

Recursão - introdução

Analise o código abaixo:

```
1 #include <stdio.h>
2 #include <string.h>
3 int Fatorial (int x) {
4 int k, s=1;
5 for (k=0;k<x;k++)
6 {
7 s=s*(k+1);
8 }
9 return s;
10 }
11 int main (void) {
12 printf("Fat=%d\n",Fatorial(5));
13 }
```

Recursão - introdução

Analise o código abaixo:

```
1 #include <stdio.h>
2 #include <string.h>
3
4 int FatRec( int x)
5 {
6 if (x!=1) return x*FatRec(x-1);
7 return 1; // nao precisa de else
8 }
9
10 int main (void)
11 {
12 printf("FatRec=%d\n",FatRec(5));
13 }
```

Como funciona internamente ?

```

int main ()
{
 x=FatRec (5);
 printf("Resposta=%d",x);
}

int FatRec (int c)
{
 if (x != 1) return (c*FatRec(c-1));
 return 1;
}

```


10	LOAD B, 5	230	FatRec
11	MOV A,B	231	.
	CALL FatRec	232	CALL FatRec
13	.	233	.
14	.	234	.
15	.	234	Return
16	.		
17	.		
18	.		
19	.		
20	.		

FatRec (5)

return (5*FatRec(4))

FatRec (5)

5

13


```

int main ()
{
 x=FatRec (5);
 printf("Resposta=%d",x);
}

int FatRec (int c)
{
 if (x != 1) return (c*FatRec(c-1));
 return 1;
}

```


```

int main ()
{
 x=FatRec (5);
 printf("Resposta=%d",x);
}

int FatRec (int c)
{
 if (x != 1) return (c*FatRec(c-1));
 return 1;
}

```


```

int main ()
{
 x=FatRec (5);
 printf("Resposta=%d",x);
}

int FatRec (int c)
{
 if (x != 1) return (c*FatRec(c-1));
 return 1;
}

```


```

int main ()
{
 x=FatRec (5);
 printf("Resposta=%d",x);
}

int FatRec (int c)
{
 if (c != 1) return (c*FatRec(c-1));
 return 1;
}

```


```

int main ()
{
 x=FatRec (5);
 printf("Resposta=%d",x);
}

int FatRec (int c)
{
 if (c != 1) return (c*FatRec(c-1));
 return 1;
}

```


```

int main ()
{
  x=FatRec (5);
  printf("Resposta=%d",x);
}

int FatRec (int c)
{
  if (x != 1) return (c*FatRec(c-1));
  return 1;
}

```


10	LOAD B, 5	230	FatRec
11	MOV A,B	231	.
	CALL FatRec	232	CALL FatRec
13	.	233	.
14	.	234	.
15	.	235	Return
16	.		
17	.		
18	.		
19	.		
20	.		

FatRec (5)

return (5*FatRec(4))
24

FatRec (5)

5
13
120

Outro exemplo de recursão

Somatório dos N primeiros números

Digamos que seja necessário criar uma função que retorne a soma dos N primeiros números inteiros. Ou seja, se $N=3$ a soma será 6 visto que $1+2+3=6$

Este algoritmo pode ser criado de forma **iterativa**:

```
1 int soma (int N)
2 {
3 int x, S=0;
4
5 for (x=1; x<=N; x++) S=S+x;
6 return S;
7 }
```

Outro exemplo de recursão - continuação

Somatório dos N primeiros números

O algoritmo pode ser escrito na forma **recursiva** se percebermos que $soma(3) = 3 + soma(2)$

```
1 int soma (int N)
2 {
3 if (N==1) return 1;
4 return N+soma(N-1);
5 }
```

Mais um exemplo de recursão

Imprimir um número inteiro dígito por dígito usando recursão

Dica: escolha um número **n** e veja como o algoritmo se comporta

```
1 void printd (int n) {
2 if (n < 0) { /* imprime sinal */
3 putchar( '-' );
4 n = -n;
5 }
6 if ((n / 10) != 0) printd(n/10); /* recursao se n
7 putchar(n % 10 + '0');
```

Sequência de Fibonacci

A sequência de fibonacci é uma sequência tal que o primeiro termo é 0, o segundo termo é 1 e os demais termos são dados pela soma dos dois últimos números.

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, ... ou ainda:

$fibonacci(0) = 0;$

$fibonacci(1) = 1;$

$fibonacci(n) = fibonacci(n - 1) + fibonacci(n - 2);$

```
1 long fibonacci(long n) {
2 if ( n == 0 || n == 1) return n;
3 return fibonacci (n-1) + fibonacci(n-2);
4 }
```

Mais um exemplo de recursão

Converter um número inteiro em string

```
1 void itoa_aux(int num, char * &s) {
2 if ( num == 0 ) return ;
3 itoa_aux( int(num / 10), s);
4 *s++ = n % 10 + '0';
5 }
6 void itoa(int num, char *s) {
7 if (num < 0) { // Se o valor for negativo.
8 *s++ = '-';
9 n = -n;
10 }
11 itoa_aux( num , s );
12 *s = 0; // Terminar a String
13 )
```