间接调用: 在fun1()中执行fun2(); 在fun2()中又执行fun1()

递归的三个要点

▲ 递归式:

如何将原问题划分成子问题

▲ 递归出口:

递归终止的条件, 即最小子问题的求解,可以允许多个出口

▲ 界函数:

问题规模变化的函数,它保证递归的规模向出口条件靠拢

求阶乘的递归程序

⁴ 给定n, 求阶乘n!

```
int n, m=1;
for (int i=2; i<=n; i++)
m *= i;
printf("%d的阶乘是%d\n",
n, m);
```

```
int Factorial(int n){
 if (n == 0)
 return 1;
 else
 return n * Factorial(n - 1);
```

阶乘的栈

递归解决问题的关键

- 1) 找出递推公式
- 2) 找到递归终止条件

注意事项: 由于函数的局部变量是存在栈上的如果有体积大的局部变量, 比如数组, 而递归层次可能很深的情况下, 也许会导致栈溢出→可以考虑使用全局数组或动态分配数组

递归—小游戏

郭 炜 刘家瑛

小游戏

▲ 问题描述

- 一天早上, 你起床的时候想"我编程序这么牛,
 为什么不能靠这个赚点小钱呢?"
 因此你决定编写一个小游戏
- 游戏在一个分割成 w * h 个正方格 子的矩形板上进行
- 每个正方格子上可以有一张游戏卡片,当然也可以没有

小游戏

- ▲问题描述
 - 当下面的情况满足时,认为两个游戏卡片之间有一条路径相连:
 - 路径只包含水平或者竖直的直线段
 - 路径不能穿过别的游戏卡片
 - 但是允许路径临时的离开矩形板

这是一个例子:

- ▲ 在 (1,3)和 (4,4)处的游戏卡片是可以相连的
- ▲ 而在 (2,3) 和 (3,4) 处的游戏卡是不相连的, 因为连接它们的每条路径都必须要穿过别的游戏卡片
- ▲ 现在要在小游戏里面判断:

是否存在一条满足题意的路径能连接给定的两个游戏卡片

- ▲ 输入 (1/2)
 - 输入包括多组数据: 一个矩形板对应一组数据
 - 第一行包括两个整数 w和h (1 <= w, h <= 75), 分别表示矩形板的宽度和长度
 - 下面的h行,每行包括w个字符,表示矩形板上的游戏卡片分布情况:
 - 使用 'X' 表示这个地方有一个游戏卡片
 - 使用 空格 表示这个地方没有游戏卡片

▲ 输入 (2/2)

之后每行上包括4个整数:
 x1, y1, x2, y2 (1 <= x1, x2 <= w, 1 <= y1, y2 <= h)

给出两个卡片在矩形板上的位置
 注意:矩形板左上角的坐标是(1,1)
 输入保证这两个游戏卡片所处的位置是不相同的如果一行上有4个0,表示这组测试数据的结束

• 如果一行上给出w = h = 0, 那么表示所有的输入结束了

输出

- 对每一个矩形板, 输出一行 "Board #n:", n是输入数据的编号
- 对每一组需要测试的游戏卡片输出一行. 这一行的开头是 "Pair m:", 这里m是测试卡片的编号(对每个矩形板,编号都从1开始)
- 如果可以相连,找到连接这两个卡片的所有路径中包括线段数最少的路径,输出"k segments."
 - k是找到的最优路径中包括的线段的数目
- 如果不能相连,输出 "impossible."
- 每组数据之后输出一个空行

▲ 样例输入

X X X X X

X X

X X X X

X X X

2 3 5 3

1 3 4 4

2 3 3 4

0 0 0 0

0 0

▲ 样例输出

Board #1:

Pair 1: 4 segments.

Pair 2: 3 segments.

Pair 3: impossible.

