Funções Recursivas

- Recursividade é uma forma interessante de resolver problemas. Essa forma se aplica quando um problema pode ser dividido em problemas menores (subproblemas) de mesma natureza que o problema original.
- Como os subproblemas têm a mesma natureza do problema original, o mesmo método usado para reduzir o problema pode ser usado para reduzir os subproblemas.
- Mas, até quando devemos dividir o problema em subproblemas? Quando parar de reduzir? Quando o subproblema obtido for um caso trivial, para o qual se conhece a solução.
- Se o método usado para reduzir o problema for implementado como uma função, usar o mesmo método é chamar a função dentro da própria função.

Exemplo: Calcular 10!

$$10! = 10 \times 9 \times 8 \times 7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1$$
O que é isso? É **9!**

- Então: 10! = 10 x 9!
- O problema de calcular 10! reduziu-se ao problema de calcular 9!
- Mas $9! = 9 \times 8!$
- Até quando devemos reduzir o problema? Qual é o caso trivial de cálculo do fatorial? É a definição de 0! = 1.
- Então podemos escrever:

$$n! = \begin{cases} 1 & \text{se } n = 0 \\ n \times (n-1)! & \text{se } n > 0 \end{cases}$$

$$n! = \begin{cases} 1 & \text{se } n = 0 \\ n \times (n-1)! & \text{se } n > 0 \end{cases}$$

Como escrever a função int fat(int n)?

```
int fat(int n)
{
  if (n == 0)
 return 1;
  else
 return n*fat(n-1);
}
Observar que
a função fat
chama a si
mesma!
```

- Uma função que chama (usa) a si mesma é denominada função recursiva.
- Como funciona essa função fat? A função usa um mecanismo conhecido como pilha de execução!

 Numa pilha de execução, os resultados parciais são empilhados e são desempilhados somente quando é possível realizar o cálculo do resultado (ou quando se chega ao caso trivial).

```
int fat(int n)
{
 if (n == 0)
 return 1;
 else
 return n*fat(n-1);
}
```

Pilha de Execução

fat(0)
fat(1)
fat(2)
fat(3)
fat(4)

return 1 (caso trivial)
return 1*fat(0)
return 2*fat(1)
return 3*fat(2)
return 4*fat(3)

Resultados

1
1*1 = 1
2*1 = 2
3*2 = 6
4*6 = 24

 Exercício: Escrever uma função recursiva int soma(int n), que retorna a soma dos n primeiros números inteiros positivos.

• Definição recursiva: soma(n) =

```
soma(n) = \begin{cases} 0 & se n = 0 \\ n + soma(n-1) & se n > 0 \end{cases}
```

```
int soma(int n)
  if (n == 0)
 return 0;
  else
 Algumas execuções:
 return n + soma(n-1);
int main()
 n = 5
 Soma = 15
  int n,s;
 printf("n = ");
 n = 10
  scanf("%d",&n);
 Soma = 55
  s = soma(n);
 printf("Soma = %d\n",s);
 n = 20
 return 1;
 Soma = 210
```

- Exercício: Escrever a função recursiva int soma(int n), que retorna a soma dos n primeiros inteiros ímpares.
- Definição recursiva: soma(n) =

```
soma(n) = \begin{cases} 1 & \text{se n = 1} \\ (2*n-1) + \text{soma}(n-1) & \text{se n > 1} \end{cases}
```

```
int soma(int n)
 if (n == 1)
 return 1;
 else
 return (2*n-1)+soma(n-1);
 Algumas execuções:
 n = 6
int main()
 Soma = 36
 int n,s;
 n = 10
 printf("n = ");
 Soma = 100
  scanf("%d",&n);
 s = soma(n);
 n = 20
 printf("Soma = %d\n",s);
 Soma = 400
 return 1;
```

Exercícios

- 1. Escrever a função recursiva float pot(float x, int n), que retorna xⁿ.
- Definição recursiva: $|pot(x,n)| = \begin{cases} 1 & \text{se } n = 0 \\ x * pot(x,n-1) & \text{se } n > 0 \end{cases}$
- 2. Usando as funções recursivas fat e pot, escrever a função recursiva float somatoria(float x, int n) que retorna:

$$1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^n}{n!}$$

Comparar o resultado com a versão iterativa do cálculo da somatória.

