Estructuras de Datos y Algoritmos

Algoritmos Recursivos

Introducción

- Un procedimiento o función recursiva es aquella que se llama a sí misma.
 - La ejecución del proceso recursivo se repite con valores (parámetros) diferentes.
- La recursividad es una alternativa a la iteración muy elegante en la resolución de problemas de naturaleza recursiva. Permite especificar una solución simple y natural para resolver problemas definidos en términos de sí mismos.
 - Ejemplo: Los números naturales
 - 0 es un número Natural
 - El siguiente número de un número natural es otro número Natural

Algoritmos Recursivos

- La recursividad está relacionada con el principio de inducción.
 - Existe un caso base, en el que no existe ninguna llamada recursiva.(Condición o criterio base)
 - Existe un caso general conocido como caso inductivo, en las que se realizan llamadas a versiones de la misma función con parámetros diferentes que conducen al caso base.

Por lo tanto

- Hay que incluir por lo menos un caso base, que se resuelva sin necesidad de recursividad.
- Todas las llamadas recursivas deben llevar hacia el caso base
- El método debe comprobar si se debe realizar una nueva llamada recursiva o si ya se ha alcanzado el caso base.

Algoritmos Recursivos

- El caso base
 - Supone el final de las llamadas recursivas...
 - y la realización de llamadas recursiva que lleva a él lo que evita que se entre en ciclos infinitos.
- Para crear una función recursiva, es necesario tener una definición recursiva del problema.
 - Ejemplo: Suma de los primeros números naturales.

Caso Base: s(1) = 1;

Caso general: s(n) = s(n-1) + n

El problema esta definido en forma recursiva, para conocer la suma de *n* números se debe conocer previamente la suma de los *n-1* números anteriores.

Suma recursiva de los n primeros números naturales

```
int SumaNat(int n)
 int s;
 if(n == 1)
 s = 1; // Caso Base
 else
 s = SumaNat(n-1) + n; // Caso general
 return s;
```


Funcionamiento de la recursividad

- Nótese que en una *función recursiva* es necesaria una *condición* para distinguir el caso base del inductivo.
- Para entender cómo funciona la recursividad es necesario tener bien claro que en memoria no existe una sola versión de la función recursiva.
- Cada vez que se invoque la función recursiva se crea <u>una nueva versión</u> de la misma.
- La estructura de todas la versiones es la misma, pero no así los datos que contiene cada una

Factorial de un número

```
Caso base: fact(0) = 1
Caso general: fact(n) = n * fact(n-1)
int fact(int n)
  if (n==0)
 return 1;
  else
 return n * fact(n-1);
```

Funcionamiento de la recursividad

IDA VUELTA

Llamada	n	Valor
1 ^a	3	6
2^{a}	2	2
3^{a}	1	1
4 ^a caso base	0	1

Funcionamiento de la recursividad

- En el anterior ejemplo se mostró cómo las llamadas recursivas se van produciendo hasta alcanzar el caso base.
- En ese punto se acaban las llamadas y empiezan las devoluciones de valores hasta llegar al método *main*.
- Tenemos un movimiento en 2 sentidos
 - 1º Hacia delante hasta alcanzar el caso base.
 - 2º Hacia atrás devolviendo los resultados de cada llamada a la función.
- Las llamadas realizadas implican una estructura pila.
- En cada llamada se realiza una copia de la función recursiva (cada llamada implica una nueva copia de las variables de la función). Esto consume memoria.

Correctitud en la recursividad

- ¿Cómo podemos determinar si un Algoritmo Recursivo es o no correcto?
 - Por simple observación es difícil.
 - Es posible alcanzar ese objetivo con la ayuda del principio de inducción.
 - Verificando 1° el caso base, comprobando si devuelve el resultado correcto para el valor más pequeño.
 - Verificando si el algoritmo funciona correctamente para cualquier valor.

- Características comunes:
 - 1. Ambas implican repetición
 - La iteración usa explícitamente una estructura de repetición mientras que la recursión logra la repetición mediante llamadas sucesivas a una función.
 - 2. Ambas requieren de una condición de fin.
 - La iteración termina cuando deja de cumplirse la condición para terminar el ciclo y la recursión cuando se reconoce un caso base.

- 3. Ambas se aproximan gradualmente a la terminación.
 - La iteración continua modificando un contador, hasta que éste adquiere un valor que hace que deje de cumplirse la condición del ciclo.
 - La recursividad sigue produciendo versiones más sencillas del problema original hasta llegar al caso base.

- 4. Pueden continuar indefinidamente
 - En la iteración ocurre un ciclo infinito, si la condición del ciclo nunca deja de cumplirse.
 - Se tiene una recursión infinita si cada llamada recursiva no simplifica el problema y no se alcanza el caso base o si aún dirigiéndonos al caso base, lo saltamos.

• Diferencias.

- La recursividad presenta una desventaja frente a la iteración: la invocación repetida de la función. Cada llamada hace que se cree otra copia de la función esto puede consumir una cantidad excesiva de memoria.
- La iteración ocurre en la misma función, con lo que se omite el gasto extra de llamadas a la función.
- Toda tarea que pueda realizarse con recursividad puede también realizarse con una solución iterativa.
- Se elige la solución recursiva cuando este enfoque refleja de forma más natural la solución del problema y produce un programa más fácil de entender y depurar.
- Existen problemas cuya solución iterativa no es viable por lo tanto la recursión es una solución.

Aplicaciones de Recursividad

- Los algoritmos recursivos son muy importantes en el diseño de algoritmos:
 - Backtracking (vuelta atrás), búsqueda exhaustiva, usa recursividad para probar todas las soluciones posibles.
 - Divide y vencerás, transforma el problema de tamaño n en problemas más pequeños de tamaño menor que n.
 De tal modo que en base a problemas unitarios se construye fácilmente una solución del problema completo. Ej. Búsqueda binaria, ordenamiento Quicksort, Torres de Hanoi.

Ejemplo: suma de 2 números usando recursividad

```
int sumaRec(int,int);
int sumaRec(int a, int b)
  if(b==0)
 return a;
 else
 if(a==0)
 return b;
 else
 return 1+(sumaRec(a,b-1));
```

Prueba de escritorio

Devuelve 1+
$$sumaRec(4,3)$$
 -> 1+6 = 7
Devuelve 1+ $sumaRec(4,2)$ -> 1+5 = 6
Devuelve 1+ $sumaRec(4,1)$ -> 1+4 = 5
 $sumaRec(4,0)$ -> Devuelve 4