Recursión

Taller de Álgebra I

Segundo cuatrimestre de 2013

- Hasta ahora, especificamos funciones que consistían de "expresiones sencillas".
- Sin embargo, el tipo de funciones que hicimos hasta la clase pasada no permite programar todas las funciones computables.

- Hasta ahora, especificamos funciones que consistían de "expresiones sencillas".
- Sin embargo, el tipo de funciones que hicimos hasta la clase pasada no permite programar todas las funciones computables.
- Por ejemplo, ¿cómo es una función en Haskell para calcular el factorial de un número entero?

- Hasta ahora, especificamos funciones que consistían de "expresiones sencillas".
- Sin embargo, el tipo de funciones que hicimos hasta la clase pasada no permite programar todas las funciones computables.
- Por ejemplo, ¿cómo es una función en Haskell para calcular el factorial de un número entero?
- factorial :: Int -> Int

- Hasta ahora, especificamos funciones que consistían de "expresiones sencillas".
- Sin embargo, el tipo de funciones que hicimos hasta la clase pasada no permite programar todas las funciones computables.
- Por ejemplo, ¿cómo es una función en Haskell para calcular el factorial de un número entero?
- factorial :: Int -> Int
 factorial n | n == 0 =

- Hasta ahora, especificamos funciones que consistían de "expresiones sencillas".
- Sin embargo, el tipo de funciones que hicimos hasta la clase pasada no permite programar todas las funciones computables.
- Por ejemplo, ¿cómo es una función en Haskell para calcular el factorial de un número entero?
- factorial :: Int -> Int
 factorial n | n == 0 = 1

- Hasta ahora, especificamos funciones que consistían de "expresiones sencillas".
- Sin embargo, el tipo de funciones que hicimos hasta la clase pasada no permite programar todas las funciones computables.
- Por ejemplo, ¿cómo es una función en Haskell para calcular el factorial de un número entero?
- factorial :: Int -> Int
 factorial n | n == 0 = 1
 factorial n | n > 0 =

- Hasta ahora, especificamos funciones que consistían de "expresiones sencillas".
- Sin embargo, el tipo de funciones que hicimos hasta la clase pasada no permite programar todas las funciones computables.
- Por ejemplo, ¿cómo es una función en Haskell para calcular el factorial de un número entero?
- factorial :: Int -> Int
 factorial n | n == 0 = 1
 factorial n | n > 0 = n * factorial (n-1)

 Notar que la definición de factorial involucra a esta misma función del lado derecho de la definición!

 Notar que la definición de factorial involucra a esta misma función del lado derecho de la definición!

Recursión

- Propiedades de una definición recursiva:
 - Tiene que tener uno o más casos base.
 - Las llamadas recursivas del lado derecho tienen que acercarse al caso base, con relación a los parámetros del lado izquierdo de la ecuación.

- Propiedades de una definición recursiva:
 - 1 Tiene que tener uno o más casos base.
 - 2 Las llamadas recursivas del lado derecho tienen que acercarse al caso base, con relación a los parámetros del lado izquierdo de la ecuación.
- En cierto sentido, la recursión es el equivalente computacional de la inducción para las demostraciones.
- Para aquellos que han programado en lenguajes imperativos: La recursión reemplaza a las estructuras de control iterativas (ciclos: while).

Más sobre la función factorial

 Dado que las ecuaciones se evalúan en secuencia, también podemos definir:

```
• factorial :: Int -> Int
factorial 0 = 1
factorial n = n * factorial (n-1)
```

Más sobre la función factorial

 Dado que las ecuaciones se evalúan en secuencia, también podemos definir:

```
• factorial :: Int -> Int
factorial 0 = 1
factorial n = n * factorial (n-1)
```

• Observar que factorial 50 = 0! ¿Por qué sucede esto?

Más sobre la función factorial

 Dado que las ecuaciones se evalúan en secuencia, también podemos definir:

```
factorial :: Int -> Int
factorial 0 = 1
factorial n = n * factorial (n-1)
```

- Observar que factorial 50 = 0! ¿Por qué sucede esto?
- factorial :: Integer -> Integer
 factorial 0 = 1
 factorial n = n * factorial (n-1)

$$F_0 = 0$$

 $F_1 = 1$
 $F_n = F_{n-1} + F_{n-2}$ $n \ge 2$

• Consideremos la sucesión de Fibonacci:

$$F_0 = 0$$

 $F_1 = 1$
 $F_n = F_{n-1} + F_{n-2}$ $n \ge 2$

• Podemos programar en Haskell una función que dado n calcule F_n :

$$F_0 = 0$$

 $F_1 = 1$
 $F_n = F_{n-1} + F_{n-2}$ $n \ge 2$

- Podemos programar en Haskell una función que dado n calcule F_n :
- fib :: Integer -> Integer

$$F_0 = 0$$

 $F_1 = 1$
 $F_n = F_{n-1} + F_{n-2}$ $n \ge 2$

- Podemos programar en Haskell una función que dado n calcule F_n :
- fib :: Integer -> Integer
 fib n | n == 0 =

$$F_0 = 0$$

 $F_1 = 1$
 $F_n = F_{n-1} + F_{n-2}$ $n \ge 2$

- Podemos programar en Haskell una función que dado n calcule F_n :
- fib :: Integer -> Integer
 fib n | n == 0 = 0

$$F_0 = 0$$

 $F_1 = 1$
 $F_n = F_{n-1} + F_{n-2}$ $n \ge 2$

- Podemos programar en Haskell una función que dado n calcule F_n :
- fib :: Integer -> Integer
 fib n | n == 0 = 0
 fib n | n == 1 =

$$F_0 = 0$$

 $F_1 = 1$
 $F_n = F_{n-1} + F_{n-2}$ $n \ge 2$

- Podemos programar en Haskell una función que dado n calcule F_n :
- fib :: Integer -> Integer
 fib n | n == 0 = 0
 fib n | n == 1 = 1

$$F_0 = 0$$

 $F_1 = 1$
 $F_n = F_{n-1} + F_{n-2}$ $n \ge 2$

- Podemos programar en Haskell una función que dado n calcule F_n :
- fib :: Integer -> Integer
 fib n | n == 0 = 0
 fib n | n == 1 = 1
 fib n | n >= 2 =

$$F_0 = 0$$

 $F_1 = 1$
 $F_n = F_{n-1} + F_{n-2}$ $n \ge 2$

- Podemos programar en Haskell una función que dado n calcule F_n :
- fib :: Integer -> Integer
 fib n | n == 0 = 0
 fib n | n == 1 = 1
 fib n | n >= 2 = fib (n-1) + fib (n-2)

Asegurarse de llegar a un caso base

 Consideremos este programa recursivo para determinar si un número es par:

```
par :: Int -> Bool
par 0 = True
par n = par (n-2)
```

• ¿Qué problema tiene esta función?

Asegurarse de llegar a un caso base

 Consideremos este programa recursivo para determinar si un número es par:

```
par :: Int -> Bool
par 0 = True
par n = par (n-2)
```

- ¿Qué problema tiene esta función?
- ¿Cómo se arregla?

Asegurarse de llegar a un caso base

 Consideremos este programa recursivo para determinar si un número es par:

```
par :: Int -> Bool
par 0 = True
par n = par (n-2)
```

- ¿Qué problema tiene esta función?
- ¿Cómo se arregla?
- par 0 = True
 par 1 = False
 par n = par (n-2)
- par 0 = True par n = not (par (n-1))

- **Ejercicio**: (¡para hacer ahora!) Escribir una función que dado $n \in \mathbb{N}$ sume los primeros n números naturales.
- Sabemos que esta suma es n(n+1)/2, pero para practicar hagamos esta sumatoria en forma recursiva, sin usar la fórmula!

- **Ejercicio**: (¡para hacer ahora!) Escribir una función que dado $n \in \mathbb{N}$ sume los primeros n números naturales.
- Sabemos que esta suma es n(n+1)/2, pero para practicar hagamos esta sumatoria en forma recursiva, sin usar la fórmula!

```
suma :: Integer -> Integer
suma n | n == 0 = 0
suma n | n > 0 = n + suma (n-1)
```

- **Ejercicio**: (¡para hacer ahora!) Escribir una función que dado $n \in \mathbb{N}$ sume los primeros n números naturales.
- Sabemos que esta suma es n(n+1)/2, pero para practicar hagamos esta sumatoria en forma recursiva, sin usar la fórmula!

```
suma :: Integer -> Integer
suma n | n == 0 = 0
suma n | n > 0 = n + suma (n-1)
```

• **Ejercicio**: Escribir una función que dado $n \in \mathbb{N}$ sume los números impares entre los primeros n números naturales.

- **Ejercicio**: (¡para hacer ahora!) Escribir una función que dado $n \in \mathbb{N}$ sume los primeros n números naturales.
- Sabemos que esta suma es n(n+1)/2, pero para practicar hagamos esta sumatoria en forma recursiva, sin usar la fórmula!

```
suma :: Integer -> Integer
suma n | n == 0 = 0
suma n | n > 0 = n + suma (n-1)
```

- **Ejercicio**: Escribir una función que dado $n \in \mathbb{N}$ sume los números impares entre los primeros n números naturales.
- sumaImpares :: Integer -> Integer
 sumaImpares n | n == 0 = 0
 sumaImpares n | mod n 2 == 0 = sumaImpares (n-1)
 sumaImpares n | mod n 2 == 1 = n + sumaImpares (n-1)

 Podemos generalizar esta función haciendo que tome como parámetro un filtro, que determina qué números debemos sumar:

```
suma :: Integer -> (Integer -> Bool) -> Integer
suma n f | n == 0 = 0
suma n f | f n = n + suma (n-1) f
suma n f | not (f n) = suma (n-1) f
```

 Podemos generalizar esta función haciendo que tome como parámetro un filtro, que determina qué números debemos sumar:

```
suma :: Integer -> (Integer -> Bool) -> Integer
suma n f | n == 0 = 0
suma n f | f n = n + suma (n-1) f
suma n f | not (f n) = suma (n-1) f
```

- Para usar esta función ...
- impar :: Integer -> Bool impar n = mod n 2 == 1
- > suma 15 impar

Ejercicios

- Escribir una función para determinar recursivamente si un número es múltiplo de 3. No se puede usar las funciones mod y div para resolver este ejercicio.
- ② Usando la función suma de la transparencia anterior, sumar todos los números entre 1 y 1000 que terminen en 12.
- Escribir una función recursiva que no termine si se ejecuta con números negativos.
- **②** Escribir una función para calcular n!! = n(n-2)(n-4)...1. La función se debe indefinir para los números impares.
- **Solution** Escribir una función para calcular n!!, tal que si n es impar calcule (n-1)!!
- Generalizar la función suma para que, en vez de sólo sumar (+) los números que pasen el filtro, pueda realizar cualquier otra operación entre Integers que uno quiera, pasándole la operación apropiada como un nuevo parámetro.