C++資料結構與程式設計

遞迴(Recursion)

NTU CSIE

大綱

基本遞迴觀念

進階遞迴應用

•河內塔遊戲 (Hanoi Tower)

搋迴

什麼是遞迴(Recursion)?

• 是一種在函式(Function)之中 呼叫自己的程式碼架構

範例

• 寫一個void print(int n)函式 列出整數1~n

思考:

- 要印n前先印n-1
- •
- 要印2前先印1
- 印出1
- 印出2
- •
- ∙印出n

```
#include <stdio.h>
void print(int n)
  if(n<=1) // 遞迴終止條件 {
 printf("%d\n", n);
 return;
  else
 print(n-1); // 遞迴部分(呼叫自己)
 printf("%d\n", n);
int main()
  print(10); // 印出1~10
  return 0;
```

實例與應用

遞迴的特性

·呼叫與被呼叫的函式具有一個固定的關係,以下列的total函式為例(傳入n印出1加到n的總和):

使用遞迴的步驟

- (1) 了解問題是否適合用遞迴的特性來解題
- •(2)決定遞迴結束條件
- (3) 決定遞迴執行部份

範例:total_n

```
int main() {
 int x = total_n(3);
 // 返回位址
 print(x); 即出6
 return o;
 int total_n(int d) // d = 3
 if (d \le 1)
 // 遞迴終止條件
 return 1;
 else
 return (d+ total_n(d-1));
return d+3
 int total_n(int d) // d =2
 if (d <=1) // 遞迴終止條件
 return 1;
 else
 eturn (d+ total_n(d-1));
 return d+1
 int total_n(int d) // d =1
 if (d <=1) // 遞迴終止條件
 return 1;
 return 1
 else
 return (d+ total_n(d-1));
 }
```

費伯那西數列

費伯那西數列(每個數字為前兩個數字的和):

- 0, 1, 1, 2, 3, 5, 8, 13, 21.....
- F(n) = F(n-1) + F(n-2)

範例程式(迴圈寫法):印出第N個費伯那西數字

```
int Fib(int n)
  int a1, a2=0, a3=1, i;
  if(n==1)
 return o;
  else if(n<=2)
 return 1;
  for(i=3; i<=n; i++) {
 a1=a2;
 a2=a3;
 a3=a1+a2;
  return a3;
```

費伯那西數列 - 遞迴

思考:

- 要算F(n)前先算F(n-1)+F(n-2)
- •
- 要印F(3)前先算F(2)+F(1)
- 算出F(2)+F(1)
- . . .
- 算出F(n-1)+F(n-2)

我們得到:

• Fib(1) = 0, Fib(2) = 1, Fib(3) = 1, Fib(4) = 2, Fib(5) = 3 ...

[迴圈/遞迴]費伯那西數列的比較

```
迴圈寫法遞迴寫法程式行數較長較短執行效率較快較慢
```

```
int Fib(int n)
{
 if(n==1)
 return o;
 else if(n<=2)
 return 1;
 else
 return Fib(n-1)+Fib(n-2);
}</pre>
```

//練習 (ex03_n!.c)

1. 寫一個遞迴函式, 可印出n~1

2. 寫一個遞迴函式, 算出n!之值 (1*2*3*...*n)

回家作業 數學組合公式求法 解答

● 範例: combination.c

使用遞迴函式求數學組合的 C_m^n 之值。使用者可以輸入組合的第一個數 n 和第二個數 m,程式執行結果會計算數學組合 C_m^n 之值,如下兩圖:

錯誤操作

1. 數學組合公式如下:

$$C_m^n = \begin{cases} 1 & /*如果 \ n=m \ \text{或 } m=0 \ , \ \text{則傳回 } 1*/\\ \\ C_m^{n-1} + C_{m-1}^{n-1} & /*如果 \ n>=m \ \text{則傳回此公式的結果值*/} \end{cases}$$

2. 例如:欲求出數學組合 C_2^5 之值,則計算過程如下:

```
04 int comb(int, int); /*宣告 comb 函式原型*/
05
06 int main(int argc, char *argv[])
07
 {
08
 int numN, numM, ans;
09
 printf("請輸入要計算組合的兩個數。\n");
10
 printf(" 請輸入第一個數 n:");
11
 scanf("%d", &numN);
12
 printf(" 請輸入第二個數 m:");
13
 scanf("%d", &numM);
14
 if (numN>=numM)
15
16
 ans=comb(numN, numM);
17
 printf("\n 組合公式 comb(%d,%d)=%d\n\n",numN, numM, ans);
18
19
 else
20
21
 printf("\n 數值 n 必須大於 m \n\n");
22
23
 system ("PAUSE");
24
 return 0;
25 }
```


```
27 int comb(int n, int m)
28
29
 if(n==m | | m==0)
30
31
 return 1;
32
33
 else
34
35
 return comb (n-1, m) +comb (n-1, m-1);
36
```

大綱

基本遞迴觀念

進階遞迴應用

• 河內塔遊戲 (Hanoi Tower)

