

Récursivité

IFT1015: Programmation 1
Pascal Vincent et Aaron Courville

Définition de récursif

- Le fait pour un programme ou une méthode de s'appeler lui-même.
- Par exemple
 - Définir la notion de « ancêtre »
 - Les parents sont des ancêtres
 - Les ancêtres des parents sont des ancêtres
 - Définition de « ami »
 - Les gens directement autour de moi sont des amis
 - Les amis de mes amis sont mes amis

Pourquoi la récursivité?

- Certains problèmes en informatiques sont de nature récursive
 - Ne peuvent pas être résolus sans récursion
 - E.g. ancêtre et ami
- Certains problèmes peuvent être formulés de façon plus concise et claire avec récursivité

Un exemple en JavaScript

```
function calcul(val)
{
 if (val<=0) return 0;
 else return val + calcul(val-1);
}
```

$$calcul(val) = \begin{cases} 0, & \text{si } val \leq 0 \\ val + calcul(val - 1), & \text{sinon} \end{cases}$$

Quelques fonctions mathématiques

- Fibonacci

$$fibo(n) = \begin{cases} 1, & n = 0 \\ 1, & n = 1 \\ fibo(n - 1) + fibo(n - 2), & n > 1 \end{cases}$$

n:	0	1	2	3	4	5	6	7
Fibo(n):	1	1	2	3	5	8	13	21

- Une fonction de nature récursive
 - La valeur de $fibo(n)$ dépend de $fibo(n-1)$ et $fibo(n-2)$

Définition d'une fonction récursive

$$fibo(n) = \begin{cases} 1, & n = 0 \\ 1, & n = 1 \\ fibo(n - 1) + fibo(n - 2), & n > 1 \end{cases}$$

Cas simples Cas récursif

- Cas simple
 - Problème directement résoluble
 - Pas de récursion
 - Cas récursif (cas complexe)
 - Appel à la même fonction
 - Pour des cas plus simples
 - $n-1, n-2$ sont plus simples que n

Forme d'une méthode récursive

- *Méthode* pour un problème n
 - Si n est directement résoluble,
 - retourner une réponse ou faire un traitement direct
 - Sinon (cas récursif)
 1. Décomposer le problème n en des sous problèmes moins complexes: n_1, n_2, \dots
 2. Appel à *Méthode* pour traiter n_1, n_2, \dots
 3. Utiliser les résultats pour n_1, n_2, \dots pour composer un résultat pour n

Exemple Fibonacci

- Fibo(n)
 - Si $n=0$ ou $n=1$: cas simple
 - Retourner le résultat = 1
 - Si non ($n>1$): cas complexe
 - Décomposer le problème en deux parties
 - $n-1$ et $n-2$
 - Appel à la méthode pour les traiter: fibo($n-1$), fibo($n-2$)
 - Composer le résultat pour n : fibo($n-1$)+fibo($n-2$)

Importants pour réussir la récursion

- Bien définir le cas simple
 - Pour arrêter la récursion
 - Sinon, récursion à l'infinie
- Bien décomposer le problème
 - En sous-problèmes plus simples
 - Si les sous-problèmes sont aussi complexes:
récursion à l'infinie

Mauvais exemples

- Sans une bonne condition d'arrêt:

$$fibon(n) = \begin{cases} & \\ fibon(n-1) + fibon(n-2), & n > 1 \end{cases}$$

$$fibon(n) = \begin{cases} 1, & n = 1 \\ fibon(n-1) + fibon(n-2), & n > 1 \end{cases}$$

- Une mauvaise décomposition

$$fonct(n) = \begin{cases} 1, & n = 0 \\ 1, & n = 1 \\ fonct(n) + fibo(n-1), & n > 1 \end{cases}$$

$$fonct(n) = \begin{cases} 1, & n = 0 \\ 1, & n = 1 \\ fonct(n+1) + fibo(n-1), & n > 1 \end{cases}$$

En JavaScript


```
function fibo(n)
{
 if (n<=1) return 1;
 else return fibo(n-1)+fibo(n-2);
}
fibo(4)
```

/* Attention: à chaque récursion, on **teste d'abord**
pour traiter le cas simple en premier */

Exécution

Exécution

Fibonacci récursif?

