CHAPTER 11

การเวียนเกิด (Recursion)

1. ความรู้เบื้องต้นเกี่ยวกับการเวียนเกิด (Introduction to Recursion)

1. นิยามของการเวียนเกิด

- 1) **การเวียนเกิด** (Recursion) คือ ปรากฏการณ์ที่มีการวนกลับไป<u>อ้างอิงถึง</u> ตัวเองซ้ำแล้วซ้ำเล่าแบบไม่รู้จบ ซึ่งมีปรากฏอยู่ในหลายๆ วงการ เช่น คิลปะ ดนตรี คณิตศาสตร์ และรวมถึงคอมพิวเตอร์อีกด้วย ในภาษาจาวา นั้นการเวียนเกิดจะเกิดขึ้นได้กับ<u>เมท็อด</u>
- 2) **เมท็อดแบบเวียนเกิด** (Recursive Method) คือ <u>เมท็อดที่เรียกใช้เมท็อด</u> ตัวเองซ้ำภายในเมท็อดนั้น (จะทำหน้าที่เป็นทั้ง<u>ผู้เรียก</u>และผู้ที่ถูกเรียกใน เวลาเดียวกันกับเมท็อดตัวเดียวกัน) ซึ่งจะมีกระบวนการทำงานทุกอย่าง เหมือนกับ<u>การวนซ้ำ (Iteration)</u> ในบทที่ 4 ทุกประการแต่จะ<u>ไม่มีคำสั่ง while หรือ for</u> ที่กล่าวไว้ในบทที่ 4 ปรากฏอยู่เลย
- 3) **การเขียนโปรแกรมแบบเวียนเกิด** (Recursive Programming) คือ การ เขียนโปรแกรมโดยให้<u>เมท็อดใดเมท็อดหนึ่ง</u>หรือ<u>หลายเมท็อด เรียกใช้เม-</u> ท<u>็อดตัวเองซ้ำภายในเมท็อดนั้นไปเรื่อยๆ จนกว่าจะหลุดพ้นจาก เงื่อนไข</u>หรือสิ้นสุดการเวียนเกิด

2. **ขั้นตอนการทำงานของเมท็อดแบบเวียนเกิด** จะประกอบไปด้วย 2 กรณี คือ

- 1) **กรณีเวียนเกิด** (Recursion Case) เป็นกรณีที่เมท็อด<u>คืนค่าที่เกิดจากการเรียกใช้งานเมท็อดตัวมันเอง</u> เช่น return fac(n-1), return fibo(n-1) + fibo(n-2) เป็นต้น ซึ่งเสมือนเป็นการ<u>เรียกช้ำ เมท็อดตัวเองอีกครั้ง</u>อยู่ภายในเมท็อดนั้น โดยเมท็อดจะเรียกซ้ำแบบนี้ไปเรื่อยๆ จนกว่าจะเข้าสู่<u>กรณีฐาน</u> จึงจะหยุดการเรียกซ้ำ
- 2) **กรณีฐาน** (Base Case) เป็นกรณี<u>สิ้นสุดการเวียนเกิด</u> หรือกรณีที่เมท็อดสามารถทำงานเสร็จได้ทันทีโดย ไม่ต้องมีการเรียกซ้ำอีก ซึ่งเมท็อดจะคืนค่าคงที่ค่าใดค่าหนึ่งออกมา เช่น return 1. return n เป็นต้น

3. ตัวอย่างเมท็อดแบบเวียนเกิด

กำหนดให้เมท็อด f (...) ใช้หาผลบวกของตัวเลขจำนวนเต็มตั้งแต่ 0 จนถึง n โดยที่ f (n) = (0+1+2+ ... +n)

ใช้หลักการวนซ้ำ (Iteration: for)


```
1 public static int f(int n) {
2 int s = 0;
3 for(int i = n; i >= 0; i--) {
4 s += i;
5 }
6 return s;
7 }
```

ใช้หลักการเวียนเกิด (Recursion)

```
1 public static int f(int n) {
2 if(n <= 0) {
3 return 0;
4 } else {
5 return f(n - 1) + n;
6 }
7 }
```


