ESTRUTURA DE DADOS

Prof.^a Priscilla Abreu

priscilla.braz@rj.senac.br

Análise e Desenvolvimento de Sistemas 2022.1

Roteiro de Aula

- Objetivo da aula
- Revisando função
- Recursividade
- Exercício

Objetivo da aula

Conhecer a técnica de recursividade e implementar funções recursivas.

Função fatorial

Construa um programa que, a partir de um número positivo, implemente uma função para calcular e retornar o fatorial deste número.

Função FATORIAL

```
#include<stdio.h>
int fatorial(int n){
 int fat =n, i;
 for(i=n-1; i>1; i++){
 fat = fat * i;
 }
 return fat;
}
```


Função FATORIAL

```
int main(){
 int num;
 printf("Informe o número:\n");
 scanf("%d",&num);
 printf("Fatorial de %d é: %d", num,
fatorial(num));
}
```


RECURSIVIDADE

Análise e Desenvolvimento de Sistemas 2022.1

Motivação

Se um problema pode ser resolvido facilmente, resolva o problema!

Se o problema é grande...

- Elabore uma solução menor do problema;
- Relacione com o problema maior;
- Resolva o problema menor;
- Volte ao problema inicial.

Recursividade

Uma função pode ser implementada de forma iterativa ou recursiva.

Quase sempre a forma recursiva apresenta uma codificação mais simples (reduzida).

Por outro lado, implementações iterativas tendem a ser mais eficientes (performance) que as recursivas.

Recursividade

Um objeto é denominado recursivo quando sua definição é parcialmente feita em termos dele mesmo.

Em programação, a recursividade é um mecanismo útil e poderoso que permite a uma função chamar a si mesma direta ou indiretamente.

Análise e Desenvolvimento de Sistemas 2022.1

Recursividade

A ideia básica de um algoritmo recursivo:

Diminuir sucessivamente o problema em subproblemas menores ou mais simples, até chegar a um problema pequeno o suficiente para que ele possa ser resolvido trivialmente.

A recursão envolve uma função que chama a si mesma.

Para todo algoritmo recursivo existe um outro correspondente iterativo (não recursivo), que executa a mesma tarefa.

Recursividade

CARACTERÍSTICAS:

- Um algoritmo recursivo deve ter um caso básico;
- Um algoritmo recursivo deve mudar o seu estado e se aproximar do caso básico;
- Um algoritmo recursivo deve chamar a si mesmo, recursivamente;

Recursividade

Solução trivial ou caso base: dada por definição; isto é, não necessita da recursão para ser obtida.

Solução geral: parte do problema que em essência é igual ao problema original, sendo porém menor. A solução, neste caso, pode ser obtida por uma chamada recursiva.

Recursividade – exemplo

```
fatorial(4) = 4 * 3 * 2 * 1

fatorial(3)

fatorial(4) = 4 * fatorial(3)

fatorial(3) = 3 * fatorial(2)

fatorial(2) = 2 * fatorial(1)

fatorial(1) = 1 * fatorial(0)
```


Recursividade – exemplo

```
fatorial(4) = 4 * fatorial(3)

fatorial(3) = 3 * fatorial(2)

fatorial(2) = 2 * fatorial(1)

fatorial(1) = 1 * 1

fatorial(0) = 1
```


Recursividade – exemplo

```
fatorial(4) = 4 * fatorial(3)

fatorial(3) = 3 * fatorial(2)

fatorial(2) = 2 * 1

fatorial(1) = 1 * 1

fatorial(0) = 1
```


Recursividade – exemplo

fatorial(4) =
$$4 * fatorial(3)$$

fatorial(3) = $3 * 2$
fatorial(2) = $2 * 1$
fatorial(1) = $1 * 1$
fatorial(0) = 1

Recursividade – exemplo

$$fatorial(4) = 4 * 6$$

$$fatorial(3) = 3 * 2$$

$$fatorial(2) = 2 * 1$$

$$fatorial(0) = 1$$

Recursividade – exemplo

$$fatorial(4) = 24$$

Recursividade – exemplo

Alternativamente, o fatorial pode ser definido como o produto deste número pelo fatorial de seu predecessor, ou seja:

$$n! = n * (n-1)!$$

 $fatorial(n) \rightarrow n * fatorial(n-1)$

Recursividade – exemplo

Deste modo, podemos escrever uma função recursiva em que cada chamada da função que calcula o fatorial chama a própria função fatorial.

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


Função FATORIAL

```
int main(){
 int num;
 printf("Informe o número:\n");
 scanf("%d",&num);
 printf("Fatorial de %d é: %d", num,
fatorial(num));
}
```


Recursividade

Para executar uma função recursiva, o computador deverá resolver todas as chamadas recursivas antes de retornar um valor na primeira chamada da função.