问题分析(1)

- ▲ 迷宫求解问题自相似性表现在每走一步的探测方式相同,
 - 可以用递归方法求解
- ▲ 通过枚举方式找到从起点到终点的路径, 朝一个方向走下去:
 - 如果走不通,则换个方向走
 - →四个方向都走不通,则回到上一步的地方,换个方向走
 - →依次走下去, 直到走到终点

问题分析(1)

- ▲ 计算路径数目:
- ▲ 普通迷宫问题的路径数目是经过的格子数目
- ▲ 而该问题路径只包含水平或者竖直的直线段,
- ▲ 所以需要记录每一步走的方向
 - 如果上一步走的方向和这一步走的方向相同,递归搜索时路径数不变,否则路径数加1

问题分析 (2)

- 路径只包含水平或者竖直的直线段. 路径不能穿过别的游戏卡片. 但是允许路径临时的离开矩形板
- 所以在矩形板最外层增加一圈格子,路径可以通过这些新增加的格子

问题分析 (3)

- ▲ 描述迷宫:
- 1. 设置迷宫为二维数组board[][], 数组的值是:

空格: 代表这个地方没有游戏卡片

'X': 代表这个地方有游戏卡片

2. 在搜索过程中, 用另外一个二维数mark[][]标记格子是否已经走过了mark[i][j]=0 //格子(i, j)未走过mark[i][j]=1 //格子(i, j)已经走过

3. int minstep, w, h; //全局变量

//minstep, 记录从起点到达终点最少路径数, //初始化为一个很大的数 //w, h矩形板的宽度和高度

问题分析(4)

▲ 设置搜索方向顺序是东,南,西,北

```
(x-1,y)
int to [4][2] = \{\{0,1\},\{1,0\},\{0,-1\},\{-1,0\}\};
//now_x, now_y, 当前位置
 (x,y-1) ← (x,y) —
//x, y下一步位置
for(i = 0; i < 4; i + +){
 (x+1,y)
 int x = now_x + to[i][0];
 int y = now_y + to[i][1];
 f=i; //方向, 0,1,2,3分别表示东,南,西,北
```

问题分析 (5)

- ▲ 判断新位置(x, y)是否有效
 - •T1: (x, y)在边界之内 (x > -1) && (x < w + 2) && (y > -1) && (y < h + 2)
 - •T2: 该位置没有游戏卡片并且未曾走过 ((board[y][x] == ' ') && (mark[y][x] == false))
 - •T3: 已经到达终点

```
(x == end_x) && (y == end_y) && (board[y][x] == 'X')
```

综上, (x,y)有效的条件是 T1 && (T2 || T3)

$$((x > -1) \&\& (x < w + 2) \&\& (y > -1) \&\& (y < h + 2)$$

&& (((board[y][x] == ' ') && (mark[y][x] == false))

 $|| ((x == end_x) & (y == end_y) & (board[y][x] == 'X')))|$

递归方法

▲ 构造递归函数

```
void Search(int now_x, int now_y, int end_x, int end_y, int step, int f);
//now_x, now_y当前位置
//end_x, end_y结束位置
//step已经走过的路径数目
//f从上一步走到(now_x, now_y)时的方向
```

