

Özyineleme (Recursion)

- Özyineleme tanımlamaları
- Özyineleme çağırma
- Tail özyineleme
- Nontail özyineleme
- Dolaylı (Indirect) özyineleme
- İççe (Nested) özyineleme

Yrd.Doç.Dr. M. Ali Akcayol

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

- **Kendi kendisini doğrudan veya dolaylı olarak çağırarak fonksiyonlara özyineli (recursive) fonksiyonlar adı verilir.**
- **Özyineleme bir problemi benzer şekilde olan daha küçük parçalara bölünerek çözülmesini sağlayan bir tekniktir.**
- **Özyineleme, döngülere (iteration) alternatif olarak kullanılabilir.**

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

- Bir problem özyineli olmayan basit bir çözüme sahiptir (stopping case, base case).
- Problemin diğer durumları özyineleme ile durdurma durumuna (stopping case) indirgenebilir.
- Özyineleme işlemi durdurma durumu sağlanınca sonlandırılır.

Genel yazımı:

```
if (durdurma durumu sağlandıysa)
 çözümlü yap
else
 problemi özyineleme kullanarak indirge
```

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

$$n! = 1 * 2 * 3 * \dots * (n - 1) * n$$

- Faktoriyel işlemini özyineli tanımlamak için küçük sayıların faktöriyel şeklinde tanımlamak gerekir.

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

- Durdurma durumu $0 ! = 1$ olarak alınır.
- Her çağırmda n değeri bir azaltılarak durdurma durumuna ulaşılır.

Özyineli tanımlama:

$$\begin{aligned} n! &= 1 && \text{if } n = 0 \\ n! &= n * (n - 1) ! && \text{if } n > 0 \end{aligned}$$

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

Aşağıdaki kod çalıştığında n sayısının faktöriyel değerini hesaplar.

```
public int recFact(int n)
{
 if ( n == 1 ) return( 1 );
 else return( h * recFact( n - 1 ) );
}
```


$$\begin{aligned} 5! &= 5(4!) \\ &= 5(4(3!)) \\ &= 5(4(3(2!))) \\ &= 5(4(3(2(1)))) \\ &= 5(4(3(2))) \\ &= 5(4(6)) \\ &= 5(24) \\ &= 120 \end{aligned}$$

n! değerini hesaplar ve bulduğu değeri return ile gönderir.

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

recFact(5) için çalışmasının stack ile gösterimi

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

recFact(3); için gerçekleşen işlemler aşağıdaki gibidir.

Özyineleme (Recursion)

Recursive

```
public int recFact(int n)
{
 if ( n == 1 ) return( 1 );
 else return( h * recFonk( n - 1 ));
}
```

Iterative

```
public int iteFonk(int n)
{
 int araDeger = 1;
 for (int i = n; i > 0; i-- )
 araDeger * = i;
 return araDeger;
}
```

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

- Genellikle iterative fonksiyonlar zaman ve yer bakımından daha etkindirler.
 - Iterative algoritma döngü yapısını kullanır.
 - Özyineleme algoritması dallanma (branching) algoritmasını kullanır.
 - Fonksiyon özyineli olarak her çağrılışında yerel değişkenler ve parametreler için bellekte yer ayrılır.
- Özyineleme problemin çözümünü basitleştirebilir, sonuç genellikle kısadır ve kod kolayca anlaşılabilir.
- Her özyinelemeli olarak tanımlanmış problemin iterative çözümüne geçiş yapılabilir.

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

Örnek : Fibonacci dizisinin özyineleme ile bulunması:

Fibonacci dizisinde her eleman kendinden önceki iki elemanın toplamı şeklinde hesaplanır.

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, ...

0. eleman : 0

1. eleman : 1

2. eleman : $0+1 = 1$

3. eleman : $1+1 = 2$

4. eleman : $1+2 = 3$

5. eleman : $2+3 = 5$

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

Örnek : Fibonacci dizisinin özyineleme ile bulunması (devam):

Fibonacci dizisinin tanımı:

$fib(n) = n$ if $((n==0) || (n==1))$
 $fib(n) = fib(n-2) + fib(n-1)$ if $(n >= 2)$

Fibonacci dizisi program:


```
public int recFib(int n)
{
 if (n <= 1) return n;
 else return recFib(n-1)+recFib(n-2);
}
```

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

Örnek : Hanoi Kuleleri Problemi :

- N adet disk bir kulede iken diğer kulelerden birisine hepsi aynı sırada yerleştirilecek
- Hiçbir zaman büyük disk küçük diskin üzerine gelmeyecek.
- A kaynak kule, C hedef kule ve B ise ara geçişlerde kullanılacak geçici kuledir.

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

Örnek : Hanoi Kuleleri Problemi (devam):

- (n-1) disk C kulesi geçici kullanılarak B'ye aktarılabilirse A'daki n. disk doğrudan C'ye aktarılabilir.
- A'daki 1 disk doğrudan A'dan C'ye aktarabiliriz.
- B'deki tüm diskler A kulesi kullanılarak C'ye aktarılır.


```
public void han(int n, char s, char d, char t)
{
 if (n == 1) listBox1.Items.Add(s + " -> " + d);
 else
 {
 han(n-1, s, t, d);
 han(1, s, d, t);
 han(n-1, t, d, s);
 }
}

han(4, A, C, B);
```


G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)


```
public void han(int n, char s, char d, char t) {
 if (n == 1) listBox1.Items.Add(s + " -> " + d);
 else {
 han(n-1, s, t, d); // K
 han(1, s, d, t); // L
 han(n-1, t, d, s); // M
 }
}
```

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

Yrd.Doç.Dr. M. Ali Akcayol
Gazi Üniversitesi Bilgisayar Mühendisliği Bölümü

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

Tail yineleme

- Yineleme çağrısı metodun en sonunda yapılır.

```
public int recFact(int n)
{
 if (n<=1) return 1;
 else return n * recFact(n-1);
}
```

```
public void tail()
{
 .....
 .....
 .....
 tail();
}
```

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

Nontail yineleme

- Yineleme çağrısından sonra başka işlemler yapılır (yazdırma v.b.).

```
public int nontail(int n)
{
  if (n > 0)
  {
 .....
 .....
 nontail(n-1);
 Console.WriteLine(n);
 .....
 .....
 nontail(n-1);
  }
}
```

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

Dolaylı (Indirect) yineleme

- Yineleme çağrısı başka bir fonksiyonun içinden yapılır.

```
void A(int n)
{
  if (n <= 0) return 1;
  n- -;
  B(n);
}

void B(int n)
{
  if (n <= 0) return 1;
  n- -;
  A(n);
}
```


G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

İççe (Nested) yineleme

- Yineleme çağrısı içinde yineleme çağrısı yapılır.

```
public int A(int n, int m)
{
 if (n <= 0) return 1;
 return A(n-1, A(n-1, m-1));
}
```

G. Ü. Bilgisayar Mühendisliği Bölümü

Özyineleme (Recursion)

Haftalık Ödev:

n adet x değeri için standart sapmayı (σ) bulan programı iterasyon ve recursive ile yapınız.

$$\sigma = \sqrt{V}$$

$$V = (1 / (n - 1)) \sum_k (x_k - x_m)^2$$

$$x_m = (1 / n) \sum_k x_k$$

σ = standart sapma

V = varyans değeri

x_m = mean değeri

G. Ü. Bilgisayar Mühendisliği Bölümü