

Fundamentos de programación

Funciones recursivas y listas

Fundamentos de programación E.I.S.C.

Recursión

Introducción

 ¿qué es Recursión? cierto diccionario mal intencionado dice lo siguiente:

Recursión (sustantivo): ver recursión

¿se imagina entonces qué es la recursión?

Es definir algo en términos de si mismo

Veamos algunos ejemplos: Fractales

Sabia que....

- Un fractal es un objeto semi geométrico cuya estructura básica se repite a diferentes escalas. El término fue propuesto por el matemático Benoît Mandelbrot en 1975 y deriva del Latín fractus, que significa quebrado o fracturado. Muchas estructuras naturales son de tipo fractal.
- Dado que en un fractal "su estructura básica se repite a diferentes escalas", es recursivo porque está definido en términos de sí mismo.

Fractales en la naturaleza:

el "delicioso" brócoli

Fractales en la naturaleza:

 El triangulo de Sierpinski es un fractal que puede construirse a partir de cualquier triangulo

 La alfombre de Sierpinski, hecha a base de cuadrados

Autosimilaridad en la curva de Koch

 La curva de Koch es una de las más sencillas figuras fractales, y una de las primeras. Fue inventada por el matemático sueco Helge von Koch en 1906.

Bibliografía

- Más sobre Fractales:
 - http://es.wikipedia.org/wiki/Fractail
 - http://www.cientec.or.cr/matematica/fractales.html
 - http://www.public.asu.edu/~starlite/
- Litografías de M. C. Escher: waterfall, drawing hands:
- Imágenes tomadas de:
 - la naturaleza: http://vidaserendipity.blogspot.com/2007/07/desde-el-brocoli-laluna.html
 - Curva y copo de koch:

Recursividad

- En computación, la **recursión** se presenta en funciones y en tipos de datos
- Una función es recursiva si en su definición tiene al menos un llamado a sí misma
- Un tipo de datos es recursivo si está definido en términos de sí mismo.

Ejemplo:

```
el conjunto de potencias de 2: 1 2 4 8 16 32 64 ... podemos definirlas como p(0) = 1 y p(n+1) = p(n)*2
```

Ejemplos de funciones recursivas

- Potencias de dos
- Factorial
- Serie de fibonacci
- Triangulo de Sierpinski

Ejemplos de funciones recursivas: potencias de dos

Definición:

$$F(n) = \begin{cases} 1 & \text{si n} = 0\\ 2 \cdot F(n-1) & \text{para n} > 0 \text{ en los naturales} \end{cases}$$

En scheme:

```
(define (potencias-dos n)
  (cond
  [(= n 0) 1]
  [else
 (* 2 (potencias-dos (- n 1) ) )]))
```

Ejemplos de funciones recursivas: factorial

Definición:

$$n! = \begin{cases} 1 & \text{si n} = 0 \\ n \cdot (n-1)! & \text{para n} > 0 \text{ en los naturales} \end{cases}$$

• en scheme:

```
(define (factorial n)
  (cond
  [(= n 0) 1]
  [else
 (* n (factorial (- n 1)))]))
```


Ejemplos de funciones recursivas: fibonacci

Definición

$$F(n) = \begin{cases} 0 & \text{si } n = 0; \\ 1 & \text{si } n = 1; \\ F(n-1) + F(n-2) & \text{si } n > 1. \end{cases}$$

En scheme:

Ejemplos de funciones recursivas: Triangulo

Funciones Recursivas

- Todas las funciones recursivas tienen las siguientes características:
 - tienen uno o más casos base: criterio de parada.
 - tienen un caso recursivo: se llama a la misma función

Los ejemplos anteriores tienen caso base y caso recursivo?

