

递归程序设计

——栈的重要应用

本节内容

- 3.1 递归的定义
- 3.2 菲波那切数列(Fibonacci)
 - 递归的执行过程
 - 递归运行栈与递归树
 - 递归程序的效率分析
- 3.3 递归程序的设计方法
- 3.4 设计举例

递归的定义

- ◉ 递归举例——像中像
 - 如果A、B两面镜子相对而置。A镜中有B镜中的像, B镜中有A镜中的像,如此反反复复,就会产生一连串 的"像中像"。

递归函数:直接或间接调用自己的函数

(1) 直接递归

(2) 间接递归

Function Sort(...)

if(condition)
call Sort(...)

end

Function Sort(...)

Function Search(...)

if(condition)
 call Search (...)

end

end

Function Search(...)

call Search(...)

end

function Search(...)

call Search(...)

end

递归的定义

◉ 递归定义的数学函数

阶乘函数:

● 具有递归特性的数据结构

字符串

$$S="a_1 a_2 ... a_n"$$

递归的定义

● 具有递归特性的数据结构(续)

本节内容

- 3.1 递归的定义
- 3.2 菲波那切数列(Fibonacci)
 - 递归的执行过程
 - 递归运行栈与递归树
 - 递归程序的效率分析
- 3.3 递归程序的设计方法
- 3.4 设计举例

菲波那切数列 (Fibonacci)

● 菲波那切数列(Fibonacci)

- 斐波那契数列的发现者,是意大利数学家列昂纳多·斐 波那契。
- 这个<u>级数</u>与大自然植物的关系极为密切。松果、凤梨、树叶的排列、某些花朵的花瓣数(典型的有向日葵花瓣),蜂巢,蜻蜓翅膀,等等
- 此级数中任何相邻的两个数,次第相除,其比率都最为接近0.618034.....极限就是所谓的"黄金分割数"。

● 兔子繁殖问题

 如果兔子在出生两个月后,就有繁殖能力。一对兔子 每个月能生出一对小兔子。假设所有兔子都不死,那 么一年以后可以繁殖多少对兔子?

月份	兔子对数
1	1
2	
3	
	/
4	
5	
6	

所经过的月数	1	2	3	4	5	6	7	8	9	10	11	12
兔子对数	1	1	2	3	5	8	13	21	34	55	89	144

菲波那切数列 (Fibonacci)

- ◉ 菲波那切级数的数学表达式
 - 通项公式

Fib(n) =
$$\frac{\sqrt{5}}{5} \left[\left(\frac{1 + \sqrt{5}}{2} \right)^n - \left(\frac{1 - \sqrt{5}}{2} \right)^n \right]$$

• 递推公式

菲波那切数列的迭代实现

◉ 打印出前40位菲波那切级数。

```
int main ()
 int i;
 int a[40];
 a[0]=0;
 a[1]=1;
 printf ("%d ",a[0]);
 printf ("%d ",a[1]);
 for (i = 2; i < 40; i++)
 a[i] = a[i-1] + a[i-2];
 printf ("%d ",a[i]);
 return 0;
```

菲波那切数列的递归实现

● 用递归实现


```
/* 斐波那契的递归函数 */
int Fbi (int i)
  if( i < 2 )
 return Fbi (i-1) + Fbi (i-2);/*这里 Fbi 就是函数自己,它在调用自己 */
int main ()
 int i;
 for (int i = 0; i < 40; i++)
 printf ("%d ", Fbi (i));
 return 0;
```


菲波那切数列的递归实现

● 递归的执行过程

• 在前行阶段,每一层递归,函数的局部变量、参数值以及返回地址都被压入栈中。在退回阶段,位于栈顶的局部变量、参数值和返回地址被弹出,用于返回调用层次中执行代码的其余部分。

回顾--函数调用过程

回顾--函数调用过程

调用前,系统完成:

- (1)将实参,返回地址等传递给被调用函数
- (2)为被调用函数的局部变量分配存储区
- (3)将控制转移到被调用函数的入口

调用后,系统完成:

