Лабораторная работа №1. Рекурсивные функции

Цель работы: изучить способы реализации алгоритмов с использованием рекурсии.

1.1. Краткие теоретические сведения

Рекурсия — это способ организации вычислительного процесса, при котором функция в ходе выполнения, входящих в нее операторов обращается сама к себе. Классическим примером является вычисление факториала n! (n > 0):

При выполнении правильно организованной рекурсивной функции осуществляется последовательный переход от текущего уровня организации алгоритма к нижнему уровню, в котором будет получено *нерекурсивное* решение задачи (в приведенном примере при n < 2), т.е. не требующее дальнейшего обращения к функции.

При описании алгоритмов используем следующие стандартные фигуры блоксхем:

 начало функции (заголовок) и конец функции (выход и возвращение в точку вызова);
– ввод-вывод данных;
- вычислительный процесс (операция присваивания);
– блок сравнения (операторы if, switch-case);
– заголовок оператора цикла;
– обращение к функции пользователя.

1.2. Пример выполнения задания

Написать программу вычисления факториала *положительного* числа n, содержащую функции пользователя с рекурсией и без рекурсии.

1.2.1. Реализация задания в оконном приложении

Вид формы и полученные результаты представлены на рис. 1.1. Компонента Edit1 используется для ввода n, а компоненты Edit2 и Edit3 — для вывода результатов.

Листинг программы может иметь следующий вид:

Блок-схема функции-обработчика *Button1Click* представлена на рис. 1.2.

```
double Faktorial(int);
 double Faktorial_R(int);
//----- Кнопка START -----
void __fastcall TForm1::Button1Click(TObject *Sender)
 int n = StrToInt(Edit1->Text);
 switch(RadioGroup1->ItemIndex) {
 case 0:
 Edit2->Text = FloatToStrF(Faktorial_R(n), ffFixed, 8, 1);
 break;
 case 1:
 Edit3->Text = FloatToStrF(Faktorial(n), ffFixed, 8, 1);
 break;
 }
 ------ Функция без рекурсии -----
double Faktorial(int n)
 double f = 1;
 for (int i = 1; i \le n; i++) f *= i;
 return f;
//----- Рекурсивная функция -----
double Faktorial_R(int n)
 if (n < 2) return 1;
 else
 return n*Faktorial_R(n-1);
}
```


Рис. 1.1

Рис. 1.2

Блок-схемы функций пользователя *Faktorial_R* и *Faktorial* представлены на рис. 1.3.

Рис. 1.3

1.2.2. Реализация задания в консольном приложении

Тексты функций пользователя смотрите в предыдущем примере, а листинг основной функции может иметь следующий вид:

```
#include <iostream.h>
#include <iomanip.h>
 // Для использования setprecision(n)
double Faktorial(int);
double Faktorial_R(int);
void main(void)
{
 int n, kod;
 while(true) {
 // Бесконечный цикл
 cout << "\n Recurs - 0\n Simple - 1\n Else - Exit\t";</pre>
 cin >> kod;
 if (kod < 0 \parallel kod > 1) return;
 cout << "\tInput n ";</pre>
 cin >> n;
 switch(kod) {
 case 0:
```

Результаты выполнения программы представлены на рис. 1.4:

Рис. 1.4

1.3. Индивидуальные задания

Составить алгоритм в виде блок-схемы, написать и отладить поставленную задачу с использованием рекурсивной и обычной функций. Сравнить полученные результаты.

- 1. Для заданного целого десятичного числа N получить его представление в p-ичной системе счисления (p <10).
- 2. В упорядоченном массиве целых чисел a_i (i=1,...,n) найти номер находящегося в массиве элемента c, используя метод двоичного поиска.
- 3. Найти наибольший общий делитель чисел M и N, используя теорему Эйлера: если M делится на N, то HOД(N,M) = N, иначе HOJ(N,M) = (M%N,N).
- 4. Числа Фибоначчи определяются следующим образом: Fb(0) = 0; Fb(1) = 1; Fb(n) = Fb(n-1) + Fb(n-2). Определить Fb(n).
- 5. Найти значение функции Аккермана A(m, n), которая определяется для всех неотрицательных целых аргументов m и n следующим образом:

```
A(0, n) = n + 1;

A(m, 0) = A(m-1, 1); при m > 0;

A(m, n) = A(m-1, A(m, n-1)); при m > 0 и n > 0.
```

6. Найти методом деления отрезка пополам минимум функции $f(x) = 7\sin^2(x)$ на отрезке [2, 6] с заданной точностью ε (например 0,01).

- 7. Вычислить значение $x=\sqrt{a}$, используя рекуррентную формулу $x_n=\frac{1}{2}\bigg(x_{n-1}+\frac{a}{x_{n-1}}\bigg)$, в качестве начального значения использовать $x_0=0,5\cdot(1+a)$.
- 8. Найти максимальный элемент в массиве a_i (i=1, ..., n), используя очевидное соотношение $\max(a_1, ..., a_n) = \max[\max(a_1, ..., a_{n-1}), a_n]$.
 - 9. Вычислить значение $y(n) = \sqrt{1 + \sqrt{2 + ... + \sqrt{n}}}$.
- 10. Найти максимальный элемент в массиве a_i (i=1, ..., n), используя соотношение (деления пополам) $\max(a_1,...,a_n) = \max[\max(a_1,...,a_{n/2}),\max(a_{n/2+1},...,a_n)].$
 - 11. Вычислить значение $y(n)=\dfrac{1}{n+\dfrac{1}{(n-1)+\dfrac{1}{(n-2)+\dfrac{1}{\dfrac{1}{1+\dfrac{1}{2}}}}}$.
- 12. Вычислить произведение четного количества n ($n \ge 2$) сомножителей следующего вида:

$$y = \left(\frac{2}{1} \cdot \frac{2}{3}\right) \cdot \left(\frac{4}{3} \cdot \frac{4}{5}\right) \cdot \left(\frac{6}{5} \cdot \frac{6}{7}\right) \cdot \cdots$$

- 13. Вычислить $y = x^n$ по следующему правилу: $y = (x^{n/2})^2$, если n четное и $y = x \cdot y^{n-1}$, если n нечетное.
 - 14. Вычислить значение $C_n^k = \frac{n!}{k!(n-k)!}$ (значение 0! = 1).
 - 15. Вычислить $y(n) = \frac{1}{1 + \frac{1}{1 + \frac{1}{1 + \frac{1}{1 + \dots}}}}$, n задает число ступеней.
- 16. В заданном массиве заменить все числа, граничащие с цифрой «1», нулями.