第五章 递归与广义表

- 递归(ss)的概念
- ■迷宫(Maze)问题
- 递归过程与递归工作栈
- 广义表 (General Lists)
- <u>小结</u>

递归的概念

- <u>递归的定义</u> 若一个对象部分地包含它自己,或用它自己给自己定义,则称这个对象是递归的; 若一个过程直接地或间接地调用自己,则称这个过程是递归的过程。
- ■以下三种情况常常用到递归方法。
 - ◆定义是递归的
 - ◆数据结构是递归的
 - ◆ 问题的解法是递归的

定义是递归的

例如, 阶乘函数

$$n! = \begin{cases} 1, & \exists n = 0 \text{ 时} \\ n*(n-1)!, & \exists n \geq 1 \text{ H} \end{cases}$$

求解阶乘函数的递归算法

```
long Factorial ( long n ) {
  if ( n == 0 ) return 1;
  else return n*Factorial (n-1);
}
```

求解阶乘n!的过程

计算斐波那契数列的函数Fib(n)的定义

$$Fib(n) = \begin{cases} n, & n = 0,1\\ Fib(n-1) + Fib(n-2), & n > 1 \end{cases}$$

求解斐波那契数列的递归算法

```
long Fib ( long n ) {
 if ( n <= 1 ) return n;
 else return Fib (n-1) + Fib (n-2);
}</pre>
```

数据结构是递归的

例如,单链表结构


```
f \rightarrow |
搜索链表最后一个结点并打印其数值
template <class Type>
void Find ( ListNode<Type> *f ) {
  if (f \rightarrow link == NULL)
 cout << f \rightarrow data << endl;
  else Find (f \rightarrow link);
```

在链表中寻找等于给定值的结点并打印其数值

```
template <class Type> void Print
( ListNode < Type > *f, Type & x ) {
  if ( f != NULL)
 if (f \rightarrow data == x)
 cout << f \rightarrow data << endl;
 else Print (f \rightarrow link, x);
```

问题的解法是递归的

例如,汉诺塔(Tower of Hanoi)问题


```
#include <iostream.h>
#include "strclass.h"
void Hanoi (int n, String A, String B, String C) {
//解决汉诺塔问题的算法
  if (n == 1) cout << "move" << A << "to"
 << C << endl;
  else { Hanoi(n-1, A, C, B);
 cout << " move " << A << " to " << C
 << endl;
 Hanoi (n-1, B, A, C):
```

迷宫问题

小型迷宫

路口

动作

结果

- 1(入口) 正向走 进到2
 - 2 左拐弯 进到 3
 - 3 右拐弯 进到 4
- 4 (堵死) 回溯 退到 3
- 3(堵死) 回溯 退到2
 - 2 正向走 进到 5
- 5 (堵死) 回溯 退到 2
 - 2 右拐弯 进到 6
 - 左拐弯 进到 **7** (出口)

迷宫的类定义

```
#include <iostream.h>
#include <fstream.h>
#include <stdlib.h>
class Maze {
private:
  int MazeSize;
  int EXIT;
  Intersection *intsec;
public:
```

Maze (char *filename);

int TraverseMaze (int CurrentPos);

```
交通路口结构定义
struct Intersection {
  int left;
  int forward;
  int right;
```

```
Maze:: Maze (char *filename) {
//构造函数:从文件 filename 中读取各路口
//和出口的数据
 ifstream fin;
 fin.open (filename, ios::in | ios::nocreate );
 //为输入打开文件,文件不存在则打开失败
 if (!fin) {
 cout << "迷宫数据文件" << filename
 << "打不开" << endl;
 exit (1);
 //输入迷宫路口数
 fin >> MazeSize;
```

```
intsec = new Intersection[MazeSize+1];
  //创建迷宫路口数组
  for (int i = 1; i \le MazeSize; i++)
 fin >> intsec[i].left >> intsec[i].forward
 >> intsec[i].right;
 //输入迷宫出口
  fin >> EXIT;
  fin.close ();
迷宫漫游与求解算法
```

int Maze::TraverseMaze (int CurrentPos) {
 if (CurrentPos > 0) { //路口从1开始

```
if ( CurrentPos == EXIT ) { //出口处理
 cout << CurrentPos << " "; return 1;</pre>
 //递归向左搜寻可行
 else
 if (TraverseMaze(intsec[CurrentPos].left))
 { cout << CurrentPos << "; return 1; }
 //递归向前搜寻可行
 if (TraverseMaze(intsec[CurrentPos].forward))
 { cout << CurrentPos << "; return 1; }
 else //递归向右搜寻可行
 if (TraverseMaze(intsec[CurrentPos].right))
 { cout << CurrentPos << "; return 1; }
return 0;
```