Definição recursiva:

somatoria(x,n) =
$$\begin{cases} 1 & \text{se n = 0} \\ \text{pot(x,n)/fat(n) + somatoria(x,n-1)} & \text{se n > 0} \end{cases}$$

265

```
float pot(float x, int n)
{
  if (n == 0)
 return 1;
  else
 return x*pot(x,n-1);
}
```

```
float somaiter(float x, int n)
  int i:
 float s = 0;
 for (i = 0; i \le n; i++)
 s = s + pot(x,i)/fat(i);
 return s;
int main()
  int n;
 float x,s;
 printf("x e n: ");
 scanf("%f %d",&x,&n);
  s = somaiter(x,n);
 printf("ite = %.4f\n",s);
  return 1;
```

```
float somatoria(float x, int n)
 if (n == 0)
 return 1;
  else
 return pot(x,n)/fat(n)+somatoria(x,n-1);
int main()
 int n;
 float x,s;
 printf("x e n: ");
  scanf("%f %d",&x,&n);
  s = somatoria(x,n);
 printf("rec = %.4f\n",s);
 return 1;
```

```
Execuções:

x e n: 0.5 10

rec = 1.6487


ite = 1.6487
```

• Exercício: Escrever a função recursiva int fib(int n), que retorna o n-ésimo número da sequência de Fibonacci:

Definição recursiva:

```
fib(n) = \begin{cases} 1 & \text{se } n = 1 \\ 1 & \text{se } n = 2 \\ fib(n-2) + fib(n-1) & \text{se } n > 2 \end{cases}
```

```
int fib(int n)
{
 if (n == 1)
 return 1;
 else
 if (n == 2)
 return 1;
 else
 return fib(n-2)+fib(n-1);
```


- fib(1): 3 vezes
- fib(2): 5 vezes
- fib(3): 3 vezes
- fib(4): 2 vezes

Conclusão: A versão recursiva da função fib é **muito ineficiente**, uma vez que recalcula o mesmo valor várias vezes.

• A versão iterativa é mais eficiente:


```
int fib(int n)
  int i,a,b,c;
  if ((n == 1) || (n == 2))
  return 1;
  else
 a = 0;
 b = 1;
 for (i = 3; i \le n; i++)
 c = a + b;
 a = b;
 b = c;
 return c;
```

Alguns resultados:

n	n 10		30	50	100	
recursivo	8 ms	1 s	2 min	21 dias	10 ⁹ anos	
iterativo	0.17 ms	0.33 ms	0.50 ms	0.75 ms	1.50 ms	

Fonte: Livro Fundamentals of Algorithmics (p. 73), dos autores Gilles Brassard e Paul Bradley. Editora Pearson, 1996.


 Portanto, um algoritmo recursivo nem sempre é o melhor caminho para se resolver um problema.


 Na maioria das vezes, no entanto, a recursividade torna o algoritmo mais simples.

Desafio:

 O jogo Torre de Hanoi surgiu na Europa no final do século XIX. O jogo consiste em um conjunto de n discos de tamanhos distintos dispostos em 3 pinos. Por exemplo, para n = 4:


- O jogo consiste em transferir todos os discos do pino 0 (mais à esquerda) para o pino 2 (mais à direita), obedecendo as seguintes regras:
 - Somente um disco pode ser movido de cada vez;
 - Em nenhum estágio durante o jogo, pode-se ter um disco maior colocado sobre um disco menor.

