3.3 栈与递归的实现

3.3.1 递归的定义

在定义一个过程或函数时出现调用本过程或本函数的成分,称之为递归。若调用自身,称之为直接递归。若过程或函数p调用过程或函数q,而q又调用p,称之为间接递归。

如果一个递归过程或递归函数中递归调用语句是最后一条执行语句,则称这种递归调用为尾递归。

【例如】求n!(n为正整数)的递归函数。

在该函数fun(n)求解过程中,直接调用fun(n-1)(语句4)自身,所以它是一个直接递归函数。又由于递归调用是最后一条语句,所以它又属于尾递归。

3.3.2 何时使用递归

在以下三种情况下,常常要用到递归的方法。

1. 定义是递归的

有许多数学公式、数列等的定义是递归的。例如, 求n!和Fibonacci数列等。这些问题的求解过程可以将 其递归定义直接转化为对应的递归算法。

2. 数据结构是递归的

有些数据结构是递归的。例如,第2章中介绍过的单链表就是一种递归数据结构,其结点类型定义如下:

该定义中,结构体LNode的定义中用到了它自身,即指针域next是一种指向自身类型的指针,所以它是一种递归数据结构。

□ 对于递归数据结构,采用递归的方法编写算法既方便又 有效。

【例如】求一个不带头结点的单链表L的所有data域(假设为int型)之和的递归算法如下:

```
int Sum(LinkList L)
{
 if (L==NULL)
 return 0;
 else
 return (L->data+Sum(L->next));
}
```

3. 问题的求解方法是递归的

□有些问题的解法是递归的

【Hanoi问题】该问题描述是:设有3个分别命名为A,B和C的塔座,在塔座A上有n个直径各不相同,从小到大依次编号为1,2,...,n的盘片,现要求将A塔座上的n个盘片移到塔座C上并仍按同样顺序叠放。

✓ 盘片移动时必须遵守以下规则:

- (1) 每次只能移动一个盘片;
- (2) 盘片可以插在A、B和C中任一塔座;
- (3) 任何时候都不能将一个较大的盘片放在较小的盘片上。

✓ 设计递归求解算法。

4阶Hanoi塔问题的状态

- 汉诺塔 (Tower of Hanoi) 问题的解法:
 - □ 如果 n = 1,则将这一个盘子直接从 A 柱移到 C 柱上。否则,执行以下三步:
 - ① 用 C 柱做过渡,将 A 柱上的(n-1) 个盘子移到 B 柱上;
 - ② 将 A 柱上最后一个盘子直接移到 C 柱上;
 - ③ 用A柱做过渡,将B柱上的(n-1)个盘子移到 C 柱上。
- 这是典型的递归法问题。

【Hanoi问题】递归算法的实现

3.3.3 递归模型

递归模型是递归算法的抽象,它反映一个递归问题的递归结构。

例如前面的递归算法对应的递归模型如下:

$$fun(0)=1 \tag{1}$$

$$fun(n)=n*fun(n-1) n>0 (2)$$

其中,第一个式子给出了递归的终止条件,第二个式子 给出了fun(n)的值与fun(n-1)的值之间的关系,我们把第一个 式子称为递归出口,把第二个式子称为递归体。 一般地,一个递归模型是由递归出口和递归体两部分组成,前者确定递归到何时结束,后者确定递归求解时的递推关系。

递归思路是:

- ▶ 把一个不能或不好直接求解的"大问题"转化成一个或几个"小问题"来解决;
- ▶ 再把这些"小问题"进一步分解成更小的"小问题"来解决;
- ▶ 如此分解,直至每个"小问题"都可以直接解决(此时分解到递归出口)。
- □但递归分解不是随意的分解,递归分解要保证"大问题"与"小问题"相似,即求解过程与环境都相似。

一旦遇到递归出口,分解过程结束,开始求值过程,所以分解过程是"量变"过程,即原来的"大问题"在慢慢变小,但尚未解决,遇到递归出口后,便发生了"质变",即原递归问题便转化成直接问题。

以求解fun(5)的过程为例说明。

求解fun(5)即5!的过程如下:

递归树

递归过程与递归工作栈

- 递归过程在实现时,需要自己调用自己。
- 层层向下递归,退出时的次序正好相反:

返回次序

- 主程序第一次调用递归函数为外部调用;递归函数每次 递归调用自己为内部调用。它们返回调用它的函数的地 址不同。
- 每次调用必须记下返回上层什么地方的地址。

递归工作栈

- 每一次递归调用,需要为函数中使用的参数、局部变量等另外分配存储空间,每个函数的工作空间互不干扰,回到上层还可恢复上层原来的值。
- 每层递归调用需分配的空间形成递归的工作记录,按后进先出的栈组织。


```
void main()
{ printf("%d\n", fun(5)); }
```


fun(2)调用: 进栈

2	fun(1)*2
3	fun(2)*3
4	fun(3)*4
5	fun(4)*5

fun(1)调用: 进栈

1	Fun(0)*1
2	fun(1)*2
3	fun(2)*3
4	fun(3)*4
5	fun(4)*5

退栈1次并求fun(1)值

1	1*1
2	fun(1)*2
3	fun(2)*3
4	fun(3)*4
5	fun(4)*5

退栈1次并求fun(2)值

2	1*2 = 2
3	fun(2)*3
4	fun(3)*4
5	fun(4)*5

退栈1次并求fun(3)值

3	2*3=6
4	fun(3)*4
5	fun(4)*5

退栈1次并求fun(4)值

4	6*4=24
5	fun(4)*5

退栈1次并输出120

退栈1次并求fun(5)值

5 24*5=120

— END —