

Рекурсивні функції

Рекурсія - це спосіб організації обчислювального процесу, при якому функція в ході виконання звертається сама до себе.

Функція називається *рекурсивною*, якщо під час її виконання можливий повторний її виклик безпосередньо (прямий виклик) або шляхом виклику іншої функції, в якій міститься звертання до неї (непрямий виклик). *Прямою* (безпосередньою) рекурсією називається рекурсія, при якій всередині тіла деякої функції міститься виклик тієї ж функції.

```
void fn (int i)  
{  
 ..  
 fn (i);  
 ..  
}
```

Непрямою рекурсією називається рекурсія, що здійснює рекурсивний виклик функції шляхом ланцюга викликів інших функцій.

Якщо функція викликає сама себе, то в стеку створюється копія значень її параметрів, як і при виклику звичайної функції, після чого управління передається першому оператору функції. При повторному виклику цей процес повторюється.

Приклад - функція, що рекурсивно обчислює факторіал.

$$n! = 1 * 2 * 3 * 4 * \dots * (n-1) * n$$

```
#include <stdio.h>  
double fact (int n)  
{  
 if (n<=1) return 1;  
 return (fact (n-1)*n);  
}  
void main()  
{  
 int n;  
 double value;  
 printf ("N=");  
 scanf ("%d", &n);  
 value = fact(n);  
 printf ("%d! = %g", n, value);  
 getch();  
}
```

Роботу рекурсивної функції *fact()* розглянемо на прикладі $n=6$. За рекурентним співвідношенням :

$$\mathit{fact}(n) = \mathit{fact}(n-1) * n .$$

Таким чином, щоб обчислити $6!$ ми спочатку повинні обчислити $5!$. В кроках 1-5 завершення обчислення кожний раз відкладається, а шостий крок є ключовим.

Отримане значення визначається безпосередньо, а не як факторіал іншого числа. Відповідно, можемо Повернутися від 6-ого кроку до 1-ого, послідовно використовуючи значення :

6).	$1!=1$	5).	$2!=2$	4).	$3!=6$
3).	$4!=24$	2).	$5!=120$	1).	$6!=720$

В рекурсивних функціях можна виділити дві серії кроків. Перша серія - це *кроки рекурсивного занурення* функції в саму себе до тих пір, поки вибраний параметр не досягне граничного значення. Ця вимога завжди повинна виконуватися, щоб функція не створила нескінченну послідовність викликів самої себе.

Кількість таких кроків називається *глибиною рекурсії*. Друга серія - це *кроки рекурсивного виходу* до тих пір, поки вибраний параметр не досягне початкового значення. Вона, як правило забезпечує отримання проміжних і кінцевих результатів.

Приклад. Для обчислення степеня числа є рекурентна формула

$$a^n = a \cdot a^{n-1}, \quad a^0 = 1.$$

```
#include <stdio.h>
```

```
double power (double x, long n)
```

```
{ if (n == 0) return 1;
```

```
 if (n < 0) return power ( 1.0 / x, - -n);
```

```
 return x * power (x, n - 1);
```

```
}
```

```
void main()
```

```
{ double x; long n;
```

```
 while (scanf ("%lf %ld", &x, &n) == 2)
```

```
 { printf("%lf\n", power (x, n)); }
```

```
}
```

Розглянемо більш «розумну» рекурсивну функцію

$$a^n = \begin{cases} a \cdot \dots \cdot a^{n-1}, & \text{if } n \text{ is odd} \\ (a^{n/2})^2, & \text{if } n \text{ is even} \end{cases}$$

Якщо позначити стрілкою «приводимо до», тоді для першої рекурсії отримаємо ланцюжок довжини 12

$$a^{12} \rightarrow a^{11} \rightarrow a^{10} \rightarrow a^9 \rightarrow a^8 \rightarrow a^7 \rightarrow a^6 \rightarrow a^5 \rightarrow a^4 \rightarrow a^3 \rightarrow a^2 \rightarrow a^1 \rightarrow a^0.$$

Для другої рекурсії – послідовність з 5 кроків

$$a^{12} \rightarrow a^6 \rightarrow a^3 \rightarrow a^2 \rightarrow a^1 \rightarrow a^0.$$

Для великих значень n маємо значну перевагу. Наприклад, першою рекурсією a^{10000} обчислюється за 10000 кроків, а другою - за 19 кроків.

```
double power (double x, long n)  
{  
 if (n == 0) return 1;  
 if (n < 0) return power ( 1 / x, - -n);  
 if (n % 2) return x * power (x, n - 1);  
 return power(x * x, n / 2);  
}
```


Оптимальний алгоритм без рекурсії

double power (double x, long n)

```
{ double a = 1;  
while(n) {  
 if (n % 2)  
 { a *= x;  
 n--; }  
 else  
 { x *= x;  
 n /= 2; }  
 }  
return a;  
}
```