- (1) 保存被调用函数的计算结果
- (2) 释放被调用函数的数据区
- (3) 依照被调用函数保存的返回地址将控制转移到调用函数

```
int first(int s,int t);
int second(int d);
int main(){
  int m,n;
  first(m,n);
int first(int s,int t){
  int i;
  second(i);
int second(int d){
  int x,y;
```


```
int first(int s,int t);
int second(int d);
int main(){
  int m,n;
  first(m,n);
  1:...
int first(int s,int t){
  int i;
  second(i);
  2:...
int second(int d){
  int x,y;
```


栈顶

```
int first(int s,int t);
int second(int d);
int main(){
  int m,n;
  first(m,n);
  1:...
int first(int s,int t){
  int i;
  second(i);
  2:...
int second(int d){
  int x,y;
```


```
int first(int s,int t);
int second(int d);
int main(){
  int m,n;
  first(m,n);
  1:...
int first(int s,int t){
  int i;
  second(i);
  2:...
int second(int d){
  int x,y;
```

2	1	•	
i	m	•	
	n	•	• • •
X	i	m	
У		n	


```
int first(int s,int t);
int second(int d);
int main(){
  int m,n;
  first(m,n);
  1:...
int first(int s,int t){
  int i;
  second(i);
  2:...
int second(int d){
  int x,y;
```


```
int first(int s,int t);
int second(int d);
int main(){
  int m,n;
  first(m,n);
  1:...
int first(int s,int t){
  int i;
  second(i);
int second(int d){
  int x,y;
```


栈顶

```
int first(int s,int t);
int second(int d);
int main(){
  int m,n;
  first(m,n);
  1:...
int first(int s,int t){
  int i;
  second(i);
  2:...
int second(int d){
  int x,y;
```


栈顶

```
int first(int s,int t);
int second(int d);
int main(){
  int m,n;
  first(m,n);
  1:...
int first(int s,int t){
  int i;
  second(i);
  2:...
int second(int d){
  int x,y;
```


递归函数调用的实现

"层次"

主函数

0层

第1次调用

1层

第i次调用

i层

"递归工作栈"

"工作记录" 实际参数,局部变量,返回地址

"活动记录"

递归工作栈与递归树

递归程序的效率分析

● 菲波那切数列迭代算法的时间复杂度

```
int main ()
 int i;
 int a[40];
 a[0]=0;
 a[1]=1;
 printf ("%d ",a[0]);
 printf ("%d ",a[1]);
 for (i = 2; i < 40; i++)
 a[i] = a[i-1] + a[i-2];
 printf ("%d ",a[i]);
 return 0;
```

O(n)

递归程序的效率分析

● 菲波那切数列递归算法的时间复杂度

```
/* 斐波那契的递归函数 */
int Fbi (int i)
  if( i < 2 )
 return i == 0 ? 0 : 1;
  return Fbi(i-1)+ Fbi(i-2);/*这里 Fbi 就是函数自己,它在调用自己 */
int main ()
 int i;
 for (int i = 0; i < 40; i++)
 printf ("%d ", Fbi (i));
 return 0;
```

递归程序的效率分析

● 菲波那切数列递归算法的时间复杂度

递归调用的次数: $C(n) = 2^n - 1$

迭代和递归算法的对比

- 迭代算法的特点
 - 使用循环结构
 - 程序结构较复杂,不 易读懂,容易出错
 - 不需要反复调用函数和占用额外内存

- ◉ 递归算法的特点
 - 使用选择结构
 - 结构更清晰、简洁、 易懂
 - 大量的递归调用会建 立函数的副本,耗费 大量的时间和内存

根据实际问题,选择合适的实现方式。

本节内容

- 3.1 递归的定义
- 3.2 菲波那切数列(Fibonacci)
 - 递归的执行过程
 - 递归运行栈与递归树
 - 递归程序的效率分析
- 3.3 递归程序的设计方法
- 3.4 设计举例

递归算法的设计方法

递归算法求解问题的基本思想

对于一个复杂的问题,把原问题分解成若干个相对简单且同类的子问题,这样原问题就可以地推得到解。

适宜用递归求解问题的充分必要条件

- (1) 子问题与原始问题为同样的事
- (2) 不能无限制地调用本身,**须有一个出口**,化简为非 递归状况处理

常用的方法有: 分治法. 减治法

分治法(Divide and Conquer)