参考程序

```
#include <stdio.h>
#include <memory.h>
#define MAXIN 75

char board[MAXIN + 2][MAXIN + 2]; //定义矩形板

int minstep, w, h, to[4][2] = {{0,1},{1,0},{0,-1},{-1,0}}; //定义方向

bool mark[MAXIN + 2][MAXIN + 2]; //定义标记数组
```

```
void Search(int now_x, int now_y, int end_x, int end_y, int step, int f){
  if(step > minstep) return; //当前路径数大于minstep, 返回→优化策略
  if(now_x == end_x && now_y == end_y){ //到达终点
 if(minstep > step) //更新最小路径数
 minstep = step;
 return;
```

```
for(int i = 0; i < 4; i ++){ //枚举下一步的方向
 int x = now_x + to[i][0]; //得到新的位置
 int y = now_y + to[i][1];
 if ((x > -1) \&\& (x < w + 2) \&\& (y > -1) \&\& (y < h + 2)
 && (((board[y][x] == ' ') && (mark[y][x] == false))||((x==end_x)
 && (y == end_y) && (board[y][x] == 'X')))){
 mark[y][x] = true; //如果新位置有效标记该位置
 //已经过上一步方向和当前方向相同.
 //则递归搜索时step不变, 否则step+1
 if(f == i) Search(x, y, end_x, end_y, step, i);
 Search(x, y, end_x, end_y, step + 1, i);
 mark[y][x] = false; //回溯, 该位置未曾走过
```

```
int main(){
 int Boardnum = 0;
 while(scanf("%d %d", &w, &h)){ //读入数据
 if(w == 0 \&\& h == 0)break;
 Boardnum ++;
 printf("Board #%d:\n", Boardnum);
 int i, j;
 for (i = 0; i < MAXIN + 2; i ++)board[0][i] = board[i][0] = ' ';
 for(i = 1; i <= h; i ++){ //读入矩形板的布局
 getchar();
 for(i = 1; i \le w; i ++) board[i][i] = getchar();
 //在矩形板最外层增加一圈格子
 for (i = 0; i \le w; i ++)
 board[h + 1][i + 1] = ';
 for (i = 0; i \le h; i ++)
 board[i + 1][w + 1] = ' ';
```

```
int begin_x, begin_y, end_x, end_y, count = 0;
while(scanf("%d %d %d %d", &begin x, &begin y, &end x, &end y)
&& begin_x > 0){ //读入起点和终点
 count ++:
 minstep = 100000; //初始化minstep为一个很大的值
 memset(mark, false, sizeof(mark));
 //递归搜索
 Search(begin_x, begin_y, end_x, end_y, 0, -1);
 //输出结果
 if(minstep < 100000)printf("Pair %d: %d segments.\n", count, minstep);
 else printf("Pair %d: impossible.\n", count);
 printf("\n");
return 0;
```

问题小结

- 递归的条件
 - 自相似性表现在每走一步的探测方式相同, 可以用递归算法求解
- ▲ 定义并记录路径方向
- ▲ 判断下一步的位置是否符合要求
- ⁴ 搜索过程Search()
 - 朝一个方向走下去, 如果走不通, 则换个方向走; 四个方向都走不通, 则 回到上一步的地方, 换个方向走; 依次走下去, 直到走到终点
- ▲ 计算路径数目
 - 需要记录每一步走的方向,如果上一步走的方向和这一步走的方向相同, 递归搜索时路径数不变, 否则路径数加1

递归 — 棋盘分割

郭 炜 刘家瑛

北京大学 程序设计实习

棋盘分割

- ▲ 将一个8*8的棋盘进行如下分割:
- ▲ 将原棋盘割下一块矩形棋盘并使剩下部分也是矩形,
- ▲ 再将剩下的部分继续如此分割, 这样割了(n-1)次后,
- ▲ 连同最后剩下的矩形棋盘共有n块矩形棋盘.(每次切割都只能沿着棋盘格子的边进行)

允许的分割方案

不允许的分割方案

- 原棋盘上每一格有一个分值,
 - 一块矩形棋盘的总分为其所含各格分值之和
- 现在需要把棋盘按上述规则分割成 n 块矩形棋盘, 并使各矩形棋盘总分的均方差最小

均方差
$$\sigma = \sqrt{\frac{\sum_{i=1}^{n} (x_i - \overline{x})^2}{n}}$$
,其中平均值 $\overline{x} = \frac{\sum_{i=1}^{n} x_i}{n}$,

 x_i 为第 i 块矩形棋盘的总分 请编程对给出的棋盘及 n, 求出 σ 的最小值 ▲ 输入

第1行为一个整数n (1 < n < 15) 第2行至第9行每行为8个小于100的非负整数, 表示棋盘上相应格子的分值 每行相邻两数之间用一个空格分隔

输出仅一个数, 为σ (四舍五入精确到小数点后三位)

▲ 样例输入

▲ 样例输出

1.633

问题分析 (1)

▲ 每一次分割有以下4种方法:

 $f(k, 棋盘) = {f(1, 割下的棋盘) + f(k-1, 待割的棋盘)} (k≥2)$

问题分析 (2)

$$\sigma = \sqrt{\frac{\sum_{i=1}^{n} \left(x_{i} - \overline{x}\right)^{2}}{n}}$$