<u>โจทย์ข้อที่ 1 [ระดับง่าย]</u> จากการทำงานแบบเวียนเกิดของเมท็อด £(...) ก่อนหน้านี้ จงแสดงรายละเอียด การทำงานของเมท็อดดังกล่าวเมื่อเรียกใช้ £(5) (10 คะแนน)

<u>โจทย์ข้อที่ 2 [ระดับง่าย]</u> จงแสดงผลลัพธ์จากการเรียกใช้เมท็อดแบบเวียนเกิดต่อไปนี้ *(6 คะแนน)*

```
public static int mul(int x, int y) {
 if (x >= 1) {
2
3
 return y + mul(x - 1, y);
4
 } else {
5
 return 0;
6
 เรียกการเวียนเกิดแบบนี้ว่า Linear Recursion
```

การเรียกใช้	คำตอบ
mul(4, 3)	
mul(5, 7)	
mul(20, 10)	

<u>โจทย์ข้อที่ 3 [ระดับง่าย]</u> จงแสดงผลลัพธ์จากการเรียกใช้เมท็อดแบบเวียนเกิดต่อไปนี้ *(6 คะแนน)*

- 1
- 1
- 1
- 1
- 1
sion

การเรียกใช้	คำตอบ
gcd(28, 16)	
gcd(9, 14)	
gcd(75, 30)	

<u>โจทย์ข้อที่ 4 [ระดับง่าย]</u> จงแสดงผลลัพธ์และรายละเอียดจากการเรียกใช้เมท็อด expo(...) *(15 คะแนน)*

```
1 public static int expo(int n) {
2 if (n <= 0) {
3 return 1;
4 } else {
5 return expo(n - 1) + expo(n - 1);
6 }
7 }
isenns เวียนเกิดแบบนี้ว่า Binary Recursion
```

การเรียกใช้	คำตอบ
expo(4)	
expo(7)	
expo(11)	

จงแสดงรายละเอียดของต้นไม้แบบทวิภาค (Binary Tree) จากการเรียกใช้ expo(0), expo(1), expo(2) และ expo(3)

<u>โจทย์ข้อที่ 5 [ระดับง่าย]</u> จงแสดงผลลัพธ์จากการเรียกใช้เมท็อดแบบเวียนเกิดต่อไปนี้ *(6 คะแนน)*

```
public static void printX(int x) {
2
 if (x >= 1) {
3
 printX(1, x);
4
5
6
 public static void printX(int i, int x) {
7
 if (i <= x) {
8
 System.out.print(i);
9
 printX(i + 1, x);
10
 } else {
 System.out.println();
11
 printX(x - 1);
12
13
14
 }
 เรียกการเวียนเกิดแบบนี้ว่า Mutual Recursion
```

การเรียกใช้และคำตอบ						
<pre>printX(7)</pre>						

<u>โจทย์ข้อที่ 6 [ระดับปานกลาง]</u> จงแสดงผลลัพธ์ในตารางต่อไปนี้ให้ถูกต้อง ซึ่งเกิดจากการเรียกใช้เมท็อด akm(m, n) แบบเวียนเกิด โดยกำหนดให้ใช้ค่าพารามิเตอร์ m และ n ตามตาราง *(10 คะแนน)*

1 2 3	<pre>public static int akm(int m, int n) { if (m == 0) { return n + 1;</pre>	เรียกการเวียนเกิดแบบนี้ว่า Nested Recursion
4 5 6 7 8 9	<pre>} else if (n == 0) { return akm(m - 1, 1); } else { return akm(m - 1, akm(m, n - 1)); }</pre>	เป็น <u>Recursion ที่ไม่สามารถ</u> <u>เปลี่ยนเป็น Iteration ได้</u> เสนอ โดย Wilhelm Ackermann

พารามิเตอร์ m		พารามิเตอร์ n				
M 19 19/PMF 9 TIT	0	1	2	3	4	
0						
1						
2						
3						

2. การเวียนเกิดแบบง่าย (Basic Recursion)