- 1. 将问题的实例划分为同一个问题的几个较小的实例,最好拥有同样的规模。
- 2. 对这些较小的实例求解(一般使用递归方法,但在问题规模足够小时,有时也会使用一些其他方法)。
- 3. 如果有必要,合并这些较小问题的解,以得到原始问题的解。

分治法(Divide and Conquer)

分治法(Divide-and-Conquer)

分治法的典型应用

- 二叉树的遍历及应用
- 广义表的递归算法
- 折半查找
- 快速排序
- 合并排序

减治法(Decrease-and-Conquer)

- ◎ 减治法利用了一种关系: 一个问题给定实例的解
 和同样问题较小实例的解之间的关系。
- 一旦建立了这样一种关系,就可以自项至下(递归地),也可以自成至上(非递归地)来运用
- ◉ 减治法有3种主要的变种:
 - 减去一个常量
 - 减去一个常数因子
 - 减去的规模是可变的

减治法(Decrease-and-Conquer)

减治法(Decrease-and-Conquer)

减治法的典型应用

- 插入排序
- 图的深度优先搜索
- 拓扑排序
- 二叉排序树的查找和插入
- 单链表的逆序打印或逆置

Anany Levitin, *Introduction to The Design & Analysis* of Algorithms(影印版),清华大学出版社

递归程序书写方式

参数表

```
Function<name> (parameter list)
if(initial condition)
  return (initial value)
 初始条件
else
  return (<name>(parameter_exchange));
end
```

4

例:求n个数的阶乘

n!=n*(n-1)!

```
int fact(int n) 初始条件

(if(n==0) return (1);
else
return (n*fact(n-1));
}
```

切忌想得太深太远!!!

本节内容

- 3.1 递归的定义
- 3.2 菲波那切数列(Fibonacci)
 - 递归的执行过程
 - 递归运行栈与递归树
 - 递归程序的效率分析
- 3.3 递归程序的设计方法
- 3.4 设计举例

实验6 汉诺塔

◉ 汉诺塔传说

• 在魔法世界的圣殿里,有一块黄铜板上插着三根宝石针。据说创世神在创造世界的时候,在A针上从下到上地穿好了由大到小的64片金片,这就是所谓的汉诺塔。不论白天黑夜,总有一个僧侣在按照下面的法则移动这些金片:一次只移动一片,不管在哪根针上,小片必须在大片上面。僧侣们预言,当所有的金片都从创世神穿好的那根针上移到C针上时,世界就将在一声霹雳中消灭。两汉诺塔,京宝和企生也都将同归于尽

Hanoi塔问题

规则:

- (1) 每次只能移动一个圆盘
- (2) 圆盘可以插在X, Y和Z中 的任一塔座上
- (3) 任何时刻不可将较大 圆盘压在较小圆盘之上

Hanoi塔问题


```
void hanoi(int n, char x, char y, char z)
//将塔座x上由小到大且自上而下编号为1至n的n个圆盘按规
// 则搬到塔座z上, y可用作辅助塔座
```


```
if(n==1) move(x,1,z); //将编号为1的圆盘从x搬到z
else{
 hanoi(n-1,x,z,y); //将x上编号为1至n-1的圆盘移到y,
 //z作辅助塔
 move(x,n,z); //将编号为n的圆盘从x移到z
 hanoi(n-1,y,x,z); //将y上编号为1至n-1的圆盘移到z,
 //x作辅助塔
```


void main (void)

```
int n;
  unsigned char a,b,c;
  n=3;
  a=1; b=2; c=3;
  hanoi(n, a, b, c);
0:
```


```
void main (void)
  int n;
  unsigned char a,b,c;
  n=3;
  a=1; b=2; c=3;
  hanoi(n, a, b, c);
0:
```

```
void main (void)
  int n;
  unsigned char a,b,c;
  n=3;
  a=1; b=2; c=3;
  hanoi(n, a, b, c);
0:
```

```
void main (void)
  int n;
  unsigned char a,b,c;
  n=3;
  a=1; b=2; c=3;
  hanoi(n, a, b, c);
0:
```


```
void main (void)
  int n;
  unsigned char a,b,c;
  n=3;
  a=1; b=2; c=3;
  hanoi(n, a, b, c);
0:
 0, 3, a, b, c
```


void hanoi(int n, char x, char y, char z)

```
if(n==1)
3
 move(x,1,z);
4
 else{
5
 hanoi(n-1,x,z,y);
 move(x,n,z);
6
 hanoi(n-1,y,x,z);
8
9 }
```