Isto gera uma série de chamadas que, se corretamente implementadas, terminará retornando o valor especificado no caso básico da definição da função (caso em que n = 0, para a função fatorial).

Recursividade – exemplo

Simulação do uso do exemplo anterior para 4!. Programa Fat: Fatorial(4)


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

Análise e Desenvolvimento de Sistemas 2022.1

Recursividade – exemplo

Fatorial(3)	3 * fatorial(2)
Fatorial(4)	4 * fatorial (3)
progFat	

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


Recursividade – exemplo

Fatorial(2)	2 * fatorial(1)
Fatorial(3)	3 * fatorial(2)
Fatorial(4)	4 * fatorial (3)
progFat	

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


Recursividade – exemplo

Fatorial(1)	1* fatorial(0)
Fatorial(2)	2 * fatorial(1)
Fatorial(3)	3 * fatorial(2)
Fatorial(4)	4 * fatorial (3)
progFat	

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


Recursividade – exemplo

Fatorial(0)	1
Fatorial(1)	1* fatorial(0)
Fatorial(2)	2 * fatorial(1)
Fatorial(3)	3 * fatorial(2)
Fatorial(4)	4 * fatorial (3)
progFat	

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


Recursividade – exemplo

Fatorial(0)	1
Fatorial(1)	1* 1
Fatorial(2)	2 * fatorial(1)
Fatorial(3)	3 * fatorial(2)
Fatorial(4)	4 * fatorial (3)
progFat	

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


Recursividade – exemplo

Fatorial(1)	1
Fatorial(2)	2 * 1
Fatorial(3)	3 * fatorial(2)
Fatorial(4)	4 * fatorial (3)
progFat	

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


Recursividade – exemplo

Fatorial(2)	2
Fatorial(3)	3 * 2
Fatorial(4)	4 * fatorial (3)
progFat	

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


Recursividade – exemplo


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


Recursividade – exemplo

Simulação do uso do exemplo anterior para 4!. Programa Fat: Fatorial(4)

int fatorial(int n){
 if (n == 0)
 return 1;
 else
 return(n * fatorial (n -1));
}

Análise e Desenvolvimento de Sistemas 2022.1

Recursividade – exercício

```
Mostre detalhadamente o resultado do seguinte procedimento para n = 6:

void funcao(int n){
 if (n == 0)
 printf("Zero");
 else
 {
 printf("%d",n);
 funcao(n-1);
 }
```


Recursividade – exemplo

Exemplo: Sequência de Fibonacci

Sequência numérica proposta pelo matemático Leonardo Pisa, mais conhecido como Fibonacci.

Pode ser definida recursivamente como:

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

Onde: $F_1 = 1 e F_2 = 1$

1 1 2 3 5 8 13 21

Recursividade – exemplo

Função para cálculo da sequência de Fibonacci:

```
int fibonacci(int n){
 if ((n ==1) || (n==2))
 return 1;
 else
 return( fibonacci(n - 1) + fibonacci(n - 2));
}
```


Recursividade

Exemplo: árvore recursiva

E se fosse fib(100)???

Recursividade

Vantagens:

Código mais "enxuto";

Mais fácil de ser compreendido e de ser implementado em linguagem de programação;

Bom para definições matemáticas;

Desvantagens:

Maior consumo de recursos;

Tendem a ser mais lentos que os algoritmos iterativos correspondentes;

Mais difíceis de serem testados no caso de haver muitas chamadas.

Análise e Desenvolvimento de Sistemas 2022.1

Recursividade

<u>Desenvolvendo algoritmos recursivos:</u>

- Ache a condição de parada
 Uma condição de parada indica que o problema ou uma parte razoável do mesmo foi feito. Ela é geralmente pequena e dá a solução trivial, sem a necessidade da recursão.
- Ache a solução geral;
 - Como este problema pode ser dividido?
 - Como posso desenvolver o ponto principal da solução geral?
 - Combine a condição de parada e a solução geral.

Recursividade

Desenvolvendo algoritmos recursivos:

- Verifique o término
 - Certificar que a recursão sempre terminará;
 - Comece com uma situação geral;
 - Verifique se em um número finito de passos, a regra de parada será satisfeita e a recursão termina.
- Desenhe uma árvore de recursão
 - É a ferramenta chave para analisar algoritmos recursivos.

Recursividade - exercício

Determine o que a seguinte função recursiva em C calcula, n>=0.

```
int func(int n){
 if( n == 0)
 return 0;
 else
 return (n+ func(n-1));
}
```


RECURSIVIDADE – ATIVIDADE EM TRIOS

Implementar uma função recursiva para calcular xⁿ, com as seguintes características:

$$x^n = x * x^{n-1}$$

Onde:

- $x^0 = 1$
- n > = 0

ENVIAR PELO MOODLE ATÉ 12/04!

DÚVIDAS?

Análise e Desenvolvimento de Sistemas 2022.1