

Chapitre 3

Fonction récursive

Version avec preuves.

Table des matières

1	Définition d'une fonction récursive	2
2	Utilisation de la pile	3

1 Définition d'une fonction récursive

Définition 1 :

Une fonction récursive est une fonction qui s'appelle dans la définition.

Pour assurer une terminaison à la fonction, il est nécessaire d'avoir dans la définition des cas terminaux qui ne nécessitent pas un autre appel.

Exemples 1 : Itératif vs récursif :

```
def compte_for (n) :
 s = 0
 for i in range(n) :
 print(s)
 s = s+1
 return s

print(compte_for(5))

def compte_rec(n,i,s) :
 if i == n :
 return s
 else :
 print(s)
 return compte_rec(n,i+1,s+1)

print(compte_rec(5,0,0))
```

Exemples 2 : Suites définie par une relation de récursion en mathématiques :

La suite (u_n) définie pour tout $n \in \mathbb{N}$ par :
$$\begin{cases} u_0 = -1 \\ u_n = 2u_{n-1} - 3 \end{cases}$$

```
def u (n) :
 if n == 0 :
 return -1
 else :
 return 2*u(n-1) -3

print(u(4))
```

Exemples 3 : Occurrence d'une lettre

```
def occurrence(a,mot) :
 if mot == "" :
 return 0
 else :
 if mot[0] == a :
 return 1 + occurrence(a,mot[1:])
 else :
 return occurrence(a,mot[1:])

print(occurrence("e","atredheajeojehzjfe"))
```

Exercice 1 :

1. Écrire la fonction `nb_de_chiffre` qui prend en entier et compte le nombre de chiffres qui compose l'écriture de l'entier.
2. Écrire la fonction `nb_de_zero` qui prend en entier et compte le nombre de 0 dans son écriture décimale.

2 Utilisation de la pile

Exemples 4 : Fonction factorielle

```
def fact(n) :  
 """ renvoie n! """  
 if n == 0 :  
 return 1  
 else :  
 return n * fact(n-1)
```

L'interpréteur gère une pile dite de récursion pour les appels successifs puis les calculs à effectuer.

Exercice 2 : Construire la pile pour le calcul de `fact(4)`.

Remarque : Une fonction récursive terminale est une fonction récursive où l'appel récursif est la dernière instruction à être évaluée. Il n'y a pas ici de phase de dépilement.

Exercice 3 : Écrire la fonction factorielle en version terminale.

Correction

```
def fact_terminale(n) :  
 def cumul(n,c) :  
 if n == 0 :  
 return c  
 else :  
 return cumul(n-1 , n*c)  
 return cumul(n,1)  
  
print(fact_terminale(5))
```