- 1. **การเวียนเกิดแบบง่าย** ได้แก่ การเวียนเกิดที่ทำงาน<u>เสร็จสิ้นอยู่ภายในเมท็อดเดียว</u> ซึ่งในบทนี้จะเน้นการเวียน เกิดแบบ Linear Recursion, Tail Recursion และ Binary Recursion เป็นหลัก
- 2. **ลักษณะของเมท็อดที่ปรากฏในการเวียนเกิดแบบง่าย** โดยทั่วไปแล้วจะเป็นเมท็อดที่ใช้หา<u>ผลลัพธ์ทาง</u> คณิตศาสตร์ เช่น <u>อนุกรม (Series), ฟังก์ชัน (Functions)</u> หรือ <u>อัลกอริทึม (Algorithms)</u> เป็นต้น
- 3. การแปลงสมการคณิตศาสตร์ให้เป็นเมท็อดเวียนเกิดแบบง่าย มีขั้นตอนดังนี้ $\underline{\mathring{n}}$ กำหนดโจทย์ จงหาผลบวกของตัวเลขจำนวนเต็มตั้งแต่ 0 จนถึง \mathbf{n} (โดยที่ $\mathbf{n} \geq 0$)
 - 1) แปลงโจทย์ที่กำหนดให้ ให้เป็น<u>สมการหรือฟังก์ชัน</u>ทางคณิตศาสตร์ หรือ<u>สมการในรูปทั่วไป</u>ซึ่งจะได้

$$f(n) = \sum_{i=0}^{n} i$$
 $n = 0,1,2,3,...$

- 2) แยกสมการออกเป็น <u>2 กรณี</u> (หรืออาจจะมากกว่า 2 กรณีก็ได้) ซึ่งได้แก่
 - (1) กรณีที่สมการเท่ากับค่าของ<u>พจน์แรก</u>เพียงพจน์เดียวซึ่งจะได้

$$f(n) = 0$$
 $n = 0$ ------1

(2) กรณีที่สมการอยู่ใน<u>รูปทั่วไป</u> แต่จะดึง<u>พจน์สุดท้าย</u>ออกมาให้เห็นในสมการซึ่งจะได้

$$f(n) = \sum_{i=0}^{n-1} i + n$$
 $n = 1,2,3,...$

f(n) = f(n - 1) + n n = 1,2,3,... -----2

3) แปลงสมการทั้ง 2 กรณีที่ได้จากขั้นตอนที่ 2 ให้เป็นเมท็อดในภาษาจาวาโดยใช้คำสั่ง if-else เพื่อระบุ เงื่อนไขของแต่ละกรณี ซึ่งจะให้กรณีที่ 1 เป็นกรณีฐาน และกรณีที่ 2 เป็นกรณีเวียนเกิด

<u>โจทย์ข้อที่ 7</u> [ระดับง่าย] จงพิจารณาสมการต่อไปนี้เพื่อเขียนเป็นเมท็อด £(...) ที่ทำงานแบบเวียนเกิด โดยให้รับค่า n เข้ามาทางพารามิเตอร์ และ*ไม่*อนุญาตให้ใช้เมท็อดจากคลาส мath (10 คะแนน)

<u>โจทย์ข้อที่ 8 [ระดับง่าย]</u> จงพิจารณาสมการต่อไปนี้เพื่อเขียนเป็นเมท็อด £(...) ที่ทำงานแบบเวียนเกิด โดยให้รับค่า n เข้ามาทางพารามิเตอร์ และอนุญาตให้ใช้เมท็อดจากคลาส мath *(10 คะแนน)*

$$\mathbf{f}(\mathbf{n}) = egin{cases} \sum_{i=1}^{\mathbf{n}} (\mathbf{i}^i + 2\mathbf{i}) & \mathbf{n} \geq 1 \\ 0 & \mathbf{n} = 0 \end{cases}$$

<u>โจทย์ข้อที่ 9</u> [ระดับง่าย] จงพิจารณาสมการต่อไปนี้เพื่อเขียง		
โดยให้รับค่า n เข้ามาทางพารามิเตอร์ และ <i>ไม่</i> อนุญาตให้ใช้เม	เทอดจากคลาส math (10 คะแร 	นน)
	$g(n) = \begin{cases} \prod_{i=2}^{n} \left(1 + \frac{1}{i}\right) \\ 1 \end{cases}$	$n \geq 2$ $n = 1$
	0	n = 0
<u>โจทย์ข้อที่ 10 [ระดับง่าย]</u> จงเขียนเมท็อด £ac()แบบเวียนเก็ ของตัวเลขจำนวนเต็ม n เช่น £ac(5) คือค่าของ 5! ซึ่งเท่ากับ		(Factorial)
โจทย์ข้อที่ 11 [ระดับง่าย] จงเขียนเมท็อด fibo() แบบเวีย โบแนคซี (Fibonacci) ซึ่งมีรูปแบบสมการเป็นดังนี้ fibo(n) n >= 2 โดยกำหนดให้ fibo(0) = 0 และ fibo(1) = 1	= fibo(n - 1) + fibo(r	

