

ÖZYİNELEME(RECURSION)

- Kendi kendisini doğrudan veya dolaylı olarak çağıran fonksiyonlara özyineli (recursive) fonksiyonlar adı verilir.
- Ozyineleme bir problemi benzer şekilde olan daha basit alt problemlere bölünerek çözülmesini sağlayan bir tekniktir.
- Alt problemler de kendi içlerinde başka alt problemlere bölünebilir.
- Alt problemler çözülebilecek kadar küçülünce bölme işlemi durur.
- Ozyineleme, döngülere (iteration) alternatif olarak kullanılabilir.

Yrd.Doç.Dr. M. Ali Akcayol


- Bir problem özyineli olmayan basit bir çözüme sahiptir. Problemin diğer durumları özyineleme ile durdurma durumuna (stopping case) indirgenebilir.
- Ozyineleme işlemi durdurma durumu sağlanınca sonlandırılır.
- Özyineleme güçlü bir problem çözme mekanizmasıdır.
 - Çoğu algoritma kolayca özyinelemeli şekilde çözülebilir.
 - Fakat sonsuz döngü yapmamaya dikkat edilmeli.

• Genel yazımı-kaba kod:

- if (durdurma durumu sağlandıysa)
- o çözümü yap
- else
- o problemi özyineleme kullanarak indirge

Özyineleme- Böl & Yönet Stratejisi

- Bilgisayar birimlerinde önemli bir yere sahiptir:
 - Problemi küçük parçalara böl
 - Her bir parçayı bağımsız şekilde çöz
 - Parçaları birleştirerek ana problemin çözümüne ulaş


Özyineleme- Böl & Yönet Stratejisi

```
/* P problemini çöz */
Solve(P) {
 /* Temel durum(s) */
 if P problemi temel durumda ise
 return çözüm

/* (n>=2) için P yi P1, P2, ..Pn şeklinde parçalara böl */
 /* Problemleri özyinelemeli şekilde çöz */
 S1 = Solve(P1); /* S1 için P1 problemini çöz */
 S2 = Solve(P2); /* S2 için P2 problemini çöz*/
 ...
 Sn = Solve(Pn); /* Sn için Pn problemini çöz */
 /* Çözüm için parçaları birleştir. */
 S = Merge(S1, S2, ..., Sn);
 /* Çözümü geri döndür */
 return S;
} //bitti-Solve
```

- Faktöryel fonksiyonu: Klasik bir özyineleme örneğidir:
 - o n! = 1 * 2 * 3 * ... * (n 1) * n
- Faktoriyel işlemini özyineli tanımlamak için küçük sayıların faktöriyeli şeklinde tanımlamak gerekir.
 - o n! = n * (n − 1)!
 - Durdurma durumu 0! = 1 olarak alınır.
- Her çağırmada n değeri bir azaltılarak durdurma durumuna ulaşılır.
- o Özyineli tanımlama:


o
$$f(n) = \begin{cases} n = 1, & \text{if } n = 0 \\ n * f(n-1), & \text{if } n > 0 \end{cases}$$


 Aşağıdaki kod çalıştığında n sayısının faktöriyel değerini hesaplar.

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

o n! değerini hesaplar ve bulduğu değeri return ile gönderir.

- o Özyineleme izleme
- Her özyineleme çağrımı için bir kutu
- Her çağırandan çağrılana bir ok
- Her çağrılandan çağırana çizilen ok geri dönüş değerini gösterir.


- Genellikle iterative fonksiyonlar zaman ve yer bakımından daha etkindirler.
- Iterative algoritma döngü yapısını kullanır.
- Özyineleme algoritması dallanma (branching) algoritmasını kullanır.
- Fonksiyon özyineli olarak her çağrılışında yerel değişkenler ve parametreler için bellekte yer ayrılır.
- Özyineleme problemin çözümünü basitleştirebilir, sonuç genellikle kısadır ve kod kolayca anlaşılabilir.
- Her özyinelemeli olarak tanımlanmış problemin iterative çözümüne geçiş yapılabilir.

```
Recursive
```

- o int recFact(int n)
- **o** {
- if(n ==1) return(1);
- else
- o return(n * recFact(n 1));
- **o** }

```
Iterative
```

- int iteFact(int n)
- {
- int araDeger = 1;
- for (int i = n; i > 0; i- -)
- araDeger * = i;
- return araDeger;
- }

FaktoriyelOrnek.java

```
import java.io.*;
class FaktoryelOrnek
{ static int sayi;
 public static void main(String args[]) throws IOException
  System.out.print("Sayi veriniz:");
 System.out.flush();
 int sonuc = factorial(sayi);
  sayi=getInt();
  System.out.println(sayi+"! ="+sonuc);
 public static String getString() throws IOException
 public static int factorial(int n)
 InputStreamReader isr = new InputStreamReader(System.in);
  if(n==0)
 return 1;
 BufferedReader br = new BufferedReader(isr);
 return(n*factorial(n-1));
 String s = br.readLine();
 return s;
 public static int getInt() throws IOException
 { String s = getString();
 return Integer.parseInt(s);
```

