

程序设计基础 Fundamental of Programming

清华大学软件学院 刘玉身

liuyushen@tsinghua.edu.cn

Lecture 8: 递归算法

Lecture 8: 递归算法

从前有座山,山上有座庙,庙里有一个老和尚和一个小和尚,老和尚正在给小和尚讲故事。 讲的是什么故事呢?他说,从前.....

+ Recursion

- See "Recursion".
- + "In order to understand recursion, one must first understand recursion."

函数的嵌套调用

C语言允许嵌套地调用函数,也就是说,在调用 一个函数的过程中,又去调用另一个函数。

```
void main()
{
 ...
 study_english();
 ...
 study_english();
 writing()
}
void study_english()
{
 ...
 writing()
 ...
}
```

函数的递归调用

函数的嵌套调用有一个特例,即<mark>递归调用</mark>,也就是说,在调用一个函数的过程中,又出现了直接 或间接地去调用该函数本身。

```
void tell_story()
{
  int old_monk, young_monk;
  tell_story(); // tell_story 函数的递归调用
}
```

```
void tell_story()
 static int old_monk, young_monk;
 old_monk = old_monk + 1; // 年龄大了一岁
 young_monk = young_monk + 1;
 if(old_monk <= 60) // 递归形式
 tell story ();
 else
 printf("对不起,已退休!"); // 递归边界
```

如何编写递归程序?

- ◆ 在语法上(简单)
 - ② 递归即为普通的函数调用。
- ◆ 在算法上(难)
 - ◎ 如何找到递归形式?
 - ◎ 如何找到递归边界?

递归算法的类型

递归算法可以分为两种类型:

- > 基于分治策略的递归算法;
- > 基于回溯策略的递归算法。

Lecture 8: 递归算法

8.2.1 分而治之

分而治之 (divide-and-conquer, D&C) 的算法设计思想:

- 1. Divide: 把问题划分为若干个子问题;
- 2. Conquer: 以同样的方式分别去处理各个子问题;
- 3. Combine: 把各个子问题的处理结果综合起来,形成最终的处理结果。

俄罗斯套娃 玛特露什卡 matryoshka

俄罗斯套娃"玛特露什卡"是如何制做的?

如何建立分治递归的思维方式?

◎基本原则: 目标驱动!


```
int main()
 int n;
 printf("请输入一个整数:");
 scanf("%d", &n);
 printf("\%d! = \%d \n", n, fact(n));
int fact (int n)
 if(n == 1) return (1);
 else return (n * fact (n-1));
```

请输入一个整数: 3 3! = 6

调用和返回的递归示意图

8.2.2 寻找最大值

问题描述:

给定一个整型数组a,找出其中的最大值。

如何设计相应的递归算法?

如何来设计相应的递归算法?

目标: max{a[0], a[1], ... a[n-1]}

可分解为: max{a[0], max{a[1], ... a[n-1]}}

另外已知 $max\{x\} = x$

这就是递归算法的递归形式和递归边界,据此可以编写出相应的递归函数。

```
int Max(int a[], int first, int n)
 int
 max;
 if(first == n-1) return a[first];
 max = Max(a, first+1, n);
 if(max < a[first])</pre>
 return a[first];
 else return max;
```


8.2.3 折半查找法

问题描述:

查找(Searching):根据给定的某个值, 在一组数据(尤其是一个数组)当中,确定 有没有出现相同取值的数据元素。

顺序查找、折半查找 (binary search)。

- 前提:数据是有序排列的;
- 基本思路:
 - 将目标值与数组的中间元素进行比较;
 - 若相等,查找成功。否则根据比较的结果 将查找范围缩小一半,然后重复此过程。

请问:

4565926是否在

此列表当中?

请问:

4565926是否在

此列表当中?

数组正 一中间的 元素。

不予考虑

请问:

4565926是否在

此列表当中?

4565926是否在 此列表当中?