<u>โจทย์ข้อที่ 12 [ระดับง่าย]</u> จากเมท็อด £ibo(...) ในโจทย์ด้านบนจงแสดงรายละเอียดของต้นไม้แบบทวิ-ภาค (Binary Tree) ในการหาค่า £ibo(5) *(5 คะแนน)* _{£ibo(5)}

<u>โจทย์ข้อที่ 13 [ระดับปานกลาง]</u> จงเขียนเมท็อด pow(...) แบบเวียนเกิดเพื่อคำนวณหาค่ายกกำลังของ a^b โดยกำหนดให้ a เป็นจำนวนจริง และ b เป็นจำนวนเต็มใด ๆ (เต็มบวก เต็มลบ เต็มศูนย์) *(10 คะแนน)*

Sal !	ไม่อนุญาตให้ใช้เมท็อดจากคลาส маth

<u>โจทย์ข้อที่ 14 [ระดับยาก]</u> จงเขียนเมท็อด £(...)แบบเวียนเกิดจากสมการต่อไปนี้ โดยให้รับค่า n เข้ามา ทางพารามิเตอร์ และ*ไม่*อนุญาตให้ใช้เมท็อดจากคลาส мath (10 คะแนน)

$$f(n) = 1 + \frac{n}{1 + \frac{n-1}{1 + \frac{n-2}{1 + \frac{n-3}{1 + \frac{n-1}{1}}}}}$$

152

<u>โจทย์ข้อที่ 15</u> [ระดับยาก] จงพิจารณาสมการที่กำหนดให้ต่อไปนี้ เพื่อเขียนเป็นเมท็อดที่มีการทำงาน แบบเวียนเกิด โดยให้รับค่าตัวแปรที่ใช้ในการคำนวณเข้ามาทางพารามิเตอร์ *(20 คะแนน)*

1)
$$g(n, m) = 1^m - 2^m + 3^m - ... + (n^m)$$
 $n = 1, 2, 3, ... (10 Aruuu)$

อนุญาตให้ใช้เมท็อดจากคลาส Math

2)
$$h(n) = 1 + \frac{1}{2} - \frac{1}{3} + \frac{1}{4} - \dots + \frac{1}{n}$$
 $n = 1, 2, 3, \dots$ (10 Azuuu)

---ไม่อนุญาตให้ใช้เมท็อดจากคลาส Math

3. การเวียนเกิดแบบซับซ้อน (Advanced Recursion)

1. **การเวียนเกิดแบบซับซ้อน** ได้แก่
การเวียนเกิดที่ใช้<u>เมท็อดตั้งแต่ 2 เมท็อดขึ้นไป</u>ในการทำงาน (เมท็อดมีการ <u>Overload</u> กัน) ซึ่งในบทนี้จะเน้น
การเวียนเกิดแบบ <u>Mutual Recursion</u> เป็นหลัก

2. **ลักษณะของเมท็อดที่ปรากฏในการเวียนเกิดแบบซับซ้อน** โดยทั่วไปแล้วจะเป็นเมท็อดที่ใช้ประมวลผล เกี่ยวกับสตริง (String) และอาเรย์ (Arrays) ดังตัวอย่างต่อไปนี้

```
public static int max(int a[]) {
 return max(a, 0, \overline{a[0]});
2
3
4
5
 public static int max(int
6
 if (i < a.length) {</pre>
 if (a[i] > m) m = a[i];
 เมท็อด max(...) ใช้หาค่าสมาชิกที่มากที่สดใน
8
 return max(a, i + 1, m);
 อาเรย์ โดยเมท็อด max(...) ด้านบนจะรับอาเรย์
 else {
10
 return m;
 เข้ามาแล้วส่งต่อไปให้กับเมท็อด max(...) ด้าน-
11
12
 ล่างเพื่อเวียนเกิด (Indirect Recursion)
```

