© К. Поляков, 2012-2014

B6 (базовый уровень, время – 2 мин)
Тема: рекурсивные алгоритмы.
Что нужно знать:

· рекурсия – это приём, позволяющий свести исходную задачу к одной или нескольким более простым задачам того же типа
· чтобы определить рекурсию, нужно задать

· условие остановки рекурсии (базовый случай или несколько базовых случаев)

· рекуррентную формулу

· любую рекурсивную процедуру можно запрограммировать с помощью цикла

· рекурсия позволяет заменить цикл и в некоторых сложных задачах делает решение более понятным, хотя часто менее эффективным

· существуют языки программирования, в которых рекурсия используется как один из основных приемов обработки данных (Lisp, Haskell)
Пример задания:

Алгоритм вычисления значения функции F(n), где n – натуральное число,

задан следующими соотношениями:

F(1) = 1

F(n) = F(n–1) * n, при n > 1

Чему равно значение функции F(5)?

В ответе запишите только натуральное число.
Решение:
1) используя заданную рекуррентную формулу, находим, что
F(5) = F(4) * 5
2) применив формулу еще несколько раз, получаем

F(5) = F(3) * 4 * 5 = F(2) * 3 * 4 * 5 = F(1) * 2 * 3 * 4 * 5
3) мы дошли до базового случая, который останавливает рекурсию, так как определяет значение F(1) = 1
4) окончательно F(5) = 1 * 2 * 3 * 4 * 5 = 120

5) ответ: 120.
Ещё пример задания:

Процедура F(n), где n – натуральное число, задана следующим образом (язык Паскаль):

procedure F(n: integer);

begin

 if n < 3 then

 write('*')

 else begin

 F(n-1);

 F(n-2);

 F(n-2)

 end;

end;
Сколько звездочек напечатает эта процедура при вызове F(6)? В ответе запишите только натуральное число.
Решение:

1) эта задача по сути такая же, как и предыдущая, но «завёрнута» в другой фантик: для n < 3 (то есть, для 1 и 2) функция выводит одну звездочку
F(1) = F(2) = 1
а для бóльших n имеем рекуррентную формулу
 F(n) = F(n-1) + F(n-2) + F(n-2)

 = F(n-1) + 2*F(n-2)
2) запишем в таблицу базовые случаи
	n
	1
	2
	3
	4
	5
	6

	F(n)
	1
	1
	
	
	
	

3) заполняем таблицу, используя рекуррентную формулу:
	n
	1
	2
	3
	4
	5
	6

	F(n)
	1
	1
	3
	5
	11
	21

F(3) = F(2) + 2*F(1) = 3
F(4) = F(3) + 2*F(2) = 5
F(5) = F(4) + 2*F(3) = 11
F(6) = F(5) + 2*F(4) = 21
4) ответ: 21.
Задачи для тренировки
:
1) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(1) = 1

F(n) = F(n–1) * (n + 1), при n > 1

Чему равно значение функции F(5)? В ответе запишите только натуральное число.
2) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(1) = 1

F(n) = F(n–1) * (n + 2), при n > 1

Чему равно значение функции F(5)? В ответе запишите только натуральное число.

3) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(1) = 1

F(n) = F(n–1) * (2*n + 1), при n > 1

Чему равно значение функции F(4)? В ответе запишите только натуральное число.

4) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(1) = 1

F(n) = F(n–1) * (2*n - 1), при n > 1

Чему равно значение функции F(5)? В ответе запишите только натуральное число.

5) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(1) = 1

F(n) = F(n–1) * (3*n - 2), при n > 1

Чему равно значение функции F(4)? В ответе запишите только натуральное число.

6) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(0) = 1, F(1) = 1

F(n) = F(n–1) + F(n-2), при n > 1
Чему равно значение функции F(7)? В ответе запишите только натуральное число.

7) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(0) = 1, F(1) = 1

F(n) = 2*F(n–1) + F(n-2), при n > 1

Чему равно значение функции F(6)? В ответе запишите только натуральное число.

8) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(0) = 1, F(1) = 1

F(n) = F(n–1) + 2*F(n-2), при n > 1

Чему равно значение функции F(6)? В ответе запишите только натуральное число.

9) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(0) = 1, F(1) = 1

F(n) = 3*F(n–1) - F(n-2), при n > 1

Чему равно значение функции F(6)? В ответе запишите только натуральное число.

10) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(0) = 1, F(1) = 1

F(n) = F(n–1)*F(n-2)+1, при n > 1

Чему равно значение функции F(6)? В ответе запишите только натуральное число.

11) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(0) = 1, F(1) = 1

F(n) = F(n–1)*F(n-2)+2, при n > 1

Чему равно значение функции F(5)? В ответе запишите только натуральное число.

12) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(1) = 1, F(2) = 1

F(n) = F(n-2)*n, при n > 2

Чему равно значение функции F(7)? В ответе запишите только натуральное число.

13) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(1) = 1, F(2) = 1

F(n) = F(n-2)*n + 2, при n > 2

Чему равно значение функции F(8)? В ответе запишите только натуральное число.

14) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(1) = 1, F(2) = 1

F(n) = F(n-2)*(n-1), при n > 2

Чему равно значение функции F(7)? В ответе запишите только натуральное число.

15) Алгоритм вычисления значения функции F(n), где n – натуральное число, задан следующими соотношениями:

F(1) = 1, F(2) = 1

F(n) = F(n-2)*(n-1) + 2, при n > 2

Чему равно значение функции F(8)? В ответе запишите только натуральное число.

16) Алгоритм вычисления значения функции F(w), где w - натуральное число, задан следующими соотношениями:
F(1) = 3; F(2) = 3;

F(w) = 5*F(w-l)- 4*F(w-2) при w > 2.

Чему равно значение функции F(15)?

17) Алгоритм вычисления значения функции F(w), где w - натуральное число, задан следующими соотношениями:
F(1) = 4; F(2) = 5;

F(w) = 4*F(w-l)- 3*F(w-2) при w > 2.

Чему равно значение функции F(8)?

18) (http://ege.yandex.ru) Алгоритм вычисления значений функций F(w) и Q(w), где w - натуральное число, задан следующими соотношениями:
F(1) = 1; Q(1) = 1;

F(w) = F(w-l) + 2*Q(w-1) при w > 1
Q(w) = Q(w-l) - 2*F(w-1) при w > 1.

Чему равно значение функции F(5)+Q(5)?
19) Алгоритм вычисления значения функции F(w), где w - натуральное число, задан следующими соотношениями:
F(1) = 1; F(2) = 2;

F(w) = 3*F(w-l)- 2*F(w-2) при w > 2.

Чему равно значение функции F(7)?

20) Алгоритм вычисления значения функции F(w), где w - натуральное число, задан следующими соотношениями:
F(1) = 2; F(2) = 4;

F(w) = 4*F(w-l)- 3*F(w-2) при w > 2.

Чему равно значение функции F(7)?

21) (http://ege.yandex.ru) Алгоритм вычисления значения функции F(n), где n - натуральное число, задан следующими соотношениями:
F(1) = 1; F(2) = 2;

F(n) = 5*F(n-l)- 6*F(n-2) при n > 2.

Чему равно значение функции F(7)?

22) (http://ege.yandex.ru) Алгоритм вычисления значения функции F(n), где n - натуральное число, задан следующими соотношениями:
F(1) = 1; F(2) = 2; F(3) = 3

F(n) = F(n-3)*(n-1)/3 при n > 3.

Чему равно значение функции F(16)?

� Источники заданий:

Демонстрационные варианты ЕГЭ 2013 гг.

Проверочные работы МИОО.

5
http://kpolyakov.spb.ru