N'ye Kadar Olan Sayıların Toplamı

- Problemimizin 1'den n'ye kadar sayıların toplamı olduğunu varsayalım.
- Bu problemi özyinelemeli nasıl düşüneceğiz:
 - Topla(n) = 1+2+..+n ifadesini hesaplamak için
 - Topla(n-1) = 1+2+..+n-1 ifadesini hesapla (aynı türden daha küçük bir problem)
 - Topla(n-1) ifadesine n ekleyerek Topla(n) ifadesi hesaplanır.
 - Topla(n) = Topla(n-1) + n;
 - Temel durumu belirlememiz gerekiyor.
 - Temel durum, (alt problem) problemi bölmeye gerek kalmadan kolayca çözülebilen problemdir.
 - o n = 1 ise, Topla(1) = 1;

Topla(4) için Özyineleme Ağacı


```
/* Topla 1+2+3+...+n */
int Topla(int n) {
  int araToplam = 0;

  /* Temel Durum */
  if (n == 1) return 1;

  /* Böl ve Yönet */
  araToplam = Topla(n-1);

  /* Birleştir */
  return araToplam + n;
} /* bitti-Topla */

Public ... main(...) {
  print("Topla: "+ Topla(4));
} /* bitti-main */
```


Topla(n)'nin çalışma zamanı

```
/* Topla 1+2+3+...+n */
int Topla(int n) {
  int araToplam = 0;

  /* Temel durum */
  if (n == 1) return 1;

  /* Böl ve yönet */
  araToplam = Topla(n-1);

  /* Birleştir */
  return araToplam + n;
} /* bitti-araToplam */
```

$$T(n) = \begin{cases} n = 1 \rightarrow 1 \text{ (Temel durum)} \\ n > 1 \rightarrow T(n-1) + 1 \end{cases}$$

aⁿ İfadesini Hesaplama-Pow(a,n)

```
/* a^n hesapla */
double Ust(double a, int n) {
 double araSonuc;

 /* Temel durum */
 if (n == 0) return 1;
 else if (n == 1) return a;

 /* araSonuc = a^(n-1) */
 araSonuc = Ust(a, n-1);

 /* Birleştir */
 return araSonuc*a;
} /* bitti-Ust */
```

```
p(x,n) = \begin{cases} 1 & \text{if } n = 0\\ x \cdot p(x, n-1) & \text{else} \end{cases}
```

 Böl, yönet & birleştir işlemleri bir ifade ile yapılabilir.

```
/* Hesapla a^n */
double Ust(double a, int n) {
 /* Temel durum */
 if (n == 0) return 1;
 else if (n == 1) return a;

return Ust(a, n-1)*a;
} /* bitti-Ust */
```


Ust(3, 4) için Özyineleme ağacı

```
/* Hesapla a^n */
double Ust(double a, int n) {
 /* Temel durum */
 if (n == 0) return 1;
 else if (n == 1) return a;

 return a * Ust(a, n-1);
} /* bitti-Ust */

Public ... main(...) {
 double x;

 x = Ust(3, 4);
} /* bitti-main */
```


Ust(a, n)'nin Çalışma Zamanı

```
/* Hesapla a^n */
double Ust(double a, int n) {
 /* temel durum */
 if (n == 0) return 1;
 else if (n == 1) return a;

return a * Ust(a, n-1);
} /* bitti-Ust */
```

$$T(n) = \begin{cases} n <= 1 \rightarrow 1 \text{ (Temel durum)} \\ N > 1 \rightarrow T(n-1) + 1 \end{cases}$$

Pow(x, n) 'nin Çalışma Zamanı

- Bu fonksiyon O(n) zamanında çalışır (n adet özyineli çağrı yapılır)
- O Daha iyi bir çözüm var mı?
- Ara sonuçların karesini alarak daha etkin bir doğrusal özyineli algoritma yazabiliriz:

$$p(x,n) = \begin{cases} 1 & \text{if } x = 0\\ x \cdot p(x,(n-1)/2)^2 & \text{if } x > 0 \text{ is odd} \\ p(x,n/2)^2 & \text{if } x > 0 \text{ is even} \end{cases}$$

Power(2, 8)


- o 28=2*2*2*2*2*2*2*2
- Ancak biz bu çözümü iki eşit parçaya bölerek ifade ede biliriz:

$$\circ$$
 2⁸=2⁴*2⁴

• ve
$$2^4 = 2^2 \times 2^2$$

$$\circ$$
 ve $2^2 = 2^{1*}2^1$

$$2^{8} = 2^{4} * 2^{4}$$
 $2^{4} = 2^{2} * 2^{2}$
 $2^{2} = 2^{1} * 2^{4}$


- o herhangi bir sayının 1. kuvveti kendisidir.
- Avantaj...
- İkisi de aynı olduğu için, her ikisini de hesaplamıyoruz! ve sadece 3 adet çarpma işlemi yapıyoruz.