递归过程与递归工作栈

- 递归过程在实现时,需要自己调用自己。
- ■每一次递归调用时,需要为过程中使用的参数、局部变量等另外分配存储空间。
- 层层向下递归,退出时的次序正好相反:

递归次序 $n! \Longrightarrow (n-1)! \Longrightarrow (n-2)! \Longrightarrow 1! \Longrightarrow 0!=1$ 返回次序

因此,每层递归调用需分配的空间形成递归工作记录,按后进先出的栈组织。

函数递归时的活动记录

活动记录

参数(实参) 返回位置(下一条指令)

函数调用与返回

```
long Factorial (long n) {
 int temp;
 if (n == 0) return 1;
 else temp = n * Factorial (n-1);
RetLoc2
 return temp;
 void main ( ) {
 int n;
 n = Factorial(4);
RetLoc1
```


计算Factorial时活动记录的内容

活动记录

参数 long n

返回地址<下一条指令>

	参数	返回地址	返回时的指令	
——→递归调用序列—	4	RetLoc1	RetLoc1 n = Factorial(4); //返回到Main程序	†
	3	RetLoc2	RetLoc2 temp = 4*6; //从Factorial(3)得到6 return temp; //temp=24;	— 递 归
	2	RetLoc2	RetLoc2 temp= 3*2; //从Factorial(2)得到2 return temp; //temp=6;	返回次
	1	RetLoc2	RetLoc2 temp= 2*1; //从Factorial(1)得到1 return temp; //temp=2;	\ 序 ↑
\downarrow	0	RetLoc2	RetLoc2 temp = 1*1; //从Factorial(0)得到1 return temp; //temp=1;	

斐波那契数列的递归调用树

调用次数 NumCall(k) = 2*Fib(k+1) - 1。

打印数组A[n]的值

```
void recfunc ( int A[ ], int n ) {
 if ( n >= 0 ) {
 cout << A[n] << " "; n--;
 recfunc ( A, n );
 }
}</pre>
```

```
void iterfunc ( int A[], int n ) {
//消除了尾递归的非递归函数
 while (n >= 0) {
 cout << "value " << A[n] << endl;
```

广义表 (General Lists)

■广义表的概念 $n(\geq 0)$ 个表元素组成的有限序列,记作

$$LS = (a_0, a_1, a_2, ..., a_{n-1})$$

LS是表名, a_i是表元素, 它可以是表(称为子表), 可以是数据元素(称为原子)。

- ■n为表的长度。n=0的广义表为空表。
- ■n>0时,表的第一个表元素称为广义表的表头(head),除此之外,其它表元素组成的表称为广义表的表尾(tail)。

广义表的特性

■有次序性

■可递归

■ 有长度

■ 可共享

■有深度

$$A = ()$$

$$B = (6, 2)$$

$$C = ('a', (5, 3, 'x'))$$

$$D = (B, C, A)$$

$$E = (B, D)$$

$$F = (4, F)$$

各种广义表的示意图

广义表的表示

只包括整数和字符型数据的广义表链表表示

表中套表情形下的广义表链表表示

广义表结点定义

utype = 0/1/2/3 | value = ref /intgrinfo /charinfo / hlink | tlink

- 标志域 utype, 表明结点类型。 0为表头结点, 1 为整型原子结点, 2为字符型原子结点, 3为子 表结点。
- 值域 value。当 utype = 0 时为表引用计数,= 1 时为整数值,= 2 时为字符值, = 3 时为指向子表的表头结点的指针。
- ■尾指针域 tlink。当 utype = 0 时为指向该表表 头元素的指针;当 utype ≠ 0 时为指向同一层 下一个表结点的指针。

广义表的带表头结点的存储表示

广义表的类定义

```
#define HEAD 0
#define INTGR 1
#define CH 2
#define LST 3
class GenList;
class GenListNode {
friend class Genlist;
private:
  int utype;
  GenListNode * tlink;
```

