WYKŁAD 8

Funkcje i algorytmy rekurencyjne Proste przykłady

Programy: c3_1.c, c3_6.c

Tomasz Zieliński

METODY REKURENCYJNE (1) - program c3_1

Funkcja rekurencyjna to funkcja, która wywołuje samą siebie.

```
/* Przyklad 3.1 - wypisz znaki z klawiatury w odwrotnej kolejnosci */
#include <stdio.h>
void odwrotnie( void );
void main()
 printf("\nPisz w linii. Zakoncz <Enter>. \n\n");
 odwrotnie();
void odwrotnie( void )
  char c:
 // wczytaj znak z klawiatury i podstaw jego
  if ( (c=getchar() ) != '\n' )
 // kod ASCII do c; jeśli nie jest to koniec linii, to:
 odwrotnie();  // wywołaj ponownie funkcję odwrotnie()
 printf( "%c", c); // wyświetl na ekranie znak c
```


METODY REKURENCYJNE (2) - program c3_1

Wypisz w odwrotnej kolejności znaki z klawiatury

METODY REKURENCYJNE (3) - program c3_1

Wypisz w odwrotnej kolejności znaki z klawiatury

METODY REKURENCYJNE (4) - program c3_2 Zamiana integer na ASCII

```
/* Przyklad 3.2 - wypisz ma ekranie liczbę calkowitą
 czyli INTEGER na ASCII
 */
#include <stdio.h>
#include <math.h>
void wypisz( int n );
/* program glowny ------ */
void main()
  int x;
  printf(" \n jaka liczba calkowita ? ");
  scanf("%d", &x);
  printf(" \n podane = %d \n", x);
  printf(" rekursja = "); wypisz( x );
  printf("\n");
```

METODY REKURENCYJNE (5) - program c3_2 Zamiana integer na ASCII

METODY REKURENCYJNE (6) - program c3_3 n! czyli *n-silnia*


```
/* Przyklad 3.3 - METODY REKURENCYJNE - oblicz n!
/* n! = 1*2*3*...*(n-1)*n np. 5! = 1*2*3*4*5
 */
#include <stdio.h>
long silnia(long n);
/* program glowny ----- */
void main()
  long n, x, iloczyn;
  printf("\n Obliczam funkcje n! Podaj n? [max 12] ");
  scanf("%ld", &n);
/* Metoda iteracyjna */
  iloczyn = 1;
  for(x = n; x > 0; x--)
 { iloczyn = iloczyn * x; }
  printf( "\n Metoda iteracyjna --> n! = %ld \n", iloczyn );
```

```
/* Metoda rekurencyjna */
  iloczyn = silnia( n );
  printf( "\n Metoda rekurencyjna --> n! = %ld \n", iloczyn);
/* Funkcja rekurencyjna ----- */
long silnia(long n)
  long x, y;
  if( n == 0L ) return(1); // L znaczy long
  x = n-1;
  y = silnia(x);
 /* rekurencyjne wywolanie */
  return(n*y);
long silnia(long n)
  if( n == 0L ) return(1);
  return(n* silnia(n-1)); /* rekurencyjne wywolanie */
```

METODY REKURENCYJNE (7) - program c3_3 n! czyli *n-silnia*

METODY REKURENCYJNE (7) - program c3_5 szukanie elementu metodą podziału zbioru na dwie części


```
ZADANIE: znaleźć indeks "i" tablicy,
dla którego: tab[ i ] == x
```


```
ROZWIĄZANIE 1 (sekwencyjne):
i = 0;
while( ( x != tab[i] ) & (i < N-1) )
 i++;


ROZWIĄZANIE 2 (rekurencyjne):
int szukaj( int tab[ ], int x, int dol, int gora )
{ int srodek;

 srodek = (dol + gora)/2;
 if ( x == tab[ srodek ] ) return( srodek);
 if ( x < tab[ srodek ] )
 return( szukaj( tab, x, dol, srodek - 1 ) );
 else
 return( szukaj( tab, x, srodek + 1, gora ) );
}</pre>
```

METODY REKURENCYJNE (8) - program c3_5

PRZYKŁAD: przetworniki A/C kompensacyjne: równomierny (po lewej) i wagowy (po prawej)

METODY REKURENCYJNE (9) - program c3_5 szukanie metodą podziału na dwie części

```
/* Przyklad 3.5 - METODY REKURENCYJNE - szukanie "dwojkowe"
 WEJŚCIE:
 tab = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
 x = liczba naturalna z klawiatury
 WYJŚCIE:
 położenie (indeks) elementu x w tablicy tab[]
 */
#include <stdio.h>
int szukaj( int tab[ ], int x, int dol, int gora );
void main()/* program glowny ------
  int tab[ 11 ] = { 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
 int x, indeks, dol, gora;
 printf("\n Jaka jest calkowita wartosc poszukiwanego elementu ? ");
 scanf("%d", &x);
 dol = 0; gora = 10;
 indeks = szukaj( tab, x, dol, gora );
 printf( "\n Indeks = %i \n", indeks);
```

```
/* funkcja rekursywna ------ */
int szukaj( int tab[ ], int x, int dol, int gora )
 int srodek;
 if (dol > gora) return(-1); /* -1 oznacza brak elementu w zbiorze */
 srodek = (dol + gora)/2;
 if ( x == tab[ srodek ] ) return( srodek);
 if ( x < tab[ srodek ] )</pre>
 return( szukaj( tab, x, dol, srodek - 1 ) );
 else
 return( szukaj( tab, x, srodek + 1, gora ) );
```