请问:

4120243	
4276013	
4328968	
4397700	
4462718	
4466240	
4475579	
4478964	
4480332	
4494763	
4499043	
4508710	
4549243	→ 正中间
4563697	←
4564531	一 的元素
4565926	
4566088	
4572874	28

请问:

4565926是否在

此列表当中?


```
int main()
 int b[] = \{5, 13, 19, 21, 37, 56, 64, 75,
 80, 88, 92};
 int x = 21;
 printf("x位于数组的第%d个元素\n",
 bsearch(b, x, 0, 10));
```

问题分析

- 1. 函数原型:
 int bsearch(int b[], int x, int L, int R);
 查找x, 成功则返回数组下标, 失败返回-1
- 2. 递归的形式?
- 3. 递归的边界?

$$n=11, \ x=21$$
 $b \ 0 \ 1 \ 2 \ 3 \ 4 \ 5 \ 6 \ 7 \ 8 \ 9 \ 10$
 $5 \ 13 \ 19 \ 21 \ 37 \ 56 \ 64 \ 75 \ 80 \ 88 \ 92$
 \uparrow_L
 \uparrow_{mid}
 \uparrow_R
 \uparrow_R
 \uparrow_R
 \uparrow_R
 \uparrow_R
 \uparrow_R
 \uparrow_R
 \uparrow_R
 \downarrow_R
 \uparrow_R
 \uparrow_R
 \uparrow_R
 \downarrow_R
 \uparrow_R
 \downarrow_R
 \uparrow_R
 \downarrow_R
 \downarrow


```
int bsearch(int b[], int x, int L, int R)
 x位于数组的第3个元
 int mid;
 if (L > R) return (-1);
 mid = (L + R)/2;
 if(x == b[mid])
 return mid;
 else if(x < b[mid])</pre>
 return bsearch(b, x, L, mid-1);
 else
 return bsearch(b, x, mid+1, R);
```

```
#include <stdio.h>
 循环实现
int bsearch(int b[], int n, int x)
  int mid, L, R;
  L = 0; R = n - 1;
 x位于数组的第3个元素
  while (L <= R) {
 mid = (L + R) / 2;
 if (x == b[mid])
 return mid;
 else if(x < b[mid]) R = mid - 1;
 递归与循环实现对比:
 L = mid + 1;
 else
 1. 循环终止条件(L <= R)?
  return (-1);
 2. R和L的更新?
 3. return?
int main()
  int b[] = \{5, 13, 19, 21, 37, 56, 64, 75, 80, 88, 92\};
  int x = 21:
```

printf("x位于数组的第%d个元素\n", bsearch(b, 10, x));

8.2.4 汉诺(Hanoi)塔问题

相传在古印度Bramah庙中,有位僧人整天把三根柱子上的金盘倒来倒去,原来他是想把64个一个比一个小的金盘从一根柱子上移到另一根柱子上去。移动过程中遵守以下规则:每次只允许移动一只盘,且大盘不得落在小盘上(简单吗?若每秒移动一只盘子,需5800亿年)

怎样编写这种程序?思路上还是先从最简单的情况分析起,搬一搬看,慢慢理出思路。

1、在A柱上只有一只盘子, 假定盘号为1, 这时只需将该盘直接从A搬至C, 记为

move from A to C

2、在A柱上有二只盘子,1为小盘2为大盘。 分三步进行:

move from A to B; move from A to C; move form B to C;

3、在A柱上有3只盘子,从小到大分别为1号,2号,3号。怎么移?

分七步!

分三步进行:

```
move 2 discs from A to B using C;
move from A to C;
move 2 discs from B to C using A;
```


4、在A柱上有 n 个盘子, 从小到大分别为1号、2号、3号、...、n号。

第 1 步: 将 1 号、 2 号、 ...、 n-1 号盘作为一个整体, 在 C 的帮助下, 从 A 移至 B;

第2步:将n号盘从A移至C;

第 3 步: 再将1号、2号、...、n-1号盘作为一个整体,在A的帮助下,从B移至C:

这三步记为:

move n-1 discs from A to B using C; move 1 discs from A to C; move n-1 discs from B to C using A;

递归形式!

定义函数move(int n, char A, char B, char C); 表示

move n discs from A to C using B; 如果 n = 1,即表示

move from A to C; ← 移动的是谁?

```
#include <stdio.h>
void move(int n, char A, char B, char C);
int main()
 int n;
 printf("请输入一个整数:");
 scanf("%d", &n);
 move(n, 'A', 'B', 'C');
```

```
void move(int n, char A, char B, char C)
 if(n == 1)
 printf("move #1 from %c to %c\n", A, C);
 else
 move(n-1, A, C, B);
 printf("move #%d from %c to %c\n", n, A, C);
 move(n-1, B, A, C);
 n-1
```

运行结果

请输入一个整数:3 move #1 from A to C move #2 from A to B move #1 from C to B move #3 from A to C move #1 from B to A move #2 from B to C move #1 from A to C

如何统计移动的次数?