- Seja a função void mover(int n, int a, int b, int c) para mover n discos do pino a para o pino b usando o pino c como intermediário. Com essa função, para resolver o problema da figura anterior basta chamar: mover(4,1,3,2).
- A função mover pode ser escrita de forma recursiva como:
 - a) Mover n-1 discos do pino a para o pino c;
 - b) Mover 1 disco do pino a para o pino b;
 - c) Mover n-1 discos do pino c para o pino b.
- Observar que o
 passo (b)
 corresponde a um
 problema trivial e os
 passos (a) e (c) são
 subproblemas
 (passos recursivos).

```
void mover(int n, int a, int b, int c)
{
 if (n > 0)
 {
 mover(n-1,a,c,b);
 printf("%d -> %d\n",a,b);
 mover(n-1,c,b,a);
 }
}
```

Versão recursiva:

```
void mover(int n, int a, int b, int c)
 if (n > 0)
 mover(n-1,a,c,b);
 printf("%d -> %d\n",a,b);
 mover(n-1,c,b,a);
int main()
  int n;
 printf("Numero de discos: ");
 scanf("%d",&n);
 printf("Solucao para %d discos:\n",n);
 mover(n,1,3,2);
 return 1;
```

```
Numero de discos: 4
Solucao para 4 discos:
1 -> 2
1 -> 3
2 -> 3
1 -> 2
3 -> 1
3 -> 2
1 -> 2
1 -> 3
 Para 4 discos foram
2 -> 3
2 -> 1
 necessários 15
3 -> 1
 movimentos para
2 -> 3
 resolver o problema.
1 -> 2
1 -> 3
2 -> 3
```

Discos	Movimentos			
10	1023			
20	1048575			
30	1073741823			

Desafio: Implementar a função mover de forma iterativa.


O Algoritmo QuickSort


- É um dos melhores algoritmos de ordenação conhecidos. Consiste nos seguintes passos:
 - 1. Seja v um vetor. Sejam i e j os índices do primeiro e do último elementos de v.
 - 2. Seja vm = v[(i+j)/2], o elemento "central" de v;
 - 3. Enquanto (i < j) fazer:
 - a) Enquanto (v[i] < vm) aumentar i;
 - b) Enquanto (v[j] > vm) diminuir j;
 - c) Trocar os elementos v[i] e v[j].
- Ao final desses passos, teremos em relação à vm:
 - À esquerda, somente elementos menores;
 - À direita, somente elementos maiores.


Exemplo:


									9
12	9	17	22	15	10	5	21	3	18

• i = 0; j = 9; vm = v[(0 + 9)/2] = v[4] = 15;


Elementos **menores** do que 15.

Elementos **maiores** do que 15.

E agora?

Como ordenar os menores e os maiores? Chamada recursiva.

Algoritmo QuickSort:

```
void quicksort(int v[], int L, int R)
  int i,j,vm;
  i = L;
 void troca(int v[], int i, int j)
  \dot{1} = R;
  vm = v[(i+j)/2];
 int aux;
  do
 aux = v[i];
 v[i] = v[j];
 while (v[i] < vm) i++;
 v[j] = aux;
 while (v[j] > vm) j--;
 if (i <= j)
 troca(v,i,j);
 i++;
 j--;
  } while (i <= j);</pre>
  if (L < j) quicksort(v,L,j);</pre>
  if (R > i) quicksort(v,i,R);
```

 Exercício: Ordenação por seleção.

```
void selecao(int v[], int n)
{
 int k,p;
 k = 0;
 while (k < n)
 {
 p = menor(v,k,n-1);
 troca(v,k,p);
 k++;
 }
}</pre>
```

```
int menor(int v[], int L, int R)
{
 int i,m,vm;
 m = L;
 vm = v[m];
 for (i = L+1; i <= R; i++)
 {
 if (v[i] < vm)
 {
 vm = v[i];
 m = i;
 }
 }
 return m;
}</pre>
```

 Escrever a versão recursiva do algoritmo de ordenação por seleção.

```
void rselecao(int v[], int L, int R)
{
  int p = menor(v,L,R);
  troca(v,L,p);
  if (L < R)
 rselecao(v,L+1,R);
}</pre>
```