3. หลักการเขียนเมท็อดเวียนเกิดแบบซับซ้อน

การเขียนเมท็อดเวียนเกิดแบบซับซ้อนจะต้อง<u>เขียนเมท็อดหลายเมท็อดที่ Overload กันเสมอ</u> เพราะเนื่องจาก เมท็อดเวียนเกิดตัวแรกที่ประมวลผล<u>อาจต้องใช้ตัวแปรหรือค่าบางค่าเพิ่มเติมภายในเมท็อด</u> และค่าเหล่านั้น จะต้องนำกลับไป<u>ใช้ต่อเนื่องในรอบต่อๆ ไป</u>อีกด้วย เช่น ค่าตำแหน่งปัจจุบันในอาเรย์ เป็นต้น ดังนั้นจึงต้อง<u>ส่งค่าทุกค่าผ่านไปยังพารามิเตอร์</u> เราจึงจำเป็นต้อง<u>สร้างเมท็อดตัวที่สอง</u>ขึ้นมาที่ Overload กับตัวแรก เพื่อให้ สามารถส่งค่าทุกค่าที่ต้องใช้งานผ่านไปยังพารามิเตอร์ได้ครบถ้วน แล้วให้<u>ทำการเวียนเกิดที่เมท็อดตัวที่สอง</u>นี้

<u>โจทย์ข้อที่ 16 [ระดับปานกลาง]</u> จงเขียนเมท็อด search(...) แบบเวียนเกิดเพื่อค้นหา*ตำแหน่ง*สมาชิกใน อาเรย์ที่มีค่าเท่ากับจำนวนเต็มที่รับเข้ามา ถ้าค้นเจอให้คืนค่าตำแหน่งสมาชิกที่เจอ แต่ถ้าไม่เช่นนั้นให้ คืนค่า -1 *(10 คะแนน)*

	ที่มีค่ามากกว่า 100 ในอาเรย์ a ที่รับเข้ามาว่ามีกี่จำนวน <i>(10 คะแนน)</i>
	lic class OverHundredNumber {
Þ	ublic static void main(String[] args) { int d[] = { 99, 101, 13, 78, 200, 534, 47, 1234, 736 }; System.out.println(overHundred(d));
}	system.out.printin(overhundred(d));
Ĺ	
/	/End of class
าทา	์ ย์ข้อที่ 18 [ระดับปานกลาง] จงเขียนเมท็อด revstr() แบบเวียนเกิดเพื่อกลับตำแหน่งของอักขร:
	<u>ย์ข้อที่ 18 [ระดับปานกลาง]</u> จงเขียนเมท็อด revstr() แบบเวียนเกิดเพื่อกลับตำแหน่งของอักขร วัวในสตริงจากหลังมาหน้า เช่น สตริง "Computer" จะได้เป็น "retupmoc" เป็นต้น <i>(10 คะแนน)</i>
	<u>ย์ข้อที่ 18 [ระดับปานกลาง]</u> จงเขียนเมท็อด revstr() แบบเวียนเกิดเพื่อกลับตำแหน่งของอักขระ กัวในสตริงจากหลังมาหน้า เช่น สตริง "Computer" จะได้เป็น "retupmoC" เป็นต้น <i>(10 คะแนน)</i>

	[ระดับยาก]						
	งรับเข้ามาทาง	พารามิเตอร์ เ	ช่น formula	AtoB(6, 15)	จะได้สูตรคูถ	นตั้งแต่แม่ 6 ใ	ถึงแม่ 15
เป็นต้น <i>(10 ค</i> .	ะแนน)						
	<u>[ระดับยาก]</u> จ i 2 ชุดใดๆ ที่มี					เร ับหาผลบวก	าระหว่าง

			isMatrixEquals ทริกซ์ทั้งสองเท่ากัง		
เละหลัก และ	สมาชิกทุกในเ	ำแหน่งที่ตรงกันผ	ท้องมีค่าเท่ากัน <i>(1</i> 0) คะแนน)	