请输入一个整数: 4 move #1 from A to B move #2 from A to C move #1 from B to C move #3 from A to B move #1 from C to A move #2 from C to B move #1 from A to B move #4 from A to C move #1 from B to C move #2 from B to A move #1 from C to A move #3 from B to C move #1 from A to B move #2 from A to C move #1 from B to C

```
int main()
 请输入一个整数:5
  int n, num;
 move #1 from A to B
  printf("请输入一个整数: ");
  scanf("%d", &n);
 总计移动的次数:31
  num = move(n, 'A', 'B', 'C');
  printf(''总计移动的次数: %d\n'', num);
int move(int n, char A, char B, char C) {
 使用static变量记录次数!
  static int num = 0;
  if(n == 1) 
 printf("move #1 from %c to %c\n", A, C); num ++;
  else {
 move(n-1, A, C, B);
 printf("move #%d from %c to %c\n", n, A, C); num++;
 move(n-1, B, A, C);
  return num;
```

汉诺塔问题的时间复杂度

- Move(1) = 1;
- Move(2) = 3;
- Move(3) = 7;
- •
- Move(k+1) = 2*Move(k) + 1; (k > 1)
- •
- Move(n) = 2^n 1; (n > 0)
- if n = 64, then $Move(n) = 1.84467440*10^{19}$
- 一年 = 60秒*60分*24小时*365天 $\approx 3*10$ ⁷秒
- 假如每秒钟移动一次,大约需要 5800 亿年

8.2.5 青蛙过河

一条小溪尺寸不大,青蛙可以从左岸跳到右岸,在左岸有一 石柱L,面积只容得下一只青蛙落脚,同样右岸也有一石柱R, 面积也只容得下一只青蛙落脚。有一队青蛙从尺寸上一个比一个 小。我们将青蛙从小到大,用1,2,...,n编号。规定初始时这 队青蛙只能趴在左岸的石头L上,按编号一个落一个,小的落在 大的上面。不允许大的在小的上面。在小溪中有S根石柱,有y 片荷叶,规定溪中的柱子上允许一只青蛙落脚,如有多只同样要 求按编号一个落一个,大的在下,小的在上,而且必须编号相邻。 对于荷叶只允许一只青蛙落脚,不允许多只在其上。对于右岸的 石柱R,与左岸的石柱L一样允许多个青蛙落脚,但须一个落一 个、小的在上、大的在下、且编号相邻。当青蛙从左岸的L上跳 走后就不允许再跳回来;同样,从左岸L上跳至右岸R,或从溪 中荷叶或溪中石柱跳至右岸R上的青蛙也不允许再离开。问在已 知溪中有S根石柱和y片荷叶的情况下,最多能跳过多少只青蛙?

这题看起来较难,但是如果我们认真分析,理出思路,就可化难为易。

思路:

1、简化问题,探索规律。先从个别再到一般,要善于对多个因素作分解,孤立出一个一个因素来分析,化难为易。

2. 定义函数

Jump (S, y) —— 最多可跳过河的青蛙数

其中: $S \longrightarrow 河中柱子数$

y —— 荷叶数

3. 先看简单情况,河中无柱子: S = 0, Jump(0,y)

当 y = 1 时,Jump (0,1) = 2;

说明:河中有一片荷叶,可以过两只青蛙,起始时 L 上有两只青蛙,1# 在 2# 上面。

第一步: 1# 跳到荷叶上;

第二步: 2# 从 L 直接跳至 R 上;

第三步: 1# 再从荷叶跳至 R 上。

如下图:

当
$$y = 2$$
 时, Jump $(0,2) = 3$;

说明:河中有两片荷叶时,可以过3只青蛙。起始时:

1#, 2#, 3# 3只青蛙落在 L 上,

第一步: 1#从 L 跳至叶 1上,

第二步: 2#从L跳至叶2上,

第三步: 3#从L直接跳至R上,

第四步: 2# 从叶 2 跳至 R 上,

第五步: 1# 从叶 1 跳至 R 上,

采用归纳法: Jump (0, y) = y+1; (2)

意思是: 在河中没有石柱的情况

下,过河的青蛙数仅取决于荷叶

数,数目是荷叶数+1。

再看Jump(S, y)

先看一个最简单情况: S=1, y=1.