- C'est un exemple pédagogique
- Mais pour calculer un nombre de Fibonacci, cette version récursive naïve est extrêmement inefficace...
- Pourquoi?
- Exercice 1: écrire une version itérative
- Exercice 2: écrire une version récursive plus efficace (inspirée de la version itérative)

Fonction transformable en fonction récursive

- Factoriel

$$fac(n) = \prod_{i=1}^n i$$

$$fac(n) = \begin{cases} 1, & n = 1 \\ n * fac(n - 1), & n > 1 \end{cases}$$

n:	1	2	3	4	5	6
----	---	---	---	---	---	---

Fac(n):	1	2	6	24	120	720
---------	---	---	---	----	-----	-----

- Somme:

$$somme(n) = \sum_{i=1}^n i$$

$$somme(n) = \begin{cases} 1, & n = 1 \\ n + somme(n - 1), & n > 1 \end{cases}$$

En JavaScript

Versions itératives (avec des boucles)

```
function fact(n)
{
 var i;
 var f=1;
 for (i=1; i<=n; i++) f = f*i;
 return f;
}

function somme(n)
{
 var i;
 var f=0;
 for (i=1; i<=n; i++) f = f+i;
 return f;
}
```

Versions récursives

```
function fact(n)
{
 if(n==1) return 1;
 else return n*fact(n-1);
}

function somme(n)
{
 if(n==1) return 1;
 else return n+somme(n-1);
}
```

Exemple graphique: *procédé artistique: mise en abyme*

Dessiner une boîte de vache qui rit

```
function dessineBoite(g, x, y, r)
{
```

```
// Dessiner le contour de la boîte
dessineCercle(g,x,y,r);
// Dessiner la tête
dessineVache(g,x,y,r*0.90);
// Boucle d'oreille gauche
dessineBoite(g, x-r/2, y+r/2, r/10);
// Boucle d'oreille droite
dessineBoite(g, x+r/2, y+r/2, r/10);
```

```
}
```

g est le contexte graphique

Attention: récursion infinie!

Dessiner une boîte de vache qui rit

```
function dessineBoite(g, x, y, r)
{
 if (r > 5)
 {
 // Dessiner le contour de la boîte
 dessineCercle(g,x,y,r);
 // Dessiner la tête
 dessineVache(g,x,y,r*0.90);
 // Boucle d'oreille gauche
 dessineBoite(g, x-r/2, y+r/2, r/10);
 // Boucle d'oreille droite
 dessineBoite(g, x+r/2, y+r/2, r/10);
 }
}
```


Recherche dichotomique (*binary search*)

- C'est un *principe récursif* pour **rechercher** la position d'une certaine valeur dans un **tableau trié**
- On compare la valeur recherchée à celle du milieu du tableau: si c'est la valeur recherchée, on a fini!
- Si la valeur recherchée est plus petite que la valeur milieu, alors **recherchons** la dans la **première moitié** du tableau.
- Si elle est plus grande que la valeur milieu, alors **recherchons** la dans la **deuxième moitié** du tableau.

Recherche dichotomique

version itérative (boucle)

```
function rechercheDichotomiqueIterative(val, tab, debut, fin) {  
 // Valeurs par défaut pour les arguments debut et fin  
 if (arguments.length<3) debut = 0;  
 if (arguments.length<4) fin = tab.length-1;  
  
 while (debut <= fin) {  
 // position du milieu  
 var milieu = Math.floor((fin+debut) / 2);  
 if (tab[milieu] == val) return milieu;  
 if (tab[milieu] > val) fin = milieu-1;  
 else debut = milieu+1;  
 }  
  
 // Valeur jamais trouvée: on retourne une valeur négative  
 return -debut-1; // qui indique aussi la place où l'insérer  
}
```

Recherche dichotomique

version récursive

```
function rechercheDichotomiqueRecursive(val, tab, debut, fin) {  
 // Valeurs par défaut pour les arguments debut et fin  
 if (arguments.length<3) debut = 0;  
 if (arguments.length<4) fin = tab.length-1;  
  
 // On n'a pas trouvé la valeur val dans le tableau:  
 if (debut > fin)  
 return -debut-1;  
  
 // Comparons à la valeur à la position milieu  
 var milieu = Math.floor((debut+fin)/2);  
 if (tab[milieu] == val)  
 return milieu;  
 else if (tab[milieu] > val)  
 return rechercheDichotomiqueRecursive(val, tab, debut, milieu-1);  
 else // tab[milieu] < val  
 return rechercheDichotomiqueRecursive(val, tab, milieu+1, fin);  
}
```

Un autre exemple: Traverser un tableau

- Problème initial: traverser le tableau à partir de l'indice 0 (jusqu'à la fin)
- Le problème est-il décomposable ?
 - Pour traverser à partir de l'indice i
 - Traiter l'élément courant i
 - Traverser le reste du tableau – à partir de $i+1$
 - *Attention:* condition d'arrêt!
 - Traverser le reste – à partir de $i+1$ si il en reste

Traverser

- Structure d'une méthode
 - traverser(i, tableau)
 - Traiter i
 - Si pas à la fin du tab, traverser(i+1, tableau)
- Appel pour traverser complètement un tableau[...];traverser(0, tableau);

