

Algoritmos y Estructuras de Datos

Cursada 2020

Redictado

Prof. Alejandra Schiavoni (ales@info.unlp.edu.ar)

Prof. Catalina Mostaccio (catty@lifia.info.unlp.edu.ar)

Prof. Claudia Queiruga (claudiaq@info.unlp.edu.ar)

Prof. Pablo Iuliano (piuliano@info.unlp.edu.ar)

- Se dice que un objeto es recursivo cuando forma parte de sí mismo, es decir puede definirse en términos de sí mismo.
- En programación, la recursividad es la propiedad que tienen los Algoritmos de llamarse a sí mismos para resolver un problema.

- Ejemplos de definiciones recursivas:
 - Factorial de un número

$$0! = 1$$

Si n > 0, n! = n * (n-1)!

Potencia de un número

$$x^0 = 1$$

Si y > 0, $x^y = x * x^{y-1}$

 Estructuras de datos Árboles

- > Ejemplos de soluciones recursivas:
 - Buscar un elemento en un arreglo
 - Ordenar un arreglo de elementos
 - Recorrer un árbol

- Soluciones recursivas:
 - División sucesiva del problema original en problemas más pequeños del mismo tipo
 - Se van resolviendo estos problemas más sencillos
 - Con las soluciones de éstos se construyen las soluciones de los problemas más complejos

> Ejemplo:

Programar un algoritmo recursivo que permita invertir un número

> Ejecución:

Entrada: 123

> Ejecución:

Entrada: 123

invertir (123)

n = 123 print (3) invertir (12)

Salida: 3

> Ejecución:

Entrada: 123

invertir (12)

n = 12

print (2)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

invertir (123)

n = 123

print (3)

invertir (12)

Salida: 3 2

> Ejecución:

Entrada: 123

invertir (12)

n = 12 print (2)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

invertir (123)

n = 123

print (3)

invertir (12)

invertir (1)

n = 1

print (1)

invertir (12)

n = 12

print (2)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

Salida: 3 2 1

Ejecución:

Entrada: 123

invertir (12)

n = 12

print (2)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

invertir (123)

n = 123

print (3)

invertir (12)

invertir (1)

n = 1

print (1

invertir (12)

n = 12

print (2)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

```
Salida:
```

> Ejecución:

Entrada: 123

invertir (12)

n = 12

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

print (2)

invertir (123)

n = 123

print (3)

invertir (12)

invertir (1)

print (1

invertir (12)

n = 12

print (2)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

n = 1

invertir (12)

int invertir (int n)

//caso base

System.out.print(n mod 10); // el resto

System.out.print(n);

de la división entera

invertir (n div 10);

if (n < 10)

else

n = 12

print (2)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

Salida: 3 2

> Ejecución:

Entrada: 123

invertir (12)

n = 12

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

print (2)

invertir (123)

n = 123

print (3)

invertir (12)

invertir (1)

n = 1

print (1

invertir (12)

n = 12

print (2)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

else

invertir (12)

int invertir (int n)

if (n < 10)

n = 12

print (2)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

Salida: 3 2 //caso base

System.out.print(n mod 10); // el resto

System.out.print(n);

de la división entera

invertir (n div 10);

Ejecución:

Entrada: 123

invertir (12)

n = 12

print (2)

n = 123

print (3)

invertir (12)

invertir (1)

invertir (123)

invertir (123)

n = 123

print (3)

invertir (12)

invertir (12)

n = 12

print (2)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

invertir (1)

n = 1

print (1)

invertir (12)

int invertir (int n)

//caso base

System.out.print(n mod 10); // el resto

System.out.print(n);

de la división entera

invertir (n div 10);

if (n < 10)

else

n = 12

print (2)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

invertir (123)

n = 123

print (3)

invertir (12)

Salida: 3 2

> Ejecución:

Entrada: 123

invertir (12)

invertir (123)

n = 12

print (2)

n = 123

print (3)

invertir (12)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

invertir (12)

n = 12

print (2)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

invertir (1)

n = 1

print (1)

invertir (12)

int invertir (int n)

//caso base

System.out.print(n mod 10); // el resto

System.out.print(n);

de la división entera

invertir (n div 10);

if (n < 10)

else

n = 12

print (2)

invertir (1)

invertir (123)

n = 123

print (3)

invertir (12)

invertir (123)

n = 123

print (3)

invertir (12)

Salida: 3 2 1

Ejemplo 2: Algoritmo de ordenación MergeSort

La estrategia del algoritmo consiste en dividir el vector en 2 partes (sub-vectores), ordenarlos y luego hacer un Merge de estos sub-vectores ya ordenados. Cada uno de esos sub-vectores se ordenan aplicando la misma estrategia, hasta tanto el vector contenga sólo un dato y en ese caso se lo devuelve (el sub-vector está ordenado).