//广义表结点类

```
union {
 ||utype = 0, 表头结点|
 int ref;
 //utype = 1, 整型
 int intgrinfo;
 //utype = 2, 字符型
 char charinfo;
 //utype = 3, 子表结点
 GenListNode *hlink;
  } value;
public:
  GenListNode & Info (GenListNode *elem);
  int nodetype ( GenListNode *elem )
 { return elem \rightarrow utype; }
  void setInfo (GenListNode *elem,
 GenListNode *x);
```

```
//广义表类
class GenList {
private:
  GenListNode*first; //广义表表头指针
  GenListNode* Copy (GenListNode* ls);
  int depth (GenListNode *ls);
  int equal (GenListNode *s, GenListNode *t);
  void Remove (GenListNode *ls );
public:
  Genlist ();
  ~GenList();
  GenListNode& Head();
  GenListNode& Tail();
```

```
GenListNode *First();
GenListNode *Next (GenListNode *elem);
void Push (GenListNode&x);
GenList & Addon (GenList& list,
 GenListNode&x);
void setHead (GenListNode&x);
void setNext (GenListNode *elem1,
 GenListNode *elem2);
void setTail ( GenList& list );
void Copy (const GenList& l);
int depth ();
int Createlist (GenListNode* ls, char* s);
```

广义表的访问算法

广义表结点类的存取成员函数

```
GenListNode& GenListNode::
Info (GenListNode* elem) {
//提取广义表中指定表元素elem的值
 GenListNode * pitem = new GenListNode;
 pitem \rightarrow utype = elem \rightarrow utype;
 pitem \rightarrow value = elem \rightarrow value;
 return * pitem;
```

```
void GenListNode:: setInfo(GenListNode* elem,
 GenListNode&x) {
//将表元素elem中的值修改为x
  elem \rightarrow utype = x \rightarrow utype;
  elem \rightarrow value = x \rightarrow value;
 广义表类的构造和访问成员函数
Genlist :: GenList () {
  GenListNode *first = new GenListNode;
  first \rightarrow utype = 0; first \rightarrow ref = 1;
  first→tlink=NULL; //仅建立表头结点
```

```
GenListNode& GenList:: Head() {
//若广义表非空,返回表的表头元素的值
  if (first \rightarrow tlink == NULL) { //空表
 cout << "无效的 head 操作." << endl;
 exit (1);
  else {
 GenListNode * temp = new GenListNode;
 temp \rightarrow utype = frist \rightarrow tlink \rightarrow utype;
 temp \rightarrow value = frist \rightarrow tlink \rightarrow value;
 return *temp;
```

```
GenListNode& GenList:: Tail() {
//若广义表非空,返回广义表除表头元素外其
//它元素组成的表,否则函数没有定义
  if (first \rightarrow tlink == NULL) { //空表
 cout << "无效的 Tail 操作." << endl;
 exit (1);
  else {
 GenListNode * temp = new GenListNode;
 temp \rightarrow frist \rightarrow tlink = frist \rightarrow tlink \rightarrow tlink;
 return *temp;
```

```
void GenList :: Push (GenListNode&x) {
//将表结点 x 加到表的最前端
 if (first \rightarrow tlink == NULL) first \rightarrow tlink = x;
 else {
 x \rightarrow tlink = first \rightarrow tlink; first \rightarrow tlink = x;
```

```
GenList & GenList:: Addon (GenList & list,
 GenListNode&x) {
//返回一个以x为头,list为尾的新广义表
 GenList * newlist = new GenList;
  newlist \rightarrow first = Copy (list.first);
  x \rightarrow tlink = newlist \rightarrow frist \rightarrow tlink;
  newlist \rightarrow frist \rightarrow tlink = x;
  return * newlist;
```

广义表的递归算法

广义表的复制算法

```
void GenList::Copy ( const GenList & l ) {
 first = Copy(l.first);
GenListNode* GenList:: Copy(GenListNode *ls)
 GenListNode *q = NULL;
  if (ls!=NULL)
 //创建表结点
 q = new GenListNode;
 //复制 utype
 q \rightarrow utype = ls \rightarrow utype;
```

```
switch (ls \rightarrow utype) {
  case HEAD:
 q \rightarrow value.ref = ls \rightarrow value.ref; break;
  case INTGR:
 q \rightarrow value.intgrinfo = ls \rightarrow value.intgrinfo;
 break;
  case CH:
 q \rightarrow value.charinfo = ls \rightarrow value.charinfo;
 break;
  case LST:
 q \rightarrow value.hlink = Copy (ls \rightarrow value.hlink);
 break;
```

```
q \rightarrow tlink = Copy (ls \rightarrow tlink);
  return q;
s_0
 s_1
 \boldsymbol{s}_2
 u_0
 v_0
```

 $Depth(LS) = \langle$ 当LS为原子时 当LS为空表时 例如,对于广义表 E(B(a,b),D(B(a,b),C(u,(x,y,z)),A()))按递归算法分析: Depth $(E) = 1+Max \{ Depth (B), Depth (D) \}$ **Depth** (B) = $1+Max \{ Depth (a), Depth (b) \} = 1$ $Depth(D) = 1 + Max \{ Depth(B), Depth(C), \}$ Depth(A)

