3. gaia: Errekurtsibitatea

Bertol Arrieta eta Koldo Gojenolaren gardenkiak


DEA

Errekurtsibitatea

- Metodo (eragiketa) bat errekurtsiboa da, baldin eta bere buruari deitzen badio
- Diseinu errekurtsiboak oinarrizko kasuak eta kasu orokorrak hartu behar ditu kontuan

Errekurtsioa erabiltzeko klabeak

- Programa errekurtsibo batean derrigorrez egon behar da kasu ez errekurtsibo bat (gutxienez bat)
 - Kasu ez-errekurtsiboak (kasu nabariak):
 Emaitza dei errekurtsiborik egin gabe
 lortzen dutenak
 - Kasu errekurtsiboek kasu nabarietara hurbiltzeko balio behar dute, hau da, programak bukatzera jo behar du.
- Kasu nabaririk ez duen programa errekurtsibo baten exekuzioa ez da inoiz amaituko

Errekurtsibitatea 3

DEA

Azpiprograma errekurtsiboen diseinurako pausoak

- 1. Espezifikazioa / parametrizazioa
- 2. Kasu nabarien (ez-errekurtsiboen) azterketa
- 3. Kasu errekurtsiboen (orokorren) azterketa
- 4. Algoritmoaren idazketa
- 5. Bukaeraren azterketa
- 6. Inplementazioa

1. Espezifikazioa / parametrizazioa

- 1.1. Egin beharreko azpiprogramaren xehetasunak argitu
 → Aurrebaldintzak, postbaldintzak.
- 1.2. Azpiprogramaren parametroak eta parametro horien mota finkatu (sarrera eta irteerakoak) → Kontuan izan dei errekurtsiboa parametro horien arabera egingo dela.
- 1.3. Parametroek bete behar dituzten mugak eta murrizketak adierazi.
- 1.4. Hasierako deia definitu
 - → bereziki garrantzitsua da parametroren batek hasierako balio bat hartu behar badu.

Errekurtsibitatea 5

DEA

2. Kasu nabarien azterketa

- Zehaztu zein diren kasu nabariak (gutxienez kasu nabari bat !!)
- 2. Kasu nabari horietarako adierazi zein den eman beharreko emaitza

3. Kasu orokorren azterketa

- Zehaztu zein diren kasu orokorrak: parametroen zein balioetarako egin behar diren dei errekurtsiboak.
- 2. Kasu orokorren tratamendua
 - Kasu nabarien eta orokorren artean gerta litezkeen kasu guztiak bildu behar dira.
 - Dei errekurtsiboen parametro errealek kasu nabarietara hurbiltzeko balio behar dute.
 - Dei errekurtsiboetan erabiltzen diren parametroek bat etorri behar dute parametro formalekin (parametrizazioan definitutakoak)

→ motan eta kopuruan

Errekurtsibitatea 7

DEA

4. Bukaeraren azterketa

Egiaztatu dei errekurtsiboetan parametroak kasu nabarietara hurbiltzen doazela, eta, beraz, beti bukaerara iritsiko garela.

5. Algoritmoaren idazketa

- Algoritmoa idazten da kasu desberdin guztien definizioak bilduz, txukunduz eta, ahal bada, trinkotuz.
- Behar baldin bada, datu-egituraren diseinua ere pentsatu

Errekurtsibitatea 9

DEA

6. Inplementazioa

- 1. Programazio-lengoaian idatzi algoritmoa
- 2. Datu-egituren xehetasunak finkatu
- 3. Eraginkortasunean irabazteko aldaketak egin

Iterazioaren eskema

```
algoritmo Iterazioa
hasiera

 Hartu_lehenengo_osagaia (Osag)
 bitartean ez (Azkeneko_osagaia_da (Osag))
 egin

 Tratatu_osagaia (Osag)
 Hartu_hurrengo_osagaia (Osag)

 ambitartean

 Tratatu_osagaia (Osag)
amaia
```

Errekurtsibitatea 11

DEA

Errekurtsioaren eskema (1)

Errekurtsioaren eskema (2)

```
algoritmo Errekurtsioa2
hasiera
  baldin ez (bukaera-baldintza) orduan
 ekintza orokorrak egin
 hurbildu bukaera-baldintzara
 deitu berriro prozesuari parametro berriekin
  ambaldin
amaia
```

Errekurtsibitatea 13

DEA

Adibidez: Bilaketa dikotomikoa

(Bilaketa bitarra ere deitua)

Array ordenatu bat izanik:

```
// taula[i..f] osokoen array ordenatu bat da (txikitik handira)
// x taula[i..f]n baldin badago, bere indizea itzultzen du.
// Bestela, -1 itzultzen du
public int bilaketaDikotomikoa(int i, int f, long x){
 if ( i>f)
 return -1; //x ez dago taulan
 else{
 int erdia = (i+f)/2;
 if (taula[erdia]==x)
 return erdia;
 else if (taula[erdia]>x)
 return bilaketaDikotomikoa(i, erdia-1, x);
 else
 return bilaketaDikotomikoa(erdia+1, f, x);
 }
}
```

Errekurtsibitatea 15

DEA

Algoritmo errekurtsiboen analisia

- Kostu-funtzioaren kalkulua:
 - Batukaria:

```
• f(n) = O(1) + f(n-1)
```

Bilaketa dikotomikoa:

• h(n) = O(1) + h(n/2)

Irakurgaiak

- [Lewis, Chase 2010]
 - 7. kapitulua