从图上看出需要 9 步, 跳过 4 只青蛙。

3# 3# 1# 青蛙从 L 一> Y; 2# 青蛙从 L 一> S; 1# 青蛙从 Y 一> S; 3# 青蛙从 L 一> Y;∟ 1# 4# 青蛙从 L 一> R; 3# 青蛙从 Y 一> R; **2**) 2# 1# 青蛙从 S 一> Y; 2# 青蛙从 S 一> R; (5) 1# 青蛙从 Y 一> R; 4#

对于S = 1, y = 1的情形,从另外一个角度来分析若没有石柱S,最多可过 y+1=2 只青蛙。有了石柱S后,最多可过 2*2=4 只青蛙。

步骤1:

1#和2# 从 L Y> S;

步骤2:

 $3#和4# 从 L <math>\xrightarrow{Y} R$;

步骤3:

1#和2# 从 S \xrightarrow{Y} R;

对于S=1, y>1的情形

若没有石柱S, 最多可过 y+1 只青蛙。

有了石柱S后,最多可过2*(y+1)只青蛙。

步骤1:

前y+1只 从 L $\stackrel{Y}{\longrightarrow}$ S;

步骤2:

后y+1只 从 L \xrightarrow{Y} R; (L

步骤3:

前y+1只从S \xrightarrow{Y} R;

K

对于S=2, y>1的情形

若只有石柱S1,最多可过 2*(y+1) 只青蛙。

有了石柱S2后,最多可过 4*(y+1) 只青蛙。

步骤1:

少孫!: Y,S1 前2*(y+1)只 从 L ー> S2;

步骤2:

后2*(y+1)只从L Y,S1 R;

步骤3:

ジョネラン Y,S1 前2*(y+1)只 从 S2 ー> R;

采用归纳法,可得出如下的递归形式:

Jump(S, y) = 2 * Jump(S-1, y);

意思是: 先让一半的青蛙利用y片荷叶和S-1根石柱,落在河中剩下的那根石柱上;然后让另一半的青蛙利用y片荷叶和S-1根石柱,落在右岸的R上面;最后再让先前的一半青蛙,利用y片荷叶和S-1根石柱,落在右岸的R上面。

递归边界: Jump(0, y) = y + 1

```
int main()
 int S, y;
 printf("请输入石柱和荷叶的数目:");
 scanf("%d %d", &S, &y);
 printf("最多有 %d 只青蛙过河\n", Jump(S, y));
int Jump(int S, int y)
 if(S == 0) return(y + 1);
 return(2*Jump(S-1, y));
```

8.2.6 快速排序

快速排序的基本思路:

- 1、在数组a中,有一段待排序的数据,下标从1到r。
- 2、取a[1]放在变量value中,通过由右、左两边对value的取值的比较,为value选择应该排定的位置。这时要将比value大的数放右边,比它小的数放左边。当value到达最终位置后(如下标m),由它划分了左右两个集合[1..m-1]、[m+1..r]。然后转第1步,再用相同的思路分别去处理左集合和右集合。

令 qsort(l, r)表示将数组元素从下标为 l 到下标为 r 的共 r-l+1 个元素进行从小到大的快速排序。

目标:

l: Left

r: Right

- 1、让 value = a[l]
- 2、将 value 放在 a[m]中, l≤m≤r
- 3、使 a[l], a[l+1], ..., a[m-1] <= a[m]
- 4、使 a[m] < a[m+1], a[m+2], ..., a[r]

例子:数组a当中有7个元素等待排序。

首先, 让value = a[l] = a[0] = 5

第二步,从r=6开始,将a[r]与value进行比较。 若a[r] ≥ value,则 r--,继续比较。否则, a[l] = a[r],l ++。

第三步,从l=1开始,将a[l]与value进行比较。若 $a[l] \le value$,则 l++,继续比较。否则,a[r] = a[l],r--。

又回到第二步,从r=5开始,将a[r]与value进行比较。若 $a[r] \ge value$,则 r--,继续比较。否则 a[l] = a[r],l++。

又回到第三步,从l=3开始,将a[l]与value进行比较。若a[l] \leq value,则 l++,继续比较。否则,a[r]=a[l],r--。

现在 l = r, 已经找到了value的正确位置,把value中的值放回到数组当中。

下面的任务:用刚才介绍的方法,对5左、右两侧的两段数据,分别进行排序。

最后的结果:

a	1	2	3	4	5	6	7
下标	0	1	2	3	4	5	6

具体实现:几重循环语句?