4 如右式,若要求出最小方差,只需要求出最小的 $\sum x_i^2$

$$\sum (x_i - \bar{x})^2$$

$$= \sum (x_i^2 - 2x_i \bar{x} + \bar{x}^2)$$

$$= \sum x_i^2 - \sum 2x_i \bar{x} + n\bar{x}^2$$

$$= \sum x_i^2 - 2n\bar{x}^2 + n\bar{x}^2$$

$$= \sum x_i^2 - n\bar{x}^2$$

问题分析 (3)

- ♣ 设fun(n,x1,y1,x2,y2)为以(x1, y1)为左上角, (x2, y2)为右下角的棋盘分割成n份后的最小平方和
- ▲ 那么fun(n,x1,y1,x2,y2)=

```
\min \{ \min_{i=x1}^{x2-1} \{ fun(n-1,x1,y1,i,y2) + fun(1,i+1,y1,x2,y2) \}, \\ \min_{i=x1}^{x2-1} \{ fun(1,x1,y1,i,y2) + fun(n-1,i+1,y1,x2,y2) \}, \\ \min_{i=x1}^{y2-1} \{ fun(n-1,x1,y1,x2,i) + fun(1,x1,i+1,x2,y2) \}, \\ \min_{i=y1}^{y2-1} \{ fun(1,x1,y1,x2,i) + fun(n-1,x1,i+1,x2,y2) \}, \\ \min_{i=y1}^{y2-1} \{ fun(1,x1,y1,x2,i) + fun(n-1,x1,i+1,x2,y2) \} \}
```

其中fun(1,x1,y1,x2,y2)等于该棋盘内分数和的平方

问题分析 (3)

- ▲ 只想到这个还不够, TLE!
- ◆ 对于某个fun(n,x1,y1,x2,y2)来说,可能使用多次这个值,所以每次都计算太消耗时间
- ▲ 解决办法: 记录表
 - 用res[n][x1][y1][x2][y2]来记录fun(n,x1,y1,x2,y2)
 - res初始值统一为-1
 - 当需要使用fun(n,x1,y1,x2,y2)时, 查看res[n][x1][y1][x2][y2]
 - 如果为-1,那么计算fun(n,x1,y1,x2,y2),并保存于 res[n][x1][y1][x2][y2]
 - 如果不为-1, 直接返回res[n][x1][y1][x2][y2]

参考程序

```
//每个格子的分数
int s[9][9];
int sum[9][9]; //(1,1)到(i,j)的矩形的分数之和
int res[15][9][9][9][9]; //fun的记录表
int calSum(int x1,int y1,int x2,int y2)//(x1,y1)到(x2,y2)的矩形的分数之和
  return sum[x2][y2]-sum[x2][y1-1]-sum[x1-1][y2]+sum[x1-1][y1-1];
```

```
int fun(int n,int x1,int y1,int x2,int y2)
 int t, a, b, c, e, MIN=10000000;
 if(res[n][x1][y1][x2][y2] !=-1)
 return res[n][x1][y1][x2][y2];
 if(n==1) {
 t=calSum(x1,y1,x2,y2);
 res[n][x1][y1][x2][y2]=t*t;
 return t*t;
```

```
for(a=x1;a< x2;a++) {
 c=calSum(a+1,y1,x2,y2);
 e=calSum(x1,y1,a,y2);
 t=min(fun(n-1,x1,y1,a,y2)+c*c, fun(n-1,a+1,y1,x2,y2)+e*e);
 if(MIN>t) MIN=t;
for(b=y1;b<y2;b++) {
 c=calSum(x1,b+1,x2,y2);
 e=calSum(x1,y1,x2,b);
 t=min(fun(n-1,x1,y1,x2,b)+c*c, fun(n-1,x1,b+1,x2,y2)+e*e);
 if(MIN>t) MIN=t;
res[n][x1][y1][x2][y2]=MIN;
return MIN;
```


```
int main() {
 memset(sum, 0, sizeof(sum));
 memset(res, -1, sizeof(res)); //初始化记录表
 int n;
 cin>>n;
 for (int i=1; i<9; i++)
 for (int j=1, rowsum=0; j<9; j++) {
 cin>>s[i][i];
 rowsum +=s[i][i];
 sum[i][j] += sum[i-1][j] + rowsum;
 double result = n*fun(n,1,1,8,8)-sum[8][8]*sum[8][8];
 cout<<setiosflags(ios::fixed)<<setprecision(3)<<sqrt(result/(n*n))<<endl;
 return 0;
```


