[image: image1.png]MINISTRSTVO ZA SOLSTVO IN SPORT

O

REPUBLIKA SLOVENIJA

[image: image5.jpg]A<k
¢+ | Nalozba v vaso prihodnost

OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

 [image: image6.jpg]Zavod
Republike
Slovenije
za solstvo

Živel je mož, imel je psa, lepo ga je učil.

Nekoč mu ukradel je kos mesa, zato ga je ubil.

Na tablico zapisal je:

Živel je mož, imel je psa, lepo ga je učil.

Nekoč mu ukradel je kos mesa, zato ga je ubil.

Na tablico zapisal je:

Živel je mož, imel je psa, lepo ga je učil.

Nekoč mu ukradel je kos mesa, zato ga je ubil.

Na tablico zapisal je:

Živel je mož, imel je psa, lepo ga je učil.

Nekoč mu ukradel je kos mesa, zato ga je ubil.

Na tablico zapisal je:

Živel je mož, imel je psa, lepo ga je učil.

Nekoč mu ukradel je kos mesa, zato ga je ubil.

Na tablico zapisal je:

Živel je mož, imel je psa, lepo ga je učil.
[image: image2.emf]
Rekurzija

􀂆 SSKJ:

􀂄 rekurz: knjiž. vrnitev (na kako stvar, dejstvo)

􀂆 Postopek, ki je definiran (določen, opisan)

sam s sabo.

Problemi:
Operacijo delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo za šolstvo in šport. Operacija se izvaja v okviru Operativnega programa razvoja človeških virov v obdobju 2007-2013, razvojne prioritete: Razvoj človeških virov in vseživljenjsko učenje; prednostne usmeritve: Izboljšanje kakovosti in učinkovitosti sistemov izobraževanja in usposabljanja.
[image: image3.emf]
􀂆 Izračunaj volumen telesa, preluknjanega nkrat

􀂊Poišči največje in najmanjše število v tabeli števil

􀂊Uredi podatke po velikosti.

􀂊Izračunaj produkt naravnih števil od 1 do n.

[image: image4.emf]
Hanoiski stolpiči

Preloži n obročev z A na C s pomočjo B

􀂄 Preloži n-1 obročev z A na B s pomočjo C

􀂄 Preloži obroč z A na C

􀂄 Preloži n-1 obročev z B na C s pomočjo A

Hanoi(n, A, B, C)

Če je n = 1 potem preloži obroč z A na C

sicer pa

Hanoi(n-1, A, C, B)

Preloži obroč z A na C

Hanoi(n-1, B, A, C)

public static void hanoi(int n, char st1,char st2,char st3)

{

 if (n == 1)

 { System.out.println("Prelozi z " + st1+ " na " + st3);}

 else

 { hanoi(n-1, st1, st3, st2);

 System.out.println("Prelozi z " + st1+ " na " + st3);

 hanoi(n-1, st2, st1, st3);

 }

}
Različni problemi

􀂆 Naloga:

􀂄 Sestavi navodila (postopek) s katerim bi problem

rešil

􀂆 Navkljub različnosti:

􀂄 Skupni prijem: rekurzija

Rešitev problema – podana s samim problemom, le

nad manjšim obsegom podatkov

􀂆 V opisu postopka rešitve uporabimo kar ta postopek

􀂆 Če želimo priti do rešitve, ne moremo nadaljevati v

nedogled kot npr. pri pesmici

􀂆 ustavitveni pogoj:

􀂄 Kdaj v postopku ne uporabimo istega postopka

􀂄 Običajno: ko je problem "majhen" (enostaven)

Faktoriela(n):

Če je n = 0, je rezultat 1

sicer pa

rezultat = n * faktoriela(n – 1)

public static long faktoriela(int n) {

if (n == 0) return 1;

else return n * faktoriela(n-1);

}

Fibonaccijeva stevila
public class Fibonacci {

public static int fib(int n)

{

if (n == 1 || n == 2) {

return 1;

}

else

{ return fib(n - 2) + fib(n - 1);

}

}

public static void main(String[] args) {

int k = Integer.parseInt(javax.swing.JOptionPane.showInputDialog("vnesi število"));

System.out.println(fib(k));

}

}