Características *recursivas* del algoritmo

- Se resuelven 2 sub-problemas más pequeños
- Se combinan los resultados de cada solución
- Se cuenta con un caso base.

Ejemplo 2: Algoritmo de ordenación MergeSort

La estrategia del algoritmo consiste en dividir el vector en 2 partes (sub-vectores), ordenarlos y luego hacer un Merge de estos sub-vectores ya ordenados. Cada uno de esos sub-vectores se ordenan aplicando la misma estrategia, hasta tanto el vector contenga sólo un dato y en ese caso se lo devuelve (el sub-vector está ordenado).

> Ejemplo 2: Algoritmo de ordenación *MergeSort*

La estrategia del algoritmo consiste en dividir el vector en 2 partes (sub-vectores), ordenarlos y luego hacer un Merge de estos sub-vectores ya ordenados. Cada uno de esos sub-vectores se ordenan aplicando la misma estrategia, hasta tanto el vector contenga sólo un dato y en ese caso se lo devuelve (el sub-vector está ordenado).

> Ejemplo 2: Algoritmo de ordenación *MergeSort*

La estrategia del algoritmo consiste en dividir el vector en 2 partes (sub-vectores), ordenarlos y luego hacer un Merge de estos sub-vectores ya ordenados. Cada uno de esos sub-vectores se ordenan aplicando la misma estrategia, hasta tanto el vector contenga sólo un dato y en ese caso se lo devuelve (el sub-vector está ordenado).

Ejemplo 2: Algoritmo de ordenación MergeSort

La estrategia del algoritmo consiste en dividir el vector en 2 partes (sub-vectores), ordenarlos y luego hacer un Merge de estos sub-vectores ya ordenados. Cada uno de esos sub-vectores se ordenan aplicando la misma estrategia, hasta tanto el vector contenga sólo un dato y en ese caso se lo devuelve (el sub-vector está ordenado).

Ejemplo 2: Algoritmo de ordenación MergeSort

La estrategia del algoritmo consiste en dividir el vector en 2 partes (sub-vectores), ordenarlos y luego hacer un Merge de estos sub-vectores ya ordenados. Cada uno de esos sub-vectores se ordenan aplicando la misma estrategia, hasta tanto el vector contenga sólo un dato y en ese caso se lo devuelve (el sub-vector está ordenado).

Gráficamente:

Prof. Alejandra Schiavoni – Prof. Catalina Mostaccio

Algoritmos y Estructuras de Datos - Redictado 2020

Ejemplo 2: Estrategia

Ejemplo 2:

```
public static void mergesort (int a[],int izq, int der) {

(a) if ( izq<der ) {

(b) int m = (izq+der)/2;

(c) mergesort (a,izq, m);

(d) mergesort (a,m+1, der);


(e) merge (a, izq, m, der)

}</pre>
```

Ejemplo 2 (cont.):

```
public static void merge ( int a[], int izq, int m, int der) {
 int i, j, k;
 int [] b = new int [a.length]; //array auxiliar
 for (i=izq; i<=der; i++) //copia ambas mitades en el array auxiliar
 b[i]=a[i]:
 i=iza; i=m+1; k=iza;
 while (i<=m && j<=der) { //copia el siguiente elemento más grande
 if (b[i]<=b[i])
 a(k++)=b(i++):
 else
 a(k++)=b(i++)
 while (i<=m) //copia los elementos que quedan de la
 a[k++]=b[i++]; //primera mitad (si los hay)
```


Ejemplo 2: Ejecución

Ejemplo 2: Ejecución

Ejemplo 2: Ejecución

Ejemplo 2: Ejecución

Ejemplo 2: Ejecución

Ejemplo 2: Ejecución

Ejemplo 2: Ejecución

Ejemplo 2: Ejecución

Ejemplo 2: Ejecución

Ejemplo 2: Ejecución

Ejemplo 2: Ejecución

Ejemplo 2: Ejecución

mergesort(a, 0, 6)

Fin de la llamada recursiva

Ejemplo 2: Ejecución

Ejemplo 2: Ejecución

mergesort(a, 0, 6)

Fin de la llamada recursiva

Ejemplo 2: Ejecución

