

Chapter 11: Récursivité

Presentation slides for

Java Software Solutions

Foundations of Program Design

Second Edition

by John Lewis and William Loftus

Java Software Solutions is published by Addison-Wesley

Presentation slides are copyright 2000 by John Lewis and William Loftus. All rights reserved.

Instructors using the textbook may use and modify these slides for pedagogical purposes.

Récurtivité

- ∞ **La récursivité est une technique fondamentale de la programmation qui peut offrir une solution élégante pour certains problèmes**

- ∞ **Chapitre 11 se concentre sur:**
 - **Penser d'une manière récursive**
 - **Programmer d'une manière récursive**
 - **L'utilisation correcte de la récursivité**
 - **Exemples illustrant la récursivité**

Pensée récursive

- ∩ Une définition récursive est une définition qui utilise le mot ou le concept en cours de définition dans la définition elle-même
- ∩ Lors de la définition d'un mot anglais, souvent une définition récursive n'aide pas
- ∩ Mais dans d'autres situations, une définition récursive peut être une façon appropriée pour exprimer un concept
- ∩ Avant d'appliquer la récursivité à la programmation, il est mieux de pratiquer à penser récursivement

Définitions Récursives

Ω Considérer la liste de nombres suivante:

24, 88, 40, 37

Ω Une telle liste peut être définie comme

Une LISTE est un: nombre

ou un: nombre virgule une LISTE

Ω C'est-à-dire, une LISTE est définie comme étant un nombre ou un nombre suivi par une virgule suivi par une LISTE

Ω Le concept de LISTE est utilisé dans la définition de lui-même

Définitions récursives

∩ La partie récursive de la définition de LISTE est utilisée plusieurs fois et elle est terminée par une partie non-récursive:

nombre virgule LISTE

24 , 88, 40, 37

nombre virgule LISTE

88 , 40, 37

nombre virgule LISTE

40 , 37

nombre

37

Récurtivité infinie

- ∩ **Toutes les définitions récursives doivent avoir une partie non-réursive**
- ∩ **Sinon, il n'y aurait pas un moyen pour terminer le chemin récursif**
- ∩ **Une telle définition pourrait causer une récursivité infinie**
- ∩ **Ce problème est similaire à une boucle infinie, mais cette boucle fait partie de sa définition**
- ∩ **La partie non-réursive est souvent appelée la *base***

Définitions récursives

∩ **N!**, pour chaque entier positive N, est défini comme étant le produit de tous les entiers entre 1 et N inclusivement

∩ Cette définition peut être exprimée récursivement comme suit:

$$1! = 1$$

$$N! = N * (N-1)!$$

∩ Le concept de factoriel est défini en terme d'un autre factoriel

∩ Finalement, la base de 1! est atteinte

Définitions récursives

Programmation récursive

- Ω Une méthode en Java peut appeler elle-même. Si c'est le cas, elle est appelée méthode récursive
- Ω Le code d'une méthode récursive doit être structuré de façon à clairement exposer le traitement de la base et le traitement de la partie récursive
- Ω Chaque appel à la méthode initialise un nouveau environnement d'exécution avec de nouveaux paramètres et variables locales
- Ω Comme toujours, quand une méthode termine de s'exécuter, le contrôle retourne à la méthode qui l'a appelé (qui peut être la méthode elle-même)

Programmation récursive

∞ **Considérer le problème du calcul de la somme de tous les nombres entre 1 et tout entier positive N**

∞ **Ce problème peut être défini récursivement comme suit:**

$$\sum_{i=1}^N = N + \sum_{i=1}^{N-1} = N + (N-1) + \sum_{i=1}^{N-2}$$

= etc.

Programmation réursive

Programmation récursive

- ∞ **Note qu'utiliser la récursivité pour résoudre certains problèmes ne veut pas dire qu'on est obligé de l'utiliser pour résoudre ces problèmes**
- ∞ **Par exemple, nous n'utilisons pas d'habitude la récursivité pour résoudre le problème de la somme des nombres entre 1 et N, parce que la version itérative est facile à comprendre**
- ∞ **Cependant, pour certains problèmes, la récursivité offre une solution élégante qui est souvent plus claire qu'une solution itérative**
- ∞ **Pour chaque problème, vous devez prudemment décider si la récursivité est la technique convenable pour le résoudre**

Récurtivité indirecte

- Ω **Quand une méthode invoque elle-même, on a une *récurtivité directe***
- Ω **Une méthode pourrait invoquer une autre méthode qui invoque une autre méthode, etc., jusqu'à ce que la méthode originale est encore une fois appelée**
- Ω **Par exemple, la méthode m1 pourrait invoquer m2 qui invoque m3 qui invoque encore une fois m1**
- Ω **Ceci est appelé *récurtivité indirecte*, et requiert une prudence comme pour le cas de la *récurtivité directe***
- Ω **Elle est souvent plus difficile à tracer et à déboguer**

Récurtivité indirecte

Traverser un labyrinthe

- ∩ Nous pouvons utiliser la récursivité pour trouver un chemin dans un labyrinthe
- ∩ À partir de chaque location, nous pouvons chercher dans chaque direction
- ∩ La récursivité garde la trace du chemin à travers le labyrinthe
- ∩ La base est un mauvais mouvement ou la destination finale est atteinte
- ∩ Voir MazeSearch.java (page 472)
- ∩ Voir Maze.java (page 474)

Tours de Hanoi

- ∞ Les tours de Hanoi est un casse-tête fait à partir de trois piquets verticaux et quelques disques fixés sur ceux-ci
- ∞ Les disques sont de tailles variées. Ils sont initialement placés sur un des piquets. Le grand disque en bas et les autres, en ordre croissant des tailles, sont en haut
- ∞ L'objectif est de déplacer tous les disques d'un piquet à un autre tout en respectant les règles suivantes:
 - Nous ne pouvons déplacer qu'un seul disque à la fois
 - Nous ne pouvons pas déplacer un grand disque sur un petit disque

Tours de Hanoi

- ∞ Une solution itérative pour les tours de Hanoi est complexe
- ∞ Une solution récursive est courte et élégante
- ∞ Voir [SolveTowers.java](#) (page 479)
- ∞ Voir [TowersOfHanoi.java](#) (page 480)