- Potencias de 2
- Factorial
- Fibonacci
- Triangulo

Funciones Recursivas

- Cómo todas las funciones recursivas tienen la misma estructura, el cuerpo de la función (en scheme) será un condicional.
- ¿Cuantas condiciones debo poner?
 - Una por cada caso base
 - Una por el caso recursivo Ver ejemplos
- Se debe probar primero el caso base, porque si este tiene errores (lógicos) es posible que la función se quede haciendo un ciclo infinito

Ejercicio

 Desarrolle una función recursiva llamada sumatoria usando la siguiente definición:

```
\sum(n) = \begin{cases} n & \text{si n} = 0\\ n + \sum(n-1) & \text{para n} > 0 \text{ en los naturales} \end{cases}
```

```
;sumatoria: numero (entero) -> numero
;calcula la suma de 1+2+3+4+5+...+n n es la entrada
;plantilla:
;(define (sumatoria n)
 (cond
 [(<caso base>) respuesta]
 [else (<llamado recursivo>)]) )
```

Ejercicio

- Análisis de datos:
 - caso base: ¿Cuál es la respuesta del programa cuando n=0?

retorna cero

 caso recursivo: ¿si NO se cumple que n=0, cual es la respuesta?

```
se suman: n + el resultado de calcular la sumatoria de n-1
```

```
(+ n (sumatoria (- n 1)))
```


Ejercicio

Ejemplos:

- si n=0 el programa debe retornar 0
- si n=3 el programa debe calcular 3+2+1+0
- si n=154.567 el programa debe calcular....???

Datos Recursivos

- Listas: una lista es un tipo de datos recursivo porque se define en términos de sí misma:
 - Una lista es (una de las dos):
 - empty (lista vacía)
 - (cons elemento lis) lista construida en donde elemento puede ser de cualquier tipo y lis es una lista.

El operador CONS

 El operador cons nos permite construir listas. el operador cons se utiliza de la siguiente forma:

(cons cabeza cola)

En donde cabeza es un elemento y cola es una lista

Todas las listas están compuestas por cabeza y cola, excepto la lista vacía

- lista vacía: empty
- lista de los números del 20 al 25: 20, 21, 22, 23, 24

```
(cons 20 (cons 21 (cons 22(cons 23 (cons 24 (cons 25 empty)))))
```

 ¿Cómo se representa en scheme la lista con las vocales?

Operadores first y rest

- Similar a los selectores de las estructuras, las listas tienen dos operaciones que permiten consultar el contenido de la cabeza y de la cola
- first: retorna el primer elemento de la lista
- rest: retorna la cola de una lista (que es una lista)
- Ejemplo
 - (first (cons 'venus (cons 'mercury empty)))
 retorna 'venus
 - (rest (cons 'venus (cons 'mercury empty)))
 retorna (cons 'mercury empty)

- (first empty) ¿qué retorna?
- (rest empty) ¿qué retorna?
- (first (cons 20 (cons 21 (cons 22 (cons 23 (cons 24 (cons 25 empty))))))) ¿qué retorna?
- (rest (cons 25 empty))
- (first (rest (cons 21 (cons 22 (cons 23 (cons 24 (cons 25 empty))))))) ¿qué retorna?

Los números naturales

- Los números naturales son un caso especial de dato recursivo.
- Se pueden definir de la siguiente forma:
- Un número natural es (uno de los dos):
 - cero
 - (n+1) si n es natural
- Los números naturales nos permiten contar.

- Desarrolle la función saludos, la cual tiene como entrada un número natural n y produce una lista que tienen n veces el símbolo 'hola
- Pregunta: ¿cuántas veces hay que repetir el símbolo?
- ¿cómo resolvería usted el problema usando lápiz y papel?
 - Contando, ¿cierto?
- Entonces debemos hacer en scheme un programa que repita una operación, o que cuente hasta n

Contrato:

```
saludos: n -> lista
```

- Propósito
- ; generar una lista que tenga el símbolo 'hola n veces
- Análisis de los datos:
 - Cuando n es cero, el programa retorna una lista vacía
 - De lo contrario????

- ¿Qué es lo que deseamos hacer?
 - Hacer una lista
 - ponerle 'hola como elemento n veces.
- Ejemplos:
 - Si n es 1, el programa debe retornar la lista con un elemento:

```
(cons 'hola empty)
```

 Si n es 3, el programa debe retornar la lista con 3 elementos:

```
(cons 'hola (cons 'hola (cons hola empty)))
```

