

Informatica

ricorsione

- un oggetto si dice *ricorsivo* se è definito totalmente o parzialmente in termini di *se stesso*
- la ricorsione è un mezzo molto potente per le definizioni e le dimostrazioni matematiche (*induzione*)
- si usano algoritmi ricorsivi quando il problema da risolvere presenta caratteristiche proprie di ricorsività (può essere risolto in termini di uno o più problemi analoghi ma di dimensioni inferiori)

- definizione dei numeri naturali:
 - 1) 1 è un numero naturale
 - 2) il successore di un numero naturale è un numero naturale
- definizione di fattoriale di un numero intero positivo:
 - 1) $0! = 1$
 - 2) $N! = N * (N-1)!$
- calcolo del MCD tra due numeri A e B ($A > B$)
algoritmo di Euclide
 - 1) dividere A per B
 - 2) se il resto R è zero
allora $MCD(A,B)=B$
altrimenti $MCD(A,B)=MCD(B,R)$

- il potere della ricorsività consiste nella possibilità di definire un insieme anche infinito di oggetti con un numero finito di comandi
- il problema principale quando si usano algoritmi ricorsivi è quello di garantire una **terminazione** (caso terminale, condizione di ***fine***, condizione iniziale)
- non è sufficiente inserire una condizione di terminazione, ma è necessario che le chiamate ricorsive siano tali da determinare il ***verificarsi*** di tale condizione in un numero finito di passi

- un sottoprogramma ricorsivo è una procedura (o *funzione*) all'interno della quale è presente una *chiamata a se stessa* o ad altro sottoprogramma che la richiama
- la ricorsione è *diretta* se la chiamata è interna al sottoprogramma altrimenti si dice indiretta

```
int mcd(int a, int b) {  
 int r;  
 //calcolo del resto della divisione tra a e b  
 r = a % b;  
 //calcolo di MCD  
 if (r==0) ← condizione di terminazione  
 return b;  
 else  
 return (mcd(b, r));  
}
```


○ Procedura ricorsiva

```
void invertiNum(int n) {
 printf("%d\n",n%10);
 if ((n / 10) != 0)
 invertiNum(n / 10);
}
{M A I N}
...
invertiNum(425);
```

● Procedura iterativa

```
void invertiNum(int n) {
 while (n/10!=0) {
 printf("%d\n",n%10);
 n = n / 10;
 }
 printf("%d\n",n);
}
{M A I N}
invertiNum(425);
```

- ogni nuova chiamata di un sottoprogramma ricorsivo determina una **nuova istanza** dell'ambiente locale (distinto da quello precedente che comunque resta attivo)
- ad ogni chiamata si alloca **nuova memoria** e questo può determinare problemi di spazio
- i vari ambienti vengono salvati in una struttura di tipo **LIFO** (Stack o Pila) in modo che alla terminazione di una determinata istanza venga riattivata quella immediatamente precedente e così via

```

void invertiNum(int n) {
 printf("%d", n%10);
 if ((n / 10) != 0)
 invertiNum(n / 10);
}
{M A I N}
...
invertiNum(749);
 
```

α

$n_\alpha=749$

9

printf("%d", (n_α % 10));

$n_\alpha / 10 \neq 0$ è vero

β

$n_\beta=74$

4

printf("%d", (n_β % 10));

$n_\beta / 10 \neq 0$ è vero

γ

$n_\gamma=7$

7

printf("%d", (n_γ % 10));

$n_\gamma / 10 \neq 0$ è vero

```
int fatt(int n {
 if (n==0) return 1;
 else return (n*fatt(n-1));
}
{M A I N}
...
printf("Inserisci un valore intero positivo: ");
scanf("%d", &x);
printf("Il fattoriale di %d e' %d", x, fatt(x));
```

Fattoriale di 3

$$n_{\alpha}=3$$

$(n_{\alpha} == 0)$ è Falso

$$\text{fatt} = n_{\alpha} * \text{fatt}(n_{\alpha}-1) = 3 * \text{fatt}(2)$$

α

$$n_{\beta}=2$$

$(n_{\beta} == 0)$ è Falso

$$\text{fatt} = n_{\beta} * \text{fatt}(n_{\beta}-1) = 2 * \text{fatt}(1)$$

β

$$n_{\gamma}= 1$$

$(n_{\gamma} == 0)$ è Falso

$$\text{fatt} = n_{\gamma} * \text{fatt}(n_{\gamma}-1) = 1 * \text{fatt}(0)$$

γ

$$n_{\delta}= 0$$

$(n_{\delta} == 0)$ è Vero

$$\text{fatt} = 1$$

$$\text{fatt} = 1 * 1 = 1$$

$$\text{fatt} = 2 * 1 = 2$$

$$\text{fatt} = 3 * 2 = 6$$