Kuvvet değeri tek sayı ise

• Tek olanları şu şekilde yaparız:

$$\circ$$
 2^{tek} = 2 * 2 (tek-1)

Peki öyleyse, 2²¹ 'i hesaplayalım

 Görüldüğü gibi 20 defa çarpım yerine sadece 6 kerede sonuca ulaşılıyor

$$2^{21} = 2 * 2^{20}$$
 (Tek sayı hilesi)
 $2^{20} = 2^{10} * 2^{10}$
 $2^{10} = 2^{5} * 2^{5}$

$$2^{5} = 2 * 2^{4}$$
 $2^{4} = 2^{2} * 2^{2}$
 $2^{2} = 2^{1} * 2^{1}$

$$2^{21} = 2 * 2^{20}$$
 $2^{20} = 2^{10} * 2^{10}$
 $2^{10} = 2^{5} * 2^{5}$
 $2^{5} = 2 * 2^{4}$
 $2^{4} = 2^{2} * 2^{2}$

$$2^2 = 2^1 * 2^1$$

Özyinelemenin mantığı

- Eğer üst çift ise, iki parçaya ayırıp işleriz.
- Eğer üst tek ise, 1 çıkarır daha sonra kalan kısmı ikiye ayırıp işleriz. Ama üstten bir çıkardığımız için en sonunda 1 adet çarpma işlemi daha yapmayı unutmayın.
- İşlemi formülize etmeye başlayalım:
 - \circ e == 0 , Pow(x, e) = 1
 - \circ e == 1 , Pow(x, e) = x
 - \circ e çift ise , Pow(x, e) = Pow(x, e/2) * Pow(x,e/2)
 - \circ e>1 ve tek ise , Pow(x, e) = x * Pow(x, e-1)

Power(x, n) 'nin Çalışma Zamanı

$$2^{4} = 2^{(4/2)^{2}} = (2^{4/2})^{2} = (2^{2})^{2} = 4^{2} = 16$$

$$2^{5} = 2^{1+(4/2)^{2}} = 2(2^{4/2})^{2} = 2(2^{2})^{2} = 2(4^{2}) = 32$$

$$2^{6} = 2^{(6/2)^{2}} = (2^{6/2})^{2} = (2^{3})^{2} = 8^{2} = 64$$

$$2^{7} = 2^{1+(6/2)^{2}} = 2(2^{6/2})^{2} = 2(2^{3})^{2} = 2(8^{2}) = 128.$$

Algorithm Power(x, n):

Input: x sayısı ve n tamsayısı, n >=

0

Output: xn değeri

if n = o then

return 1

if n is odd then

 $y = \frac{Power}{(x, (n-1)/2)}$

return x · y ·y

else

y = Power(x, n/2)

return y · y

Her özyineli çağırmada n sayısını 2'ye bölüyoruz; dolayısıyla, log n özyineli çağrı yaparız. Bu metod O(log n) zamanına sahiptir.

Burada ara sonucu y değişkeni ile göstermemiz önemli; şayet metod çağırma yazarsak metod 2 defa çağrılmış olur.

Fibonacci Sayıları


- Fibonacci sayılarını tanımlayacak olursak:
- 1 1 2 3 5 8 13.....
 - \circ F(0) = 0
 - \circ F(1) = 1
 - \circ F(n) = F(n-1) + F(n-2)

```
/* n. Fibonacci sayısını hesaplama*/
int Fibonacci(int n) {
 /* Temel durum */
 if (n == 0) return 0;
 if (n == 1) return 1;

return Fibonacci(n-1) + Fibonacci(n-2);
} /* bitti-Fibonacci */
```

Fibonacci Sayıları

- Fibonacci sayılarının tanımı özyinelemelidir.
- Orneğin 40. fibonacci değerini bulmaya çalışalım.


- F(40) için toplam kaç tane özyinelemeli çağrı yapılır.
- Cevap: 300 000 000 den fazla yordam çağrılır.