3, a, b, c

void hanoi(int n, char x, char y, char z) 3, a, b, c if(n==1)3 move(x,1,z);else{ 4 5 hanoi(n-1,x,z,y);move(x,n,z);6 hanoi(n-1,y,x,z);8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 3, a, b, c if(n==1)3 move(x,1,z);else{ 5 hanoi(n-1,x,z,y);move(x,n,z);6 hanoi(n-1,y,x,z);8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 3, a, b, c if(n==1)3 move(x,1,z);else{ 4 hanoi(n-1,x,z,y);2, a, c, b move(x,n,z);6 hanoi(n-1,y,x,z);8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 3, a, b, c if(n==1)3 move(x,1,z);else{ 4 hanoi(n-1,x,z,y);2, a, c, b move(x,n,z);6 hanoi(n-1,y,x,z);6, 2, a, c, b 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z)


```
2, a, c, b
 if(n==1)
 move(x,1,z);
3
4
 else{
 hanoi(n-1,x,z,y);
5
6
 move(x,n,z);
 hanoi(n-1,y,x,z);
 6, 2, a, c, b
8
 0, 3, a, b, c
9 }
```


void hanoi(int n, char x, char y, char z) 2, a, c, b if(n==1)move(x,1,z);3 4 else{ hanoi(n-1,x,z,y);5 6 move(x,n,z);hanoi(n-1,y,x,z);6, 2, a, c, b 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 2, a, c, b if(n==1)move(x,1,z);3 else{ hanoi(n-1,x,z,y);5 6 move(x,n,z);hanoi(n-1,y,x,z);6, 2, a, c, b 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 2, a, c, b if(n==1)3 move(x,1,z);else{ 4 hanoi(n-1,x,z,y);1, a, b, c move(x,n,z);6 hanoi(n-1,y,x,z);6, 2, a, c, b 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 2, a, c, b if(n==1)3 move(x,1,z);else{ 4 hanoi(n-1,x,z,y);1, a, b, c move(x,n,z);6 6, 1, a, b, c hanoi(n-1,y,x,z);6, 2, a, c, b 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z)

```
if(n==1)
3
 move(x,1,z);
4
 else{
5
 hanoi(n-1,x,z,y);
6
 move(x,n,z);
 hanoi(n-1,y,x,z);
8
9 }
```


1, a, b, c

void hanoi(int n, char x, char y, char z) 1, a, b, c if(n==1)move(x,1,z);3 4 else{ hanoi(n-1,x,z,y);5 6 move(x,n,z);6, 1, a, b, c hanoi(n-1,y,x,z);6, 2, a, c, b 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 1, a, b, c if(n==1)move(x,1,z);else{ a, 1, c hanoi(n-1,x,z,y);5 move(x,n,z);6, 1, a, b, c 6 hanoi(n-1,y,x,z);6, 2, a, c, b 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 1, a, b, c if(n==1)3 move(x,1,z);4 else{ hanoi(n-1,x,z,y);5 6 move(x,n,z);6, 1, a, b, c hanoi(n-1,y,x,z); 6, 2, a, c, b 8 } 0, 3, a, b, c

void hanoi(int n, char x, char y, char z) 2, a, c, b if(n==1)3 move(x,1,z);4 else{ hanoi(n-1,x,z,y);5 move(x,n,z);hanoi(n-1,y,x,z);6, 2, a, c, b a, 2, b 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 2, a, c, b if(n==1)3 move(x,1,z);4 else{ hanoi(n-1,x,z,y);5 move(x,n,z);6 hanoi(n-1,y,x,z);6, 2, a, c, b 8 1,c,a,b 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 2, a, c, b if(n==1)3 move(x,1,z);4 else{ 5 hanoi(n-1,x,z,y);move(x,n,z);6 8, 1, c, a, b hanoi(n-1,y,x,z);6, 2, a, c, b 8 1,c,a,b 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z)

```
if(n==1)
3
 move(x,1,z);
4
 else{
5
 hanoi(n-1,x,z,y);
6
 move(x,n,z);
 hanoi(n-1,y,x,z);
8
9 }
```


