

Récurtivité profonde

1

Définition

- Une fonction va parcourir récursivement **en profondeur** une liste L si elle s'applique pour chaque liste l de cette liste L , de la même manière qu'elle s'applique sur L , et ceci de manière récursive : elle s'applique aussi sur les listes de $l \dots$
- On a ainsi deux niveaux de récursivité :
 - le premier, traditionnel, sur la structure de L ,
 - et le second sur les éléments de L qui sont des listes

2

Licence Lyon1 - UE LIF3

N. Guin – F. Zara

Premier exemple : la fonction somme

- Définissons la fonction **somme** qui additionne tous les nombres d'une liste quelconque

```
(define somme ; → nombre
  (lambda (L) ; L liste
 (cond ((null? L) 0)
 ((number? (car L))
 (+ (car L) (somme (cdr L))))
 (else (somme (cdr L))))))
```

3

Licence Lyon1 - UE LIF3

N. Guin – F. Zara

Pourquoi une version en profondeur ?

- (somme '(1 2 3 z 4)) → 10
- (somme '(1 (2 a 3) z 4)) → 5
- (somme '(1 (2 (3 b 6) 7) z 4)) → 5
- La fonction somme effectue seulement la somme des nombres non imbriqués dans des listes. Nous aimