Python: Recursão

Claudio Esperança

Recursão

- É um princípio muito poderoso para construção de algoritmos
- A solução de um problema é dividido em
 - Casos simples:
 - São aqueles que podem ser resolvidos trivialmente
 - Casos gerais:
 - São aqueles que podem ser resolvidos compondo soluções de casos mais simples
- Semelhante à prova de teoremas por indução
 - Casos simples: O teorema é verdadeiro trivialmente
 - Casos genéricos: são provados assumindo-se que todos os casos mais simples também são verdadeiros

Função recursiva

- Implementa um algoritmos recursivo onde a solução dos casos genéricos requerem chamadas à própria função
- Uma função recursiva é a maneira mais direta (mas não necessariamente a melhor) de se resolver problemas de natureza recursiva ou para implementar estruturas de dados recursivas
- Considere, por exemplo, a definição da seqüência de Fibonacci:

else: return fib(i-1)+fib(i-2)

- O primeiro e o segundo termo valem 0 e 1, respectivamente
- O *i*-ésimo termo é a soma do (*i*-1)-ésimo e o (*i*-2)-ésimo termo >>> def fib(i): if i==1: return elif i==2: return
 - >>> for i in range(1,11):
 - print fib(i), 0 1 1 2 3 5 8 13 21 34

Exemplo: Busca binária

- Um exemplo clássico de recursão é o algoritmo conhecido como busca binária que é usado para pesquisar um valor em uma lista ordenada
- Chamemos de imin e imax os índices mínimo e máximo da lista onde a busca será feita
 - Inicialmente, imin = 0 e imax = len(lista) 1
- O caso base corresponde a imin == imax
 - Então, ou o *valor* é igual a *lista* [imin] ou não está na lista
- Senão, podemos dividir o intervalo de busca em dois
 - Seja meio = (imin+imax)/2
 - Se o *valor* é maior que *lista* [meio] , então ele se encontra em algum dos índices entre meio+1 e imax
 - Caso contrário, deve se encontrar em algum dos índices entre imin e meio

Busca binária: implementação

```
def testa(lista,valor):
 def busca binaria(imin,imax):
 if imin==imax: return imin
 else:
 meio=(imax+imin)/2
 if valor>lista[meio]:
 return busca binaria(meio+1,imax)
 else:
 return busca binaria(imin, meio)
 i = busca binaria(0,len(lista)-1)
 if lista[\overline{i}] == valor:
 print valor, "encontrado na posicao", i
 else:
 print valor, "nao encontrado"
>>> testa([1,2,5,6,9,12],3)
3 nao encontrado
>>> testa([1,2,5,6,9,12],5)
5 encontrado na posicao 2
```

Recursão infinita

- Assim como nos casos dos laços de repetição, é preciso cuidado para não escrever funções infinitamente recursivas
 - Ex.:
 def recursiva(x):
 if f(x): return True
 else: return recursiva(x)
- Uma função recursiva tem que
 - Tratar todos os casos básicos
 - Usar recursão apenas para tratar casos garantidamente mais simples do que o caso corrente
 - Ex.:
 def recursiva(x):
 if f(x): return True
 elif x==0: return False
 else: return recursiva(x-1)

Eficiência de funções recursivas

- Quando uma função é chamada, um pouco de memória é usado para guardar o ponto de retorno, os argumentos e variáveis locais
- Assim, soluções iterativas são normalmente mais eficientes do que soluções recursivas equivalentes
- Isto não quer dizer que soluções iterativas sempre sejam preferíveis a soluções recursivas
- Se o problema é recursivo por natureza, uma solução recursiva é mais clara, mais fácil de programar e, freqüentemente, mais eficiente

Pensando recursivamente

- Ao invés de pensar construtivamente para para obter uma solução, às vezes é mais simples pensar em termos de uma prova indutiva
- Considere o problema de testar se uma lista *a* é uma permutação da lista *b*
 - Caso básico: *a* é uma lista vazia
 - Então a é permutação de b se b também é uma lista vazia
 - Caso básico: a[0] não aparece em b
 - Então a não é uma permutação de b
 - Caso genérico: a[0] aparece em b na posição i
 - Então a é permutação de b se a[1:] é uma permutação de b do qual foi removido o elemento na posição i

Exemplo: Testa permutações

```
def e_permutacao(a,b):
 Retorna True sse a lista a é uma
 permutação da lista b
 if len(a) == 0 : return len(b) == 0
 if a[0] in b:
 i = b.index(a[0])
 return e_permutacao(a[1:],b[0:i]+b[i+1:])
 return False
>>> e permutacao([1,2,3],[3,2,1])
True
>>> e_permutacao([1,2,3],[3,3,1])
False
>>> e_permutacao([1,2,3],[1,1,2,3])
False
>>> e_permutacao([1,1,2,3],[1,2,3])
False
```

Estruturas de dados recursivas

- Há estruturas de dados que são inerentemente recursivas, já que sua própria definição é recursiva
- Por exemplo, uma lista pode ser definida recursivamente:
 - [] é uma lista (vazia)
 - Se A é uma lista e x é um valor, então A+[x] é uma lista com x como seu último elemento
- Esta é uma definição construtiva, que pode ser usada para escrever funções que criam listas
- Uma outra definição que pode ser usada para analisar listas é:
 - Se L é uma lista, então:
 - L == [], ou seja, L é uma lista vazia, ou
 - x = L.pop() torna L uma lista sem seu último elemento x
 - Esta definição não é tão útil em Python já que o comando for permite iterar facilmente sobre os elementos da lista

Exemplo: Subsequência

```
def e subseq(a,b):
 """ Retorna True sse a é subseqüência de b,
 isto é, se todos os elementos a[0..n-1] de a
 aparecem em b[j(0)], b[j(1)]... b[j(n-1)]
 onde j(i) < j(i+1)
 if a == []:
 # Lista vazia é subseqüência de qq lista
 return True
 if a[0] not in b:
 return False
 return e subseq (a[1:], b[b.index(a[0])+1:])
```


Encontrando a recorrência

- Alguns problemas não se apresentam naturalmente como recursivos, mas pensar recursivamente provê a solução
- Tome o problema de computar todas as permutações de uma lista
 - Assumamos que sabemos computar todas as permutações de uma lista sem seu primeiro elemento x
 - Seja perm uma dessas permutações
 - Então, a solução do global contém todas as listas obtidas inserindo x em todas as possíveis posições de perm

Exemplo: computar todas as permutações de uma lista

```
def permutacoes(lista):
 Dada uma lista, retorna uma lista de listas,
 onde cada elemento é uma permutação da lista
 original
 if len(lista) == 1: # Caso base
 return [lista]
 primeiro = lista[0]
 resto = lista [1:]
 resultado = []
 for perm in permutacoes(resto):
 for i in range(len(perm)+1):
 resultado += \
 [perm[:i]+[primeiro]+perm[i:]]
 return resultado
```

Torres de Hanói


- Jogo que é um exemplo clássico de problema recursivo
- Consiste de um tabuleiro com 3 pinos no qual são encaixados discos de tamanho decrescente
- A idéia é mover os discos de um pino para outro sendo que:
 - Só um disco é movimentado por vez
 - Um disco maior nunca pode ser posto sobre um menor

Torres de Hanói: Algoritmo

- A solução é simples se supusermos existir um algoritmo capaz de mover todos os discos menos um do pino de origem para o pino sobressalente
- O algoritmo completo para mover n discos do pino de origem A para o pino de destino B usando o pino sobressalente C é
 - Se n é 1, então a solução é trivial
 - Caso contrário,
 - Usa-se o algoritmo para mover n-1 discos de A para C usando B como sobressalente
 - Move-se o disco restante de A para B
 - Usa-se o algoritmo para mover *n*-1 discos de *C* para *B* usando
 A como sobressalente

Torres de Hanói: Implementação

```
def hanoi(n,origem,destino,temp):
 if n>1: hanoi(n-1,origem,temp,destino)
 mover(origem,destino)
 if n>1: hanoi(n-1,temp,destino,origem)

def mover(origem,destino):
 print "Mover de", origem, "para",\
 "destino"
```

Com um pouco mais de trabalho, podemos redefinir a função mover para que ela nos dê uma representação "gráfica" do movimento dos discos

Torres de Hanói: Exemplo