1, c, a, b

void hanoi(int n, char x, char y, char z) 1, c, a, b if(n==1)move(x,1,z);3 4 else{ hanoi(n-1,x,z,y);5 6 move(x,n,z);8, 1, c, a, b hanoi(n-1,y,x,z);6, 2, a, c, b 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 1, c, a, b if(n==1)move(x,1,z);else{ c, 1, b hanoi(n-1,x,z,y);5 6 move(x,n,z);8, 1, c, a, b hanoi(n-1,y,x,z);6, 2, a, c, b 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 1, c, a, b if(n==1)move(x,1,z);else{ c, 1, b hanoi(n-1,x,z,y);5 6 move(x,n,z);8, 1, c, a, b hanoi(n-1,y,x,z);6, 2, a, c, b 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 1, c, a, b if(n==1)3 move(x,1,z);4 else{ hanoi(n-1,x,z,y);5 6 move(x,n,z);8, 1, c, a, b hanoi(n-1,y,x,z); 6, 2, a, c, b 8 } 0, 3, a, b, c

void hanoi(int n, char x, char y, char z) 2, a, c, b if(n==1)3 move(x,1,z);4 else{ hanoi(n-1,x,z,y);5 6 move(x,n,z);hanoi(n-1,y,x,z);6, 2, a, c, b 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 2, a, c, b if(n==1)3 move(x,1,z);4 else{ hanoi(n-1,x,z,y);5 6 move(x,n,z);hanoi(n-1,y,x,z);6, 2, a, c, b 8 0, 3, a, b, c

void hanoi(int n, char x, char y, char z) 3, a, b, c if(n==1)3 move(x,1,z);4 else{ 5 hanoi(n-1,x,z,y);move(x,n,z);6 hanoi(n-1,y,x,z);a, 3, c 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 3, a, b, c if(n==1)3 move(x,1,z);4 else{ 5 hanoi(n-1,x,z,y);move(x,n,z);6 hanoi(n-1,y,x,z); 8 2, b, a, c 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 3, a, b, c if(n==1)3 move(x,1,z);4 else{ hanoi(n-1,x,z,y);5 move(x,n,z);6 hanoi(n-1,y,x,z);8, 2, b, a, c 8 2, b, a, c 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z)

```
1 {
2 if(n==1)
3 move(x,1,z);
```


- 4 else{
- 5 hanoi(n-1,x,z,y);
- 6 move(x,n,z);
- 7 hanoi(n-1,y,x,z);
- 8
- 9 }

2, b, a, c

0, 3, a, b, c

void hanoi(int n, char x, char y, char z) 2, b, a, c if(n==1)move(x,1,z);3 4 else{ hanoi(n-1,x,z,y);5 6 move(x,n,z);hanoi(n-1,y,x,z);8, 2, b, a, c 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 2, b, a, c if(n==1)move(x,1,z);3 else{ hanoi(n-1,x,z,y);5 6 move(x,n,z);hanoi(n-1,y,x,z);8, 2, b, a, c 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 2, b, a, c if(n==1)3 move(x,1,z);else{ 4 hanoi(n-1,x,z,y);1, b, c, a move(x,n,z);6 hanoi(n-1,y,x,z);8, 2, b, a, c 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 2, b, a, c if(n==1)3 move(x,1,z);else{ 4 hanoi(n-1,x,z,y);1, b, c, a move(x,n,z);6 6, 1, b, c, a hanoi(n-1,y,x,z);8, 2, b, a, c 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z)

```
if(n==1)
3
 move(x,1,z);
4
 else{
5
 hanoi(n-1,x,z,y);
6
 move(x,n,z);
 hanoi(n-1,y,x,z);
8
9 }
```


