

Algoritmos
+
Estruturas de Dados
=
Programas

Material da Prof. Ana Eliza

Recursividade

↳ Definição:

Um algoritmo é dito recursivo quando chama a si mesmo (**recursão direta**) ou chama uma seqüência de outros algoritmos, e um deles chama novamente o primeiro (**recursão indireta**).

$$\mathbf{R} \equiv [\mathbf{C}, \mathbf{R}]$$

ou

$$\mathbf{R}_1 \equiv [\mathbf{C}_1, \mathbf{R}_2], \mathbf{R}_2 \equiv [\mathbf{C}_2, \mathbf{R}_3], \dots, \mathbf{R}_n \equiv [\mathbf{C}_n, \mathbf{R}_1]$$

Recursividade

↳ Exemplo:

```
int fatorial (int n)
{
 if (n == 0 || n == 1)
 return (1);
 else
 return (n * fatorial (n-1));
}
```

Recursividade

↳ Definição:

⇒ Uma definição recursiva consiste de duas partes:

☞ Solução Trivial ou Base da Recursão: dada por definição. Não necessita da recursão para ser obtida.

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

☞ Solução Geral: é a solução genérica aplicada a uma parte menor do problema.

```
else return (n * fatorial (n-1));
```

Recursividade

↪ Recursão na Cauda:

⇒ Uma rotina apresenta recursão na cauda se a chamada recursiva está no final de seu código, tendo como única função criar um “looping” que será repetido até que a condição de parada (solução trivial) seja satisfeita.

⇒ Exemplo: Função fatorial recursiva

Recursividade

Recursão na Cauda:

⇒ A recursão na cauda pode ser eliminada se empregarmos, em seu lugar, uma estrutura de repetição que esteja condicionada à expressão de teste usada na versão recursiva.

Recursividade

↳ Exemplo:

```
int fatorial_iterativo (int n)
{
 int fat;
 fat = 1;
 while (n > 0)
 {
 fat = fat * n;
 n = n - 1;
 }
 return (fat);
}
```

Recursividade

↳ Desenvolvimento de Algoritmos Recursivos

- ⇒ Encontre a solução geral (solução genericamente aplicável);
- ⇒ Encontre a solução trivial (regra de parada);
- ⇒ Monte seu algoritmo combinando a solução trivial e a solução geral utilizando de uma estrutura condicional (*if*);
- ⇒ Certifique-se que a recursividade sempre terminará.

Recursividade

↳ Vantagens e Desvantagens

⇒ Vantagem

- ☞ Torna o algoritmo elegante: claro, simples e conciso.

⇒ Desvantagem

- ☞ Mais gasto de tempo e espaço

↳ OBS:

Um algoritmo iterativo, na maioria das vezes, é mais eficiente do que seu similar recursivo.

Recursividade

↳ Exemplo:

```
void hanoi (int n, char a, char b, char c)
{
 if (n==1)
 printf("Mova disco 1 de %c para %c", a, c);
 else
 {
 hanoi (n-1, a, c, b);
 printf("Mova disco %i de %c para %c", n, a, c);
 hanoi (n-1, b, a, c);
 }
}
```

OBS: Não é recursão na cauda.