

Processamento da Informação – Teoria –

Recursividade

Semana 08
Prof. Jesús P. Mena-Chalco

15/06/2013

Uma função chama outra função

Vimos exemplos de uma função chamar uma outra função.

```
def fatorial1(n):  
 mult = 1  
 for p in range(1,n+1):  
 mult = mult*p  
 return mult
```


A função **fatorial1** chama a função **range**.

Uma função chama outra função

Também é válido uma função chamar a si mesma.

Recursividade

Recursividade é uma das coisas mágicas e interessantes em Programação.

Recursividade

Anuncio de cacao com
uma imagem recursiva.

Recursividade

```
def contagem_regressiva(n):  
 if n==0:  
 print "Fogo!"  
 else:  
 print n  
 contagem_regressiva(n-1)
```

Recursividade

```
def contagem_regressiva(n):  
 if n==0:  
 print "Fogo!"  
 else:  
 print n  
 contagem_regressiva(n-1)
```

contagem_regressiva(3)

Recursividade

```
def contagem_regressiva(n):  
 if n==0:  
 print "Fogo!"  
 else:  
 print n  
 contagem_regressiva(n-1)
```

contagem_regressiva(3)

```
print 3  
contagem_regressiva(2)
```

Recursividade

```
def contagem_regressiva(n):  
 if n==0:  
 print "Fogo!"  
 else:  
 print n  
 contagem_regressiva(n-1)
```

contagem_regressiva(3)

print 3

contagem_regressiva(2)

print 2

contagem_regressiva(1)

Recursividade

```
def contagem_regressiva(n):  
 if n==0:  
 print "Fogo!"  
 else:  
 print n  
 contagem_regressiva(n-1)
```

contagem_regressiva(3)

print 3

contagem_regressiva(2)

print 2

contagem_regressiva(1)

print 1

contagem_regressiva(0)

Recursividade

```
def contagem_regressiva(n):  
 if n==0:  
 print "Fogo!"  
 else:  
 print n  
 contagem_regressiva(n-1)
```

contagem_regressiva(3)

print 3
contagem_regressiva(2)

print 2
contagem_regressiva(1)

print 1
contagem_regressiva(0)

print "Fogo!"

Recursividade

```
def contagem_regressiva(n):  
 if n==0:  
 print "Fogo!"  
 else:  
 print n  
 contagem_regressiva(n-1)
```

contagem_regressiva(3)

print 3
contagem_regressiva(2)

print 2
contagem_regressiva(1)

print 1
contagem_regressiva(0)

print "Fogo!"

O processo de uma função chamando a si mesma é chamado de **Recursividade**, e tais funções são ditas **recursivas**.

Recursividade x Iteração

Porque não usar Iteração ao invés de Recursividade?

Depende muito do estilo de programação. Entretanto, algumas vezes é mais apropriado usar Recursividade para resolver um problema.

```
def contagem_regressiva(n):  
 if n==0:  
 print "Fogo!"  
 else:  
 print n  
 contagem_regressiva(n-1)
```

```
def contagem_regressiva2(n):  
 while n>0:  
 print n  
 n = n-1  
 print "Fogo!"
```

Fibonacci (iterativo)

Crie uma função que permita imprimir o **n-ésimo** número da sequência de Fibonacci. Considere apenas um laço **'while'**.

F_0	F_1	F_2	F_3	F_4	F_5	F_6	F_7	F_8	F_9	F_{10}	F_{11}	F_{12}	F_{13}	F_{14}	F_{15}	F_{16}	F_{17}	F_{18}	F_{19}	F_{20}
0	1	1	2	3	5	8	13	21	34	55	89	144	233	377	610	987	1597	2584	4181	6765

Cabeçalho: `def fibonacci(n):`

Fibonacci (iterativo)

```
def fibonacci(n):
```

```
 k = 1
```

```
 t1 = 0
```

```
 t2 = 1
```

```
 while k < n:
```

```
 sequinte = t1+t2
```


```
 t1 = t2
```

```
 t2 = sequinte
```


```
 k = k+1
```

```
 print t2
```

