

Professor: David Menotti (menottid@gmail.com)

Lista de Exercícios sobre Recursividade

1) Dado os algoritmos recursivos abaixo, apresente suas funções de complexidade de tempo.

```
a)
void Pesquisa(int n)
  if (n > 1)
 Inspecione n*n*n elementos; // custo n^3
 Pesquisa (n/3);
}
b)
void Pesquisa(n)
  if (n <= 1)
 return;
  else
 obtenha o maior elemento dentre os n elementos;
 /* de alguma forma isto permite descartar 2/5 dos*/
 /* elementos e fazer uma chamada recursiva no resto*/
 Pesquisa(3n/5);
  }
}
void Pesquisa(int A[n], int n);
  if (n <= 1)
 return;
  else
 ordena os n elementos;
 /* de alguma forma isto permite descartar 1/3 dos */
 /* elementos e fazer uma chamada recursiva no resto*/
 Pesquisa (2n/3);
  }
}
```


```
Professor: David Menotti (menottid@gmail.com)
```

```
d)
int fib(int n)
  if (n == 0)
 return 0;
  else if (n == 1)
 return 1;
  else
 return Fib(n-1) + Fib(n-2);
}
e)
void Proc( int n )
  if (n == 0)
 return 1;
  else
 return Proc(n-1) + Proc(n-1);
}
/* n é uma potencia de 2 */
void Sort (int A[n], int i, int j)
  if ( i < j )
 m = (i + j - 1)/2;
 Sort(A,i,m); /* custo = T(N/2) */
 Sort (A, m+1, j); /* custo = T(N/2) */
 Merge(A,i,m,j); /* custo = N-1 comparacoes no */
 /* pior caso */
 /* Merge intercala A[i..m] e A[m+1..j] em A[i..j] */
  }
}
```


Professor: David Menotti (menottid@gmail.com)

```
g)
/* n uma potencia de 3 */
void Sort2 (int A[n], int i, int j)
{
 if ( i < j )
 {
 m = ( (j - i) + 1 )/3;
 Sort2(A,i,i+m-1);
 Sort2(A,i+m,i+ 2m -1);
 Sort2(A,i+2m,j);
 Merge(A,i,i+m,i+2m, j);
 /* Merge intercala A[i..(i+m-1)], A[(i+m)..(i+2m-1) e
A[i+2m..j] em A[i..j] a um custo ( (5n/3) -2 ) */
 }
}</pre>
```

- 2) Implemente uma função recursiva que, dados dois números inteiros x e n, calcula o valor de x^n . Escreva e resolva a equação de recorrência dessa função. Qual é a ordem de complexidade da sua função? Qual seria a ordem de complexidade dessa mesma função implementada sem utilizar recursividade? O que você conclui?
- 3) Considere a função abaixo:

```
int X(int a)
{
  if ( a <= 0 )
 return 0;
  else
 return a + X(a-1);
}</pre>
```

- a. O que essa função faz?
- b. Calcule a sua ordem de complexidade. Mostre como você chegou a esse resultado.
- c. Escreva uma função não-recursiva que resolve o mesmo problema. Qual é a ordem de complexidade da sua função? Explique.
- d. Qual implementação é mais eficiente? Justifique.

Professor: David Menotti (menottid@gmail.com)

4) Vários algoritmos em computação usam a técnica de "Dividir para Conquistar": basicamente eles fazem alguma operação sobre todos os dados, e depois dividem o problema em sub-problemas menores, repetindo a operação. Uma equação de recorrência típica para esse tipo de algoritmo é mostrada abaixo. Resolva essa equação de recorrência.

$$T(n) = 2T(n/2) + n;$$

 $T(1) = 1;$

5) Um problema típico em ciência da computação consiste em converter um número da sua forma decimal para a forma binária. Por exemplo, o número 12 tem a sua representação binária igual a 1100. A forma mais simples de fazer isso é dividir o número sucessivamente por 2, onde o resto da *i-ésima* divisão vai ser o dígito *i* do número binário (da direita para a esquerda).

