Algoritmos e estruturas de Dados A07

Recursividade

Frase sobre recursividade:

 Para entender recursividade é preciso primeiro entender a recursividade;

Definição

 É um princípio poderoso que permite que um problema seja definido em termos de instâncias menores e menores do próprio problema.

Computação

 Na computação resolvemos problemas recursivos usando funções recursivas que são funções que invocam (chamam) a si próprias.

- Exemplo: cálculo do fatorial.
 - O fatorial de n, definido por n!, é o produto de todos os números de n até 1 (decrementando de 1 em 1). Por exemplo, 4! = 4 * 3 * 2 * 1.
 - Pensando em uma solução iterativa para o problema podemos denotá-lo como:

```
n! = (n) * (n - 1) * (n - 2) ... (1)
```

Solução iterativa em C

```
int fatorial(int n) {
  int i, result = 1;
  for (i = n; i > 1; i--) {
 result = result * i;
  }
  return result;
}
```

- Exemplo: cálculo do fatorial.
 - Outra forma de pensarmos o problema do fatorial é definirmos:

$$n! = n * (n - 1)!$$

Desta forma, a solução para (n -1)! é a mesma usada para n!, apenas um pouco menor. Generalizando, se assumirmos que: (n -1)! = (n - 1) * (n - 2)! e assim por diante até n = 1, encontraremos uma solução decompondo o problema em partes menores. Esta é uma solução recursiva para o problema, denotada por:

$$F(n) = \begin{cases} 1 & \text{if } n = 0, \ n = 1 \\ nF(n-1) & \text{if } n > 1 \end{cases}$$

Solução recursiva em C


```
int fatorial(int n) {
 if (n < 0)
 return 0;
 if (n == 1)
 return 1;
 return n * fatorial(n -1);
}</pre>
```

Recursividade: fatorial(4) = ?


```
int fatorial(int n) {
 if (n < 0)
 return 0;
 if (n == 0 || n == 1)
 return 1;
 return n * fatorial(n -1);
}</pre>
```

```
F(4) = 4 \times F(3) \qquad \text{winding phase}
F(3) = 3 \times F(2) \qquad \cdot
F(2) = 2 \times F(1) \qquad \cdot
F(1) = 1 \qquad \text{terminating condition}
F(3) = (3)(2) \qquad \cdot
F(4) = (4)(6) \qquad \cdot
24 \qquad \text{recursion complete}
```

Estrutura de uma chamada de função (memória)

Memória: fatorial(4)

Estudo avançado (opcional)

Recursividade de cauda (tail recursion).

Referências

Figuras retiradas do livro:

Loudon, Kyle. Mastering Algorithms with C. O'Reilly Media, Inc. 2009.