Fibonacci

Fibonacci

Fibonacci (recursivo)

```
def fib(n):  
 if n==0:  
 return 0  
 elif n==1:  
 return 1  
 else:  
 return fib(n-1)+fib(n-2)
```


```

def fib(n):
 if n==0:
 return 0
 elif n==1:
 return 1
 else:
 return fib(n-1)+fib(n-2)


```


```
def fib(n):  
 if n==0:  
 return 0  
 elif n==1:  
 return 1  
 else:  
 return fib(n-1)+fib(n-2)
```


```
def fib(n):  
 if n==0:  
 return 0  
 elif n==1:  
 return 1  
 else:  
 return fib(n-1)+fib(n-2)
```


```
def fib(n):  
 if n==0:  
 return 0  
 elif n==1:  
 return 1  
 else:  
 return fib(n-1)+fib(n-2)
```


```
def fib(n):  
 if n==0:  
 return 0  
 elif n==1:  
 return 1  
 else:  
 return fib(n-1)+fib(n-2)
```


```
def fib(n):  
 if n==0:  
 return 0  
 elif n==1:  
 return 1  
 else:  
 return fib(n-1)+fib(n-2)
```

$$fib(n) = \begin{cases} 0 & , \text{se } n = 0 \\ 1 & , \text{se } n = 1 \\ fib(n-1) + fib(n-2) & , \text{se } n \geq 2 \end{cases}$$

Fatorial (iterativo)

```
def fatorial(n):
```

```
 f = 1
```

```
 while n > 1:
```

```
 f = f * n
```

```
 n = n - 1
```

```
 return f
```

Fatorial (recursivo)

Crie uma **função recursiva** que permita calcular o fatorial de um número inteiro dado como parâmetro.

$$fatorial(n) = \begin{cases} 1 & , \text{se } n = 0 \\ n \cdot fatorial(n - 1) & , \text{se } n > 0 \end{cases}$$

Cabeçalho: `def fact(n):`

Fatorial (iterativo)

```
def fact(n):  
 if n==0:  
 return 1  
 else:  
 return n*fatorial(n-1)
```

Fatorial (iterativo)

```
def fact(n):  
 if n==0:  
 return 1  
 else:  
 return n*fact(n-1)
```


Somatória (recursivo)

Crie uma **função recursiva** que permita somar todos os números naturais no intervalo 1 até n (dado como entrada).

Cabeçalho: `def somatoria(n):`

Somatória (recursivo)

```
def somatoria(n):  
 if n==1:  
 return 1  
 else:  
 return n+somatoria(n-1)
```

Atividade em aula

Questão 1: 2 pontos

Questão 2: 2 pontos

Questão 3: 3 pontos

Questão 4: 3 pontos

Atividade em aula

Questão 1:

Indique o que faz a seguinte função:

```
def recursiva():  
 print 'recursiva'  
 Recursiva()
```

Resposta:

Recursividade infinita.
A função para quando a profundidade máxima da recursividade é alcançada.

StackOverflowError

Atividade em aula

Questão 2:

Crie uma função recursiva para calcular n elevado a x (n^x)

```
def potencia(n,x):  
 if x==1:  
 return n  
 else:  
 return n*potencia(n,x-1)
```

Atividade em aula

Questão 3:

Indique o resultado apresentado a execução da seguinte função. Considere como parâmetros de entrada: frase='ufabc'. O que faz a função?

```
def funcaoR(frase):
```

```
 if len(frase)==1:
```

```
 return frase
```

```
 else:
```

```
 return funcaoR(frase[1:])+frase[0]
```

'ufabc' → 'cbafu'

Retorna a frase (uma string) de trás para frente.

Atividade em aula

Questão 4:

Indique o que realiza a seguinte função?
Teste com número1=13, número2=2.

```
def funcaoC(numero1, numero2):  
 if numero1 < numero2:  
 print numero1  
 else:  
 funcaoC(numero1/numero2, numero2)  
 print numero1%numero2
```

1
1
0
1

Converte o numero1, da base 10, para a base numero2.