其它, $n \ge 1$

 $1 + \max_{0 < i < n-1} \{ Depth(a_i) \},$

求广义表的深度

```
Depth (C) = 1+Max \{ Depth (u), Depth ((x, y, z)) \}
Depth (A) = 1
Depth(u) = 0
Depth ((x, y, z)) = 1+Max \{Depth(x),
 Depth (y), Depth (z) \} = 1
Depth (C) = 1+Max \{ Depth (u), Depth ((x, y, z)) \}
 = 1+Max \{0, 1\} = 2
Depth(D) = 1+Max \{ Depth(B), Depth(C), \}
 Depth (A) = 1+Max {1, 2, 1} = 3
Depth (E) = 1+Max \{ Depth (B), Depth (D) \}
 = 1+Max \{1,3\} = 4
E(B(a,b),D(B(a,b),C(u,(x,y,z)),A()))
```

```
int GenList :: depth ( GenListNode *ls ) {
  if (ls \rightarrow tlink == NULL) return 1; //空表
  GenListNode *temp = ls \rightarrow tlink;
  int m=0;
 //横扫广义表
  while ( temp != NULL ) {
 if (temp→utype == LST) { //子表深度
 int n = depth ( temp \rightarrow value.hlink );
 if (m < n) m = n;
 //不是子表不加深度
 temp = temp \rightarrow tlink;
  return m+1;
```

```
int GenList::depth () {
 return depth (first);
}
```

广义表的删除算法

- ■扫描子链表
 - ◆若结点数据为'x',删除。可能做循环连续删。
 - ◆若结点数据不为'x',不执行删除。
 - ◆若结点为子表,递归在子表执行删除。

```
void delvalue (GenListNode * ls, const value x) {
//在广义表中删除所有含 x 的结点
  if (ls \rightarrow tlink != NULL)
 GenListNode * p = ls→tlink; //横扫链表
 while (p != NULL &&
 ( (p \rightarrow utype = = INTGR \&\&
 p \rightarrow value.intgrinfo == x) \parallel
 (p \rightarrow utype = = CH \&\&
 p \rightarrow value.charinfo == x))
 ls \rightarrow tlink = p \rightarrow tlink; delete p; //删除
 p = ls \rightarrow tlink; // p指向同层下一结点
```

```
//链表检测完或遇到子表或走到子表表
 //头结点或不是含x结点,转出循环
 if (p != NULL)
 if (p \rightarrow utype == LST) //到子表中删除
 delvalue (p \rightarrow value.hlink, x);
 //向后递归删除
 delvalue (p, x);
 //析构函数
GenList:: ~GenList() {
 Remove (first);
```

```
void GenList :: Remove (GenListNode *ls ) {
  ls → value.ref --; //引用计数减一
  if(!ls→value.ref){ //引用计数减至0才能删除
 GenListNode * y = ls;
 //横扫链表
 while (y \rightarrow tlink != NULL) {
 y = y \rightarrow tlink;
 //遇到子表
 if (y \rightarrow utype == LST)
 Remove (y→value.hlink); //递归删除
 y \rightarrow tlink = av; av = ls;
 //扫描完后,回收到可利用空间表
```

从字符串s建立广义表的链表表示Is

```
int Genlist ::
CreateList (GenListNode *ls, char *s) {
 char *sub, *hsub; int tag;
  ls = new GenListNode(); //建立表头结点
 ls \rightarrow utype = HEAD; ls \rightarrow value.ref = 1;
 if ( strlen (s) == 0 \parallel !strcmp ( s,"( )" )
 ls \rightarrow tlink = NULL; //空表
 else {
 strncpy (sub, s+1, strlen (s)-2);
 //脱去广义表外面的引号
 GenListNode*p = ls;
```

```
while (strlen (sub)!=0){ //建立表结点
p = p \rightarrow tlink = new GenListNode ();
//创建新结点,向表尾链接
if ( sever ( sub, hsub ) ) {
//以逗号为界,分离第一个表元素hsub
  if ( hsub[0] != '(' && hsub[0] != '\0' ) {
 //非子表,非字符分界符
 p \rightarrow utype = INTGR; //转换整型结点
 p \rightarrow value.intgrinfo = atoi (hsub);
  else
  if ( hsub[0] != '(' && hsub[0] == '\0') {
  //非子表且是字符分界符
```


```
p \rightarrow utype = CH;
 p \rightarrow value.charinfo = hsub;
 //是子表,递归建立子表
 else {
 p \rightarrow utype = LST;
 CreateList (p \rightarrow value.hlink, hsub);
 //字符串表达式有错
 else return 0;
 //循环完成
  p \rightarrow tlink = NULL; //封闭最后一个结点
return 1;
```

```
int Genlist::sever ( char *str1, char *hstr1 ) {
//对不含外分界符的字符串分离第一个元素
  char ch = str1[0];
  int n = strlen ( str1 );
  int i = 0, k = 0;
  //检测str1,扫描完或遇到','且括号配对则停
  while ( i < n \&\& (ch!=','||k!=0)) {
 if ( ch = = '(') k + +;
 else if ( ch == ')' ) k--:
 i++; ch = str1[i]; // i 计数, 取一字符
```

```
if (i < n) {
  strncpy (hstr1, str1, i-1);
  //str1的前 i-1 个字符传送到hstr1
  strncpy (str1, str1+i, n-i);
  //后n-i个字符留在str1, 滤去;?
  return 1;
else if ( k!= 0 ) return 0; //括号不配对出错
 //括号配对
 else {
 strcpy (hstr1, str1); str1 = 0;
 //str1全部传送给hstr1
 return 1;
```