Traverser

```
function parcoursCroissant(tableau, index) {  
 if( index >= 0 && index < tableau.length ) {  
 print( tableau[index]);  
 parcoursCroissant(tableau, index + 1);  
 }  
};  
function parcoursDecroissant(tableau, index) {  
 if( index >= 0 && index < tableau.length) {  
 parcoursDecroissant(tableau, index + 1);  
 print( tableau[ index ] );  
 }  
};  
function essaiParcours() {  
 tableau = ["a", "b", "c", "d", "e", "f"];  
 print("parcoursCroissant:");  
 parcoursCroissant( tableau, 0);  
 print("parcoursDecroissant:");  
 parcoursDecroissant( tableau, 0);  
};  
essaiParcours();
```

Appeler la fonction de parcours, sans le paramètre supplémentaire

- Quand on appelle une fonction pour parcourir complètement un tableau, on ne devrait pas avoir besoin de spécifier l'index du début (0).
 - Appel normal: parcours(tab)
- Solution possible:
 - Écrire une autre fonction pour l'utilisateur, prenant seulement le paramètre tableau:

```
function parcours(tableau)
{ parcoursCroissant(tableau, 0); }
```

Appeler la fonction de parcours, sans le paramètre supplémentaire

- Autre solution: gérer le cas spécial où la fonction a été appelée avec moins de paramètres:


```
function parcoursCroissant(tableau, index)
{
 if (arguments.length<2)
 parcoursCroissant(tableau, 0);
 else if( index >= 0 && index < tableau.length )
 {
 print( tableau[index]);
 parcoursCroissant(tableau, index + 1);
 }
}
```

ou bien:

```
function parcoursCroissant(tableau, index)
{
 if (arguments.length<2)
 index = 0;
 if( index >= 0 && index < tableau.length )
 {
 print( tableau[index]);
 parcoursCroissant(tableau, index + 1);
 }
}
```


Que se passe-t-il lors d'un appel récursif?

- Notion de **pile d'appel** (call stack)
- Lorsqu'une **fonction appelante** appelle une **fonction appelée**, le contexte de la fonction appelante demeure sur la pile.

Que se passe-t-il lors d'un appel récursif?

- La **pile d'appel** contient:
 - toutes les variables locales et paramètres de la fonction appelante, incluant *this*
 - le point (adresse) de retour (là où l'exécution doit se poursuivre dans la fonction appelante une fois que la fonction appelée a terminé).

Limites de récursivité

- Attention la pile d'appel peut se remplir rapidement!
- On obtient alors une erreur de **dépassement de pile (stack overflow)**
- Les implémentations de certains langages permettent dans **certaines cas** des récursions qui ne remplissent pas la pile.
(optimisation de «récursion terminale»,
tail call optimisation)

Un problème plus complexe

- Tours de Hanoi:

- Problème: déplacer les n disques d'une tour à une autre
- Contraintes
 - Déplacer un disque à la fois
 - Plus gros disque jamais sur de plus petits

Origine

Une légende raconte qu'un groupe de moines, gardien des trois tours, doivent déplacer **64 disques d'or** d'une tour à une autre en respectant la règle unique qui stipule qu'un anneau ne doit pas reposer sur un anneau plus petit. Lorsqu'ils auront déplacé les 64 anneaux...

Ne vous inquiétez pas!

- On n'a jamais trouvé le temple ni les moines...
à Hanoi au Vietnam,

lac Hoan Kiem, Hanoi

Demeurez-vous inquiets?

- Déplacer les 64 disques nécessite un minimum de $2^{64}-1$ déplacements
- Si déplacer un disque prend une seconde...
- Déplacer les 64 disques prendra environ **584,5 milliards d'années**
(43 fois l'âge estimé de l'univers)

Et puis la légende a (probablement) été *inventée* par un mathématicien Français Édouard Lucas

Situations typique

- Libérer le dessus
- Déplacer le dernier voulu
- Déplacer les autres

Décomposition

Déplacer n disque de tour A à C

- Si $n=1$: déplacer le disque directement
 - Cas simple, condition d'arrêt de récursion
- Sinon
 - Déplacer $n-1$ disque de A à B
 - Problème moins complexe
 - Déplacer 1 disque de A à C
 - Problème résoluble directement
 - Déplacer $n-1$ disque de B à C
 - Problème moins complexe

Illustration

Déplacer 2 premier de A à B

3 DISKS

Déplacer 2 de B à A

Peudocode pour JavaScript

- Stocker n disques dans un tableau de int
- Utiliser des entiers pour désigner la grandeur des disques
- E.g.:
 - tour[1] = [4,3,2,1];
 - Mieux: le générer automatiquement
- Supposons 3 tours: tour[1], tour[2], tour[3]
- fonction déplacer(n,i,j): // déplacer n disque de la tour i à la tour j
 - Si n=1: déplacer un disque de la tour[i] à la tour[j]
 - Sinon:
 - déplacer(n-1, i, 6-i-j)
 - déplacer(1, i, j)
 - déplacer(n-1, 6-i-j, j)
- Utilisation (Test)
 - Générer 3 tours
 - Appeler déplacer