Fibonacci Sayıları

• Basit bir "for" ile çözülebilecek problemler için özyinelemeli algoritmalar kullanılmaz.

```
/* n. Fibonacci sayısını hesaplama*/
public static int fibonacci(int n) {
 if(n == 1 || n == 2) return 1;
 int s1=1,s2=1,sonuc=0;
 for(int i=0; i<n; i++) {
 sonuc = s1 + s2;
 s1 = s2;
 s2 = sonuc;
 }
 return sonuc;
}</pre>
```


Hanoi Kuleleri

- o Verilen: üç iğne
 - İlk iğnede en küçük disk en üstte olacak şekilde yerleştirilmiş farklı büyüklükte disk kümesi.
- Amaç: diskleri en soldan en sağa taşımak.
- Şartlar: aynı anda sadece tek disk taşınabilir.
- O Bir disk boş bir iğneye veya daha büyük bir diskin üzerine taşınabilir.

Hanoi Kuleleri- Özyinelemeli Çözüm-Java

```
 package hanoikuleleri;

o import java.util.*;
  public class Hanoikuleleri {
o public static void main(String[] args)
• {
 System.out.print("n değerini giriniz : ");
0
  Scanner klavye = new Scanner(System.in); int n = klavye.nextInt();
 tasi(n, 'A', 'B', 'C');
o }
  public static void tasi(int n, char A, char B, char C)
  {if(n==1) System.out.println(A + " --> " + B);
 else
  tasi(n-1, A, C, B); tasi(1, A, B, C); tasi(n-1, C, B, A); }
  return;
o }
```


Kuyruk Özyineleme (Tail Recursion)

- Ozyineleme metodunda, özyineli çağrı son adım ise bu durum oluşur. Yineleme çağrısı metodun en sonunda yapılır.
- int recFact(int n)
 {
 if (n<=1) return 1;
 else return n * recFact(n-1);
 }
 void tail() {

 tail(); }

Kuyruk Olmayan Özyineleme (nonTail Recursion)


- Özyineleme metodunda, özyineli çağrı son adım değil ise bu durum oluşur. Yineleme çağrısından sonra başka işlemler yapılır (yazdırma v.b.) veya ikili özyineleme olabilir.
- Taban durumu haricinde iki özyinelemeli çağrı yapılıyorsa, ikili özyineleme oluşur.

```
o int nontail(int n)
o {
 o if (n > 0) {
 o ......
 o nontail(n-1);
 o printf(n);
 o ......
 o nontail(n-1); }
o nontail(n-1); }
```

Dolaylı Özyineleme (Indirect Recursion)

• Yineleme çağrısı başka bir fonksiyonun içinden yapılır.

```
o void A(int n)
o {
 o if (n <= 0) return 1;
 o n- -;
 o B(n);
o }
o void B(int n)
o {
 o if (n <= 0) return 1;
 o n- -;
 o A(n);</pre>
```


İç içe Özyineleme (Nested Recursion)

• Yineleme çağrısı içindende yineleme çağrısı yapılır.

```
o int A(int n, int m)
o {
 o if (n <= 0) return 1;
 o return A(n-1, A(n-1, m-1));
o }</pre>
```

Özyineleme mi İterasyon mu?

- Eğer iteratif çözümü tercih ederseniz algoritmanızın karmaşıklığı O(N) olur.
- Gerçek dünyada bu yöntemi kullanırsanız kovulursunuz.
- Eğer özyineleme kullanırsanız, algoritmanızın karmaşıklığı O(log₂n) olur.
- Bunun için terfi bile alabilirsiniz.

ÖZET

- o Özyineleme bütün doğada mevcuttur.
- Formül ezberlemekten daha kolaydır. Her problemin bir formülü olmayabilir, ancak her problem, küçük, tekrarlayan adımlar serisi olarak ifade edilebilir.
- Ozyinelemeli bir işlemde her adım küçük ve hesaplanabilir olmalıdır.
- Kesinlikle sonlandırıcı bir şarta sahip olmalı.
- Özyineleme en çok, özyinelemeli olarak tanımlanmış binary tree dediğimiz veri yapılarında kullanılmak üzere yazılan algoritmalar için faydalıdır. Normal iterasyona göre çok daha kolaydır.
- Özyineleme, böl/yönet (divide & conquer) türündeki algoritmalar için mükemmeldir.

Ödev

• 1- n adet x değeri için standart sapmayı (σ) bulan programı iterasyon ve recursive ile yapınız.

$$\circ$$
 xm=(1/n) $\sum_{k} x_{k}$

- c (σ) = standart sapma
- V = varyans değeri
- o xm = mean değeri

$$\sigma = \sqrt{V}$$

$$V = (1/(n-1)) \sum (x_k-xm)^2$$

Ödev

 2- Ackerman fonksiyonu aşağıdaki şekilde tanımlanmıştır. Bu fonkisyonu öz yinelemeli olarak gerçekleitiriniz.

A (m,n)=
$$\begin{cases} n+1 & , m=1 \\ A(m-1,1) & , m>0 \ ve \ n=0 \\ A\big(m-1,A(m,n-1)\big) & , m>0 \ ve \ n>0 \end{cases}$$