Exercícios

- 1. Escrever a função recursiva int max(int n, int *v) que retorna o maior elemento do vetor v (de n elementos).
- 2. Escrever a função float vpol(int n, int *c, float x), de forma recursiva, para calcular o valor do polinômio $p_n(x) = c_0 x^n + c_1 x^{n-1} + ... + c_{n-1} x + c_n$ para um dado x.
- 3. Dado n e uma sequência com n números inteiros, imprimir a sequência na ordem inversa a que foi lida, sem usar um vetor.
- 4. Escrever uma função recursiva que retorna o produto dos elementos estritamente positivos de um vetor v de n elementos inteiros. Considerar que v tem pelo menos um elemento > 0.
- 5. Qual é o valor retornado por f(10)?

if (n == 1) return 1;
if (n % 2 == 0) return f(n/2);
return f((n-1)/2) + f((n+1)/2);
}

Exercício 1:

```
int maximo(int n, int *v)
{
  int m;
  if (n == 1)
 return v[0];
  else
  {
 m = maximo(n-1,v);
 if (m > v[n-1])
 return m;
 else
 return v[n-1];
  }
}
```

```
int main()
  int i,n,m;
  int *v;
 printf("n = ");
  scanf("%d",&n);
  v = (int *)calloc(n,sizeof(int));
 printf("v = ");
  for (i = 0; i < n; i++)
 scanf("%d",&v[i]);
 m = maximo(n, v);
 printf("Maximo = %d\n",m);
  return 1;
```

Exercício 2:

Observar que um polinômio $P_n(x)$ pode ser escrito como:

$$P_n(x) = c_0 x^n + c_1 x^{n-1} + c_2 x^{n-2} + \dots + c_{n-1} x + c_n$$

Um método usual para o cálculo de $P_n(x)$, para um dado x, é a regra de Horner:

$$P_n(x) = (((... (c_0x + c_1)x + c_2)x + ...)x + c_{n-1})x + c_n$$

Exemplo: $P_3(x) = c_0x^3 + c_1x^2 + c_2x + c_3$

pode ser escrito como: $P_3(x) = ((c_0x + c_1)x + c_2)x + c_3$

A regra de Horner pode ser expressa de forma recursiva como:

$$P_n(x) = P_{n-1}(x) * x + c_n$$

```
float vpol(int n, int *c, float x)
  if (n > 0)
 return x*vpol(n-1,c,x) + c[n];
  else
 return c[0];
 int main()
 int i,n;
 int *c;
 float v,p;
 printf("n = ");
 scanf("%d",&n);
 c = (int *)calloc(n+1,sizeof(int));
 printf("c = ");
 for (i = 0; i \le n; i++)
 scanf("%d",&c[i]);
 printf("v = ");
 scanf("%f",&v);
 p = vpol(n,c,v);
 printf("p(%f) = %f\n",v,p);
 return 1;
```

Exercício 3:

```
void sequencia(int n)
{
  int x;

  if (n == 0)
 return;

  printf("x = ");
  scanf("%d",&x);
  sequencia(n-1);
  printf("%d ",x);
}
```

```
int main()
{
  int n;

printf("n = ");
  scanf("%d",&n);
  sequencia(n);
  printf("\n");
  return 1;
}
```

Exercício 4:

```
int prod(int n, int *v)
  if (n == 1)
 if (v[0] > 0)
 return v[0];
 else
 return 1;
  else
 if (v[n-1] > 0)
 return v[n-1]*prod(n-1,v);
 else
 return prod(n-1,v);
```

```
int main()
  int i,n,p;
  int *v;
 printf("n = ");
  scanf("%d",&n);
  v = (int *)calloc(n,sizeof(int));
 printf("v = ");
  for (i = 0; i < n; i++)
 scanf("%d",&v[i]);
 p = prod(n, v);
 printf("p = %d\n",p);
  return 1;
```

Fim do curso! Obrigado pela atenção. Boa sorte a todos!