用栈替代递归

汉诺塔问题

古代有一个梵塔,塔内有三个座A、B、C,A座上有64个盘子,盘子大小不等,大的在下,小的在上(如图)。有一个和尚想把这64个盘子从A座移到B座,但每次只能允许移动一个盘子,并且在移动过程中,3个座上的盘子始终保持大盘在下,小盘在上。在移动过程中可以利用B座,要求输出移动的步骤。


```
#include <iostream>
using namespace std;
void Hanoi(int n, char src,char mid,char dest)
//将src座上的n个盘子,以mid座为中转,移动到dest座
 if( n == 1) { //只需移动一个盘子
 cout << src << "->" << dest << endl; //直接将盘子从src移动到dest即可
 return: //递归终止
 Hanoi(n-1,src,dest,mid); //先将n-1个盘子从src移动到mid
 cout << src << "->" << dest << endl: //再将一个盘子从src移动到dest
 Hanoi(n-1,mid,src,dest); //最后将n-1个盘子从mid移动到dest
  return;
```

汉诺塔问题手工解法(三个盘子)

信封堆,每个信封放一个待解决的问题


```
#include <iostream>
#include <stack>
using namespace std;
struct Problem {
 int n;
 char src, mid, dest;
 Problem(int nn, char s,char m,char d):n(nn),src(s),mid(m),dest(d) { }
}; //一个Problem变量代表一个子问题,将src上的n个盘子,
 // 以mid为中介, 移动到dest
stack<Problem> stk; //用来模拟信封堆的栈, 一个元素代表一个信封
 //若有n个盘子,则栈的高度不超过n*3
```

```
int main() {
 int n; cin >> n;
 stk.push(Problem(n,'A','B','C')); //初始化了第一个信封
 while(!stk.empty()) { //只要还有信封, 就继续处理
 Problem curPrb = stk.top(); //取最上面的信封, 即当前问题
 stk.pop(); // 丢弃最上面的信封
 if( curPrb.n == 1 ) cout << curPrb.src << "->" << curPrb.dest << endl ;
 else { //分解子问题
 //先把分解得到的第3个子问题放入栈中
 stk.push(Problem(curPrb.n -1,curPrb.mid,curPrb.src,curPrb.dest));
 //再把第2个子问题放入栈中
 stk.push(Problem(1,curPrb.src,curPrb.mid,curPrb.dest));
 //最后放第1个子问题,后放入栈的子问题先被处理
 stk.push(Problem(curPrb.n -1,curPrb.src,curPrb.dest,curPrb.mid));
 return 0;
```

```
编译器生成的代码自动维护一个问题的栈,相当于信封堆。栈里每个子问题的描述中多了一项 --- 返回地址,返回地址可以描述该子问题已经解决到哪个步骤了,下面的(0)(1),(2),(3)就是返回地址
```

```
void Hanoi(int n, char src,char mid,char dest)
 if( n == 1) {
 (0)cout << src << "->" << dest << endl;
 return;
 Hanoi(n-1,src,dest,mid);
 (2)cout << src << "->" << dest << endl;
 Hanoi(n-1,mid,src,dest);
 (3)return;
```

```
int main() {
 int n;
 cin >> n;
 Hanoi(n,'A','B','C');
 (1) return 0;
}
```


main中调用Hanoi时,栈形成初始状态:

```
n A B C 1
```

Hanoi(n-1,mid,src,dest);

(3)return;

n=3时, 栈的变化状态:

10