Simulação de Recursão (Aula 6)

Muitas linguagens de programação não suportam a implementação de algoritmos recursivos. Pode-se utilizar operações mais simples para simular a recursão em algoritmos iterativos. Outro motivo para transformar algoritmos recursivos em iterativos está relacionado à economia de recursos. Um algoritmo recursivo é mais caro tanto em termos de tempo e espaço.

Exemplo do Fatorial

Algoritmo

Este algoritmo de fatorial foi implementado utilizando todas as variáveis possíveis, ou seja, valores que poderiam ser retornados diretamente foram armazenados explicitamente em uma variável.

Algoritmo “Completo”
Algoritmo Simplificado

int fatorial(int n){

int x, y;

if (n == 0)

return 1;

x = n – 1;

y = fatorial(x);

return (n * y);

}
int fatorial(int n){

 if (n == 0)

 return 1;

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

}

Simulando printf(“%d”,fatorial(4));

n
x
y

n
x
y

n
x
y

n
x
y

n
x
y

1
*
*

2
*
*

2
1
*

3
*
*

3
2
*

3
2
*

4
*
*

4
3
*

4
3
*

4
3
*

(a)

(b)

(c)

(d)

(e)

fatorial(4)

fatorial(3)

fatorial(2)

fatorial(1)

n
x
y

n
x
y

n
x
y

n
x
y

n
x
y

0
*
*

1
0
*

1
0
1

2
1
*

2
1
*

2
1
1

3
2
*

3
2
*

3
2
*

3
2
2

4
3
*

4
3
*

4
3
*

4
3
*

4
3
6

(f)

(g)

(h)

(i)

(j)

fatorial(0)

y=fatorial(0)

y=fatorial(1)

y=fatorial(2)

y=fatorial(3)

n
x
y

* Indica um valor não inicializado

(k)

Printf(“%d”,fatorial(4));

Como é possível verificar, a execução recursiva de um programa utiliza uma pilha. Toda chamada recursiva é empilhada. O resultado só é retornado quando uma chamada obtém sucesso, retornando seu resultado para anterior, que retorna o resultado para a chamada anterior sucessivamente até que a chamada inicial seja satisfeita.

Exercícios (Aula Teórica):

1. Dado o procedimento iterativo a seguir, crie um algoritmo recursivo equivalente.

void iterativo(int n){

int i = n;

while(i < 10){

imprima(i);

i ++;

}

}

2. Dado o procedimento iterativo a seguir, crie um algoritmo recursivo equivalente.

int expo_ite(int base, int expoente){

int m =1;

if (expoente == 0)

return 1;

else {

for (int i = 1; i <= expoente; i++)

m *= base;

}

return m;

}

Retorna um Resultado

Retorna um Resultado

Retorna um Resultado

Retorna um Resultado

Procedimento d

Chama d

Procedimento c

Chama c

Procedimento b

Chama b

Programa Principal