Por exemplo: 12 / 2 = 6, resto 0 (1° dígito da direita para esquerda), 6 / 2 = 3, resto 0 (2° dígito da direita para esquerda), 3 / 2 = 1 resto 1 (3° dígito da direita para esquerda), 1 / 2 = 0 resto 1 (4° dígito da direita para esquerda). Resultado: 12 = 1100

- a. Escreva um procedimento recursivo Dec2Bin(n: integer) que dado um número decimal imprima a sua representação binária corretamente.
- b. Calcule qual é a ordem de complexidade do seu procedimento. Para isso, **determine e resolva** a equação de recorrência desse procedimento recursivo.
- c. Utilizando um dos tipos abstratos de dados vistos em sala, implemente um procedimento que faça a mesma coisa, ou seja, dado um número decimal imprima a sua representação binária.
- 6) Considere um sistema numérico que não tenha a operação de adição implementada e que vc disponha somente dos operadores (funções) sucessor e predecessor. Então, pede-se para escrever uma função recursiva que calcule a soma de dois números x e y através desses dois operadores: sucessor e predecessor.
- 7) O máximo divisor comum (MDC) de dois números inteiros x e y pode ser calculado usando-se uma definição recursiva:

$$MDC(x, y) = MDC(x - y, y)$$
, se $x > y$.

Além disso, sabe-se que:

$$MDC(x, y) = MDC(y, x)$$

 $MDC(x, x) = x$

Exemplo:

$$MDC(10,6) = MDC(4,6) = MDC(6,4) = MDC(2,4) = MDC(4,2) = MDC(2,2) = 2$$

Então, pede-se que seja criada uma função recursiva para descrever tal definição. Crie, também, um algoritmo que leia os dois valores inteiros e utilize a função criada para calcular o *MDC* de *x* e *y*, e imprima o valor computado.

Professor: David Menotti (menottid@gmail.com)

8) Pode-se calcular o resto da divisão, *MOD*, de x por y, dois números inteiros, usando-se a seguinte definição:

$$MOD(x, y) = \begin{cases} MOD(|x| - |y|, |y|), & \text{se} |x| > |y| \\ |x| & \text{se} |x| < |y| \\ 0 & \text{se} |x| = |y| \end{cases}$$

Então, pede-se que seja criada uma função recursiva para descrever tal definição. A função deve retornar -1 caso não seja possível realizar o cálculo. Além disso, crie um algoritmo que leia os dois valores inteiros e utilize a função criada para calcular o resto da divisão de x por y, e imprima o valor computado.

9) Pode-se calcular o quociente da divisão, **DIV**, de x por y, dois números inteiros, usando-se a seguinte definição:

$$DIV(x, y) = \begin{cases} 1 + DIV(|x| - |y|, |y|), & \text{se} |x| > |y| \\ 0 & \text{se} |x| < |y| \\ 1 & \text{se} |x| = |y| \end{cases}$$

Então, pede-se que seja criada uma função recursiva para descrever tal definição. A função deve retornar -1 caso não seja possível realizar o cálculo. Além disso, crie um algoritmo que leia os dois valores inteiros e utilize a função criada para calcular o quociente de x por y, e imprima o valor computado.

10) Seja a série de Fibonacci:

que pode ser definida recursivamente por:

$$Fib(n) = \begin{cases} 1 & \text{se} \quad n = 1 \lor n = 2 \\ Fib(n-1) + Fib(n-2) & \text{se} \quad n > 2 \end{cases}$$

Então escreva:

- Uma função recursiva que gere o termo de ordem n da série de Fibonacci.
- Um algoritmo que, utilizando a função definida acima gere a série de Fibonacci até o termo de ordem 20.
- 11) O mínimo múltiplo comum (M.M.C.) entre dois números inteiros e positivos X e Y é definido como sendo o menor inteiro positivo, que seja múltiplo comum a X e Y. Pede-se que seja criada uma função recursiva (não serão aceitas funções não recursivas) para o cálculo do M.M.C., onde a função deverá retornar 0 caso não seja possível computar o M.M.C. e o valor do M.M.C. entre X e Y em caso contrário. Então, apresenta-se a seguinte definição recursiva que deve ser implementada:

$$M.M.C.(X,Y) = \begin{cases} Z*M.M.C.(X/Z,Y/Z), & \text{se } X \bmod Z = 0 \text{ e } Y \bmod Z = 0 \text{ para } 1 < Z \le X,Y \\ Z*M.M.C.(X/Z,Y) & \text{se } X \bmod Z = 0 \text{ e } Y \bmod Z \ne 0 \text{ para } 1 < Z \le X,Y \\ Z*M.M.C.(X,Y/Z) & \text{se } X \bmod Z \ne 0 \text{ e } Y \bmod Z = 0 \text{ para } 1 < Z \le X,Y \end{cases}$$

$$M.M.C.(1,1) = 1$$

Escreva também um algoritmo para testar a função criada.

Professor: David Menotti (menottid@gmail.com)

12) Implemente uma função recursiva soma (n) que calcula o somatório dos n primeiros números inteiros. Escreva e resolva a equação de recorrência dessa função. Qual é a ordem de complexidade da sua função? Qual seria a ordem de complexidade dessa mesma função implementada sem utilizar recursividade? O que você conclui?