- Como no sabemos el valor de n, necesitamos un conjunto de instrucciones que se repitan hasta que se cumpla una condición.
- La condición es el criterio de parada, o el caso base.
- Las instrucciones que deben repetirse, deben dar solución al problema.
- La forma de repetirlas es por medio de llamados recursivos a la función

```
(define (saludos n)
  (cond
 [(=n 0) empty]
 [else
 (cons 'hola (saludos (- n 1)))]))
¿Qué retorna este programa cuando n=0?
¿y cuando n=1?
¿y cuando n=3?
```

funciones que toman listas como entrada

- La mayoría de las funciones que tienen listas como entrada deben recorrer la lista.
 - sumar los elementos de una lista.
 - buscar un elemento en la lista.
 - contar los elementos de una lista.
- Y por cada elemento de la lista, se hace una operación
 - sumarlo, compararlo, o contarlo.
- Por eso debemos tener muy claro cuál es la operación y luego aplicarla a cada uno de los elementos de la lista

Funciones que toman listas como entrada

- Ejemplo: sea la lista
- (cons 11 (cons 12 (cons 13 (cons 14 empty))))
 - sumar todos los elementos:
 - (+ 11 (+ 12 (+ 13 (+ 14 (0)))) porque empty no cuenta!!
 - buscar si 16 está en la lista:
 - 11 es 16?, 12 es 16?....14 es 16?, vacío es 16? no está en la lista
 - contar cuantos elementos tiene
 - 11 (1), 12 (2), 13 (3), 14 (4), empty (no cuenta), la lista tiene 4 elementos
- empty es un elemento de la lista, pero un elemento que no cuenta.

funciones que toman listas como entrada

- El recorrer una lista y aplicarle una operación se logra con first y rest.
- Con first se toma el primer elemento.
- Con rest se hace el llamado recursivo de la función con el resto de la lista.
- El caso recursivo tiene entonces:
 - la aplicación de la operación entre (first lista) con el resultado que retorna el llamado a la misma función pero con el resto de la lista.

funciones que toman listas como entrada

Ejemplos:

```
(define lista
 (cons 11 (cons 12 (cons 13 (cons 14 empty)))))
 - sumar todos los elementos:
 (+ (first lista) (suma (rest lista)))

buscar si 16 está en la lista:

 (cond
 [(= 16 (first lista) 'si está)]
 [else (buscar 16 (rest lista))])

 contar cuantos elementos tiene

 - (+ 1 (contar (rest lista)))
```

Funciones que toman listas en la entrada

- empty es la lista vacía, la función debe tener una respuesta en el caso en que la lista sea vacía
 - si la lista es vacía la suma es cero.
 - si la lista es vacía, ningún elemento está en la lista.
 - si la lista es vacía tiene cero elementos.
- El caso base tiene la respuesta del programa en el caso en que la lista sea vacía.

funciones que retornan listas

```
• (cond
 [(empty? lista) 0]
 [else <caso recursivo>])
• (cond
 [(empty? lista) 'no está]
 [else <caso recursivo>])
• (cond
 [(empty? lista) 0]
 [else <caso recursivo>]])
```

 Función que suma todos los elementos de una lista:

 Función que cuenta cuantos elementos de una lista:

```
(define (contar lis)
  (cond
 [(empty? lis) 0]
  [else (+ 1 (contar (rest lis)))] ))
```

función que busca un elemento en una lista:

```
(define (buscar elem lis)
  (cond
 [(empty? lis) 'no_está]
  [else
 (cond
 [(= elem (first lis)) 'si_está]
 [else (buscar elem (rest lis))])]))
```

Funciones que retornan listas

- Las funciones que retornan listas tienen como operación principal cons
- y en el caso base retornan la lista vacía.
- Ejemplo: desarrolle la función que toma como entrada una lista de números y retorna la lista de cuadrados de estos números.

Contrato

```
;cuadrados: lista_de_numeros-> lista_de_numeros
```

- Propósito:
 - ; elevar al cuadrado cada elemento de una lista
- Ejemplos:
 - (cons 2 (cons 3 (cons 4 empty))) "debe retornar(cons 4 (cons 9 (cons 16 empty)))"

Plantilla:

```
(cond
 [(empty? lista) empty]
 ; [else
 <caso recursivo> ]))
Programa:
 (define (cuadrados lista)
 (cond
 [(empty? lista) empty]
 [else
 (cons (expt (first lista) 2))
 (cuadrados (rest lista)) ]))
```

; (define (cuadrados lista)