设 str = ((2, (b', 7)), (), (d'))

得到的广义表链表结构

小结 需要复习的知识点

- ■递归概念:
 - ◆什么是递归?
 - ◆递归的函数定义
 - ◆递归的数据结构
 - ◆递归问题的解法
- > 链表是递归的数据结构
- > 可用递归过程求解有关链表的问题

- ■递归实现时栈的应用
 - ◆ 递归求解思路
 - ◆ 递归过程与递归工作栈: 递归过程 实现的机制及递归工作栈的引用
- ▶ 递归的分层(树形)表示:递归树
- ➤ 递归深度(递归树的深度)与递归工作 栈的关系
- > 单向递归与尾递归的迭代实现

- ■广义表
 - •广义表定义
 - ◆广义表长度、深度、表头、表尾
 - ◆广义表的表示及操作
- ▶用图形表示广义表的存储结构
- >广义表的递归算法

递归举例

【例1】求解斐波那契数列的递归算法

```
long Fib ( long n ) {
 if ( n <= 1 ) return n;
 else return Fib (n-1) + Fib (n-2);
}</pre>
```

考虑使用递归算法求解的思路

递归算法的一般形式
 void p (参数表)
 if (递归结束条件)
 可直接求解步骤; 基本项
 else p (较小的参数); 递归项

【例2】求数组A中n个整数的和

```
int sum ( int n ) {
  int result:
  if ( n == 1 ) result = A[0];
  else
 result = A[n-1] + sum(n-1);
  return result;
```

递归与回溯 常用于搜索过程

【例3】n皇后问题 在n行n列的国际象棋棋盘上, 若两个皇后位于同一行、同一列、 同一对角线上,则称为它们为互相 攻击。n皇后问题是指找到这n个 皇后的互不攻击的布局。

解题思路

- 安放第i行皇后时,需要在列的方向从1 到n试探(j=1,...,n)
- 在第j列安放一个皇后:
 - ◆如果在列、主对角线、次对角线方向 有其它皇后,则出现攻击,撤消在第*j* 列安放的皇后。
 - ◆如果没有出现攻击,在第j列安放的皇后不动,递归安放第 i+1行皇后。

■设置4个数组

- ◆ col [n]: col[i] 标识第 i 列是否安放 了皇后
- ◆ md[2n-1]: md[k] 标识第 k 条主对角
 线是否安放了皇后
- ◆ *sd*[2*n*-1]: *sd*[*k*] 标识第 *k* 条次对角线是否安放了皇后
- ◆ q[n]: q[i] 记录第 i 行皇后在第几列

```
void Queen( int i ) {
 for (int j = 1; j \le n; j++) {
  if (第i行第j列没有攻击){
 在第i行第j列安放皇后;
 if (i == n)输出一个布局;
 else Queen (i+1);
  撤消第i行第j列的皇后;
```

算法求精

```
void Queen( int i ) {
 for ( int j = 1; j \le n; j++ ) {
 if ( |col[j]| \& \& |md[n+i-j-1]| \& \& |sd[i+j]|)
 /*第 i 行第 i 列没有攻击 */
 col[j] = md[n+i-j-1] = sd[i+j] = 1;
 q[i] = i
 /*在第i行第i列安放皇后*/
```

```
if (i == n) /*输出一个布局*/
 for (j = 0; j \le n; j++)
 \mathbf{cout} \ll q[j] \ll ';
 cout << endl;
  else Queen (i+1);
col[j] = md[n+i-j-1] = sd[i+j] = 0;
q[i] = 0; /*撤消第 i 行第 j 列的皇后*/
```