参考程序:略.....

```
#include <stdio.h>
#define N 7
void qsort (int a[], int left, int right);
int main()
  int a[10], i;
  printf("请输入%d个整数\n", N);
  for (i = 0; i < N; i++)
 scanf("%d", &a[i]);
  qsort(a, 0, N-1);
  for (i = 0; i < N; i++)
 printf("%d ", a[i]);
  return 0;
```

```
void qsort (int a[], int left, int right)
 int l, r, value;
 if(left >= right)
 return;
 l = left; r = right;
 value = a[l];
 do
 while ((l < r) \&\& (a[r] >= value)) r--;
 if(l < r)  { a[l] = a[r]; l++; }
 while ((l < r) \&\& a[l] <= value) l++;
 if(l < r) \{ a[r] = a[l]; r--; \}
 } while (l != r);
 a[l] = value;
 qsort (a, left, l - 1);
 qsort (a, r + 1, right);
```

请输入7个整数: 5261734 1234567

(回顾)冒泡算法——时间复杂度

- > 冒泡排序是一种用时间换空间的排序方法;
- > 最坏情况是把顺序的排列变成逆序;
- $(n-1) + (n-2) + ... + 1 = n * (n-1) / 2 \approx n^2/2;$
- ▶ 时间复杂度: O(n²);

快排算法——时间复杂度

- > 每次将待排序数组分为两个部分,分别处理;
- ➤ 理想状况下:每一次都将待排序数组划分成等 长两个部分,则需要logn次划分。
- 最坏情况下:数组已经有序或大致有序的情况下,每次划分只能减少一个元素,快速排序将不幸退化为冒泡排序
- \rightarrow 时间复杂度下界 $O(n\log n)$,最坏情况 $O(n^2)$

快排算法——时间复杂度

> 理想状况下

$$T(n) \le 2T(n/2) + cn$$

 $\le 2(2T(n/4) + cn/2) + cn = 4T(n/4) + 2cn$
.....
 $\le nT(1) + cn \cdot \log_2 n \approx O(n \log n)$

- 快排需要消耗递归栈空间,频繁存取会影响效率
- > 常用策略:设置阈值判断

分治法算法——时间复杂度

- ➤ 能以复杂度 *O*(*n*) 的算法将大问题分解成两个 (或多个)子问题的算法
- ➢ 分成 c 个子问题 (divide)
- \rightarrow 再用 O(n) 时间合并 (conquer)
- \rightarrow 分治算法复杂度 $O(n\log n)$ $(\log Uc)$ 底)

程序设计中很多算法都是二分为思想! Very important!如:快速排序、二分查找......

二分能降低时间复杂度, $O(n) \rightarrow O(\log n)$, $O(n^2) \rightarrow O(n \log n)$

四叉树递归分割

八叉树递归分割


```
struct OctTree
  Node *root;
};
struct Node
  Node* F_NEchild; // Front Side
  Node* F_NWchild;
  Node* F_SEchild;
  Node* F_SWchild;
  Node* B_NEchild; // Back Side
  Node* B_NWchild;
  Node* B_SEchild;
  Node* B_SWchild;
```

```
void octree_construction (Node *n, int depth)
  if (Node != NULL && depth <= 8)
 return;
  Node* childFNW = new Node(F_NW,n);
  octree_construction (childFNW, depth+1);
  Node* childFNE = new Node(F_NE,n);
  octree_construction (childFNE, depth+1);
  Node* childFSE = new Node(F_SE,n);
  octree_construction (childFSW, depth+1);
```

Lecture 8 - Summary

Topics covered:

- Recursive programming
- Divide-and-Conquer algorithms
- Backtracking algorithms
- Factorial, Binary Search, Towers of Hanoi, Eight Queens, Quick Sort

_