1, b, c, a

void hanoi(int n, char x, char y, char z) 1, b, c, a if(n==1)move(x,1,z);3 4 else{ hanoi(n-1,x,z,y);5 6, 1, b, c, a 6 move(x,n,z);hanoi(n-1,y,x,z);8, 2, b, a, c 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 1, b, c, a if(n==1)move(x,1,z);else{ b, 1, a hanoi(n-1,x,z,y);5 move(x,n,z);6, 1, b, c, a 6 hanoi(n-1,y,x,z);8, 2, b, a, c 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 1, b, c, a if(n==1)3 move(x,1,z);4 else{ hanoi(n-1,x,z,y);5 6, 1, b, c, a 6 move(x,n,z);hanoi(n-1,y,x,z); 8, 2, b, a, c 8 } 0, 3, a, b, c

void hanoi(int n, char x, char y, char z) 2, b, a, c if(n==1)3 move(x,1,z);4 else{ hanoi(n-1,x,z,y);5 move(x,n,z);hanoi(n-1,y,x,z); b,2,c 8, 2, b, a, c 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 2, b, a, c if(n==1)3 move(x,1,z);4 else{ hanoi(n-1,x,z,y);5 move(x,n,z);6 hanoi(n-1,y,x,z);8, 2, b, a, c 8 1,a,b,c 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 2, b, a, c if(n==1)3 move(x,1,z);4 else{ 5 hanoi(n-1,x,z,y); move(x,n,z);8, 1, a, b, c 6 hanoi(n-1,y,x,z);8, 2, b, a, c 8 1,a,b,c 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z)

```
if(n==1)
3
 move(x,1,z);
4
 else{
5
 hanoi(n-1,x,z,y);
6
 move(x,n,z);
 hanoi(n-1,y,x,z);
8
9 }
```


1, a, b, c


```
void hanoi(int n, char x, char y, char z)
 1, a, b, c
 if(n==1)
 move(x,1,z);
3
4
 else{
 hanoi(n-1,x,z,y);
5
6
 move(x,n,z);
 8, 1, a, b, c
 hanoi(n-1,y,x,z);
 8, 2, b, a, c
8
 0, 3, a, b, c
9 }
```


void hanoi(int n, char x, char y, char z) 1, a, b, c if(n==1)move(x,1,z);else{ a, 1, c hanoi(n-1,x,z,y);5 move(x,n,z);6 8, 1, a, b, c hanoi(n-1,y,x,z);8, 2, b, a, c 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 1, a, b, c if(n==1)3 move(x,1,z);4 else{ hanoi(n-1,x,z,y);5 6 move(x,n,z);8, 1, a, b, c hanoi(n-1,y,x,z); 8, 2, b, a, c 8 } 0, 3, a, b, c

void hanoi(int n, char x, char y, char z) 2, b, a, c if(n==1)3 move(x,1,z);4 else{ hanoi(n-1,x,z,y);5 6 move(x,n,z);hanoi(n-1,y,x,z);8, 2, b, a, c 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 2, b, a, c if(n==1)3 move(x,1,z);4 else{ hanoi(n-1,x,z,y);5 6 move(x,n,z);hanoi(n-1,y,x,z);8, 2, b, a, c 8 0, 3, a, b, c

void hanoi(int n, char x, char y, char z) 3, a, b, c if(n==1)3 move(x,1,z);else{ 4 5 hanoi(n-1,x,z,y);move(x,n,z);6 hanoi(n-1,y,x,z); 8 0, 3, a, b, c 9 }

void hanoi(int n, char x, char y, char z) 3, a, b, c if(n==1)3 move(x,1,z);else{ 4 5 hanoi(n-1,x,z,y);move(x,n,z);6 hanoi(n-1,y,x,z); 8 0, 3, a, b, c


```
void main (void)
  int n;
  unsigned char a,b,c;
  n=3;
  a=1; b=2; c=3;
  hanoi(n, a, b, c);
0:
```


思考题

如果盘子个数为n, 求最小移动次数F(n)?

(1) n-1,
$$X \rightarrow Y(Z)$$

F(n-1)次

$$(2) 1, X \rightarrow Y$$

1次

(3) n-1,
$$Y \rightarrow Z(X)$$

F(n-1)次

$$F(n)=2F(n-1)+1$$

$$=2(2F(n-2)+1)+1$$

$$=2^{n}-1$$

Hanoi塔的递归调用树

递归调用的次数:
$$C(n) = \sum_{l=0}^{n-1} 2^{l} = 2^{n} - 1$$