	[image: image1.png]

	Universidad de Puerto Rico

Recinto Universitario de Mayagüez

Departamento de Ingeniería Eléctrica y de Computadoras

RECURSIVIDAD vs. ITERACION

Una función recursiva es aquella que se llama así misma directa o indirectamente (ya sea a través de otra función). La recursión es un tópico discutido a lo largo de los cursos de alto nivel de computer sciences. En este laboratorio vamos a mostrar algunos ejemplos simples de recursión.

Ejemplo 1. Programa que calcula el factorial de un número.

El factorial de un numero esta definido n! = n . (n-1)!, por ejemplo: el factorial de 5 es: 5! = 5 * 4!, entonces se tiene lo siguiente:

5! = 5. 4. 3. 2. 1

5! = 5. (4. 3. 2. 1)

5! = 5. 4!

[image: image2]
El código del programa que calcula el factorial es el siguiente:

FUNCION RECURSIVA

#include<iostream>

#include<iomanip>

long factorial(long);

int main(){

int num;

 cout<<"Entre el numero: ";

 cin>>num;

for(int i=0; i<=num; i++)

cout <<setw(2)<<i<<"!="

 <<factorial(i)

 << endl;

return 0;}

//Definicion Recursiva de la //Funcion Factorial

long factorial (long num){

if (number<=1)

 return 1;

else

 return num*factorial(num-1);}

// Obsérvese como la función se

// Llama así misma

FUNCION ITERATIVA

#include<iostream.h>

long factorial(long);

int main()

{

int num, fact;

cout<<"Entre un número ";

cin>>num;

resultado=factorial(num);

cout<<"El factorial es:"<<fact

 <<endl;

return 0;}

long factorial(long num1)

{

int var=1;

int n=1;

 while(n<=num1){

 var=var*n;

 n++;

 }

 return var;

}

Ahora si comparamos las dos alternativas la iteración como la recursión, ambos están basados en una estructura de control; ambos involucran repetición; ambos incluyen una condición para terminar, en la iteración se termina cuando la condición de continuar en el loop falla. Si no se tiene cuidado en ambos se puede incurrir en un loop infinito. La recursión tiene algunas desventajas, pues al usar el mecanismo de invocar la función repetidamente se incurre en un gasto de tiempo de tiempo del procesador y espacio en memoria, pues cada vez que se invoca la función se crea una copia de ella (una copia para cada variable), y esto consume considerable memoria. Ahora cabe la pregunta porque usar la recursión?

Cualquier problema que se pueda resolver recursivamente también puede resolverse iterativamente. Generalmente se usa la recursividad porque es más fácil de entender y para encontrar errores. Otra razón para usar la recursividad cuando aparentemente no existe una solución iterativa.

Otro ejemplo

Programa que calcula el coeficiente binomial n chose k

void leerdatos(int& dato1, int& dato2)

double factorial(int n);

void binomial(int& numer, int& denom);

int main(){

int n,k,

leerdatos(n,k);

binomial(n,k); }}

void leerdatos(int& dato1, int& dato2){

cout<<"Ingrese(n): ";

cin>>dato1;

cout<<"Ingrese(k): ";

cin>>dato2;}

double factorial(int n){

 int counter=1; double x=1;

 while (counter<=n) {

 x *= counter;

 counter++; }

 return x;}

void binomial(int& numer, int& denom){

int rest=numer-denom;

double coefbinom=(factorial(numer)/(factorial(rest)*factorial(denom)));

cout<<"El Coeficiente Binomial es "<<coefbinom<<endl;}

Si cambiamos la función binomial por la siguiente:

int binomial (int n, int k)

{ if ((k == 0) || (n==k))

 return 1;

 else

 return binomial(n-1, k) + binomial(n-1, k-1);}

Se podría apreciar algún cambio evidente?. Seria mejor o no la implementación de esa forma?

Trabajo en el Laboratorio
Implemente dos soluciones, una iterativa y otra recursiva para hallar el Maximo Comun Divisor, utilizando el algoritmo de Euclides, y otra para hallar la potencia de cualquier numero potencia (base, exponte) baseexponente por ejemplo potencia (3,4) = 3 * 3 * 3 * 3. No utilizar ninguna librería de C++ para resolver el problema.

Retorna 1

5! = 5 * 24 = Retorna 120

Valor final 120

1

2 * 1!

3 * 2!

4 * 3!

5 * 4!

5!

1

2 * 1!

3 * 2!

4 * 3!

5 * 4!

5!

4! = 4 * 6 = Retorna 24

3! = 3 * 2 = Retorna 6

2! = 2 * 1 = Retorna 2

Proceso de Llamadas Recursivas 	Valores Retornados en cada Llamada

