Przykład1:

Napisz funkcję, która obliczy silnię dowolnej liczby naturalnej.

1. Silnia obliczana iteracyjnie:

Silnią dodatniej liczby naturalnej nazywamy iloczyn kolejnych liczb naturalnych, począwszy od 1 aż do liczby, dla której obliczamy wartość silni .

Formalny zapis matematyczny funkcji silnia może wyglądać następująco:

```
n! = 1
n! = 1* ....* n

double silnia_iteracyjnie(int n)
{
 double silnia = 1;
 for (int i=2; i<n+1; i++)
 silnia = silnia *1;

 return silnia;
}</pre>
```

Rekurencja

W informatyce funkcją rekurencyjną jest funkcja, która wywołuje samą siebie.

Przykład2:

Silnia obliczana rekurencyjnie

W ogólnej postaci można to zapisać, jako: n! = (n-1)!*n

Aby funkcja rekurencyjna była poprawna, należy ściśle zdefiniować warunek zakończenia wywołań rekurencyjnych.

Pełna definicja rekurencyjna funkcji silnia ma postać:

```
n! = 1

n! = (n-1)!*n
```

```
double silnia(int n)

if (n==0)  // warunek początkowy rekurencji
 return 1;

else
 return silnia (n-1)*n; // rekurencyjne wywołanie funkcji

}
```

W linii wywołanie rekurencyjne funkcji silnia. 6 zawarte jest We wnętrzu funkcii wywołujemy funkcję, która właśnie piszemy. Taki zapis powoduje, że program po dotarciu do linii numer 6 kodu nie jest w stanie dokończyć instrukcji, musi bowiem wywołać funkcję silnia z parametrem mniejszym. Każde n o 1 wywołanie funkcji jest związane z zapamiętaniem kopii wszystkich zmiennych funkcji oraz z umieszczeniem na stosie adresu powrotnego, czyli miejsca w programie, do którego system ma powrócić po zakończeniu funkcji.

Przykład3:

Napisz program obliczający n-ty wyraz ciągu Fibonacciego:

- metodą iteracyjną;
- metodą rekurencyjną.

```
7 int fibonacci (int n)
8 {
9 if (n<2)
10 return 1;
11 else
12 return fibonacci(n-1)+fibonacci(n-2);
13 }</pre>
```

Przykład4:

```
1 #include <iostream>
2 #include <cstdio>
3 using namespace std;
5 void odliczanie (int n)
 cout<<"ODLICZAM....."<<n<<end1;</pre>
 \textbf{if} \ (n \!\!>\!\! 0)
9
 odliczanie (n-1);
 cout<<n<<" - W maju matura "<<endl;</pre>
11
 int main()
13
 odliczanie(4);
ι5
16
17
 cin.ignore();
 qetchar();
19
 return 0;
```

Zadania:

1. Napisz funkcję obliczającą dla liczby rzeczywistej wartość potęgi o wykładniku naturalnym.

```
a^0 = 1a^n = a^{n-1} * a
```

Funkcja pobiera 2 argumenty

2. Napisz program, który zamieni liczbę z postaci dziesiątkowej na liczbę o innej podstawie liczenia.