河內塔(Hanoi Tower)

河內塔問題:在A、B、C三個塔上有數個圓盤,請求出將圓盤從A塔全數搬移到C塔的順序,且大的圓盤不可以疊到小圓盤上。

void hanoi (int n, char from, char mid, char to)

河內塔(Hanoi Tower)

題目:印出河內塔中,編號1~n的圓盤從A塔到C塔

的搬動過程。

目標:

•將編號為n的圓盤從「起點塔」搬到「目標塔」

步驟:

•對於每個編號為n的圓盤:

- A B C
- •(1) 將編號為n-1的圓盤從「起點塔」搬到「中間塔」。
- •(2)將自己(編號為n的圓盤)搬到「目標塔」,印出過程。
- •(3) 將編號為n-1的圓盤從「中間塔」搬到「目標塔」。
- (4) 終止條件:對於編號為n-1的圓盤時,只搬動到編號為1 的圓盤為止。

河內塔範例程式碼 範例程式碼

```
printf("請輸入塔數: ");
scanf("%d", &n);
hanoi(n, 'A', 'B', 'C');
```

•功能:印出河內塔中,編號1~n的圓盤從A塔到C塔的搬動過程。

```
void hanoi (int n, char from, char mid, char to)
 // 在搬動第n個圓盤時
 if(n==0)
 return;
 // 先將第n-1個圓盤搬到"中間塔"
 hanoi(n-1, from, to, mid);
 // 將自己搬到"目標塔"
 printf("圓盤%2d從 %c塔 -> %c塔\n",n,from,to);
 // 再將第n-1個圓盤從"中間塔"搬回來
 hanoi(n-1,mid, from, to);
```

小練習

請利用河內塔程式碼,讓使用者輸入「圓盤總數n」,計算各圓盤被搬動多少次(圓盤最多不超過100個)?

大綱

基本遞迴觀念

進階遞迴應用

•河內塔遊戲 (Hanoi Tower)

分治法 (Divide and Conquer)

• 快速排序法 (Quick Sort)

作業

分治法 (Divide and Conquer)

分而治之、各個擊破

是一種利用遞迴特性解題的技巧。將一個大問題,切割成許多小問題;將這些小問題解決之後,原本的大問題也就解決了。

實例:排序

快速排序法(Quick Sort)

快速排序法

·是一種運用"切割並各個擊破"的方式,將一群資料切割成兩個部分做排序。

步驟說明(由小排到大)

- •(1) 在一群資料中訂出一個基準值(預設為集合中的第一個)
- •(2) 比基準值大的集中在右邊、比基準值小的集中在左邊
 - •(a) 在這群資料中由左至右,找一個比基準值大的資料
 - (b) 在這群資料中由右至左,找一個比基準值小的資料
 - •(c)交換(a)、(b)中的資料,但如果(a)、(b)的搜尋相遇就停止
- •(3)最後將基準值放在兩者之間,得到兩群子資料A、B。
- (4) 對每群子資料做一樣的操作。

快速排序法(Quick Sort)

要決

- 分組再分組 (先分小的那組)
- 直到不能分
- 結束

快速排序法(Quick Sort)

範例圖示

快速排序法圖例(由小排到大)

第一步: 訂出基準值

第二步:

- 1) a向右找出比基準值大的資料
- 2) b向左找出比5小的資料
- 3)交換兩者
- *)若a,b交錯則跳到第3步

第三步:

將資料分為兩群,基準值放在中間

第四步:

將左右兩區資料個別再做"快速排序"

快速排序法程式碼 (chap04_ex2.c)

```
void QuickSort(int *numbers, int low, int high) // Quick Sort 由小排到大
 int a, b, pivot;
 a = low+1; // a從左邊開始找
 b = high; // b從右邊開始找
 pivot = numbers[low]; // 基準值預設為第一個
 do{
 while(numbers[a] < pivot) // a向右找,找到比基準值大的才停下來
 a++;
 while(numbers[b] > pivot) // b向左找,找到比基準值小的才停下來
 b--;
 if(a < b)
 swap(&numbers[a], &numbers[b]);
 \wedgewhile(a < b);
 numbers[low] = numbers[b]; // 把基準值擺到中間
 numbers[b] = pivot; // 兩者交換後,把數列切成兩半
 if((b-1) > low)
 QuickSort(numbers, low, b-1); // 小的那一半繼續做QuickSort
 if((b+1) < high)
 QuickSort(numbers, b+1, high); // 大的那一半繼續做QuickSort
```

排序法的效益評估

	最壞狀	平均花費	是否屬	是否需	所需的	
	況所需		於穩定	交換位	額外空	
排序法	時間	時間	排序	置	間	備註
氣泡						n小較好
排序法	$0(n^2)$	$0(n^2)$	YES	YES	0(1)	程式易寫
選擇						
排序法	$0(n^2)$	$0(n^2)$	NO	YES	0(1)	
快速					0(logn)	
排序法	$0(n^2)$	$0(n\log_2 n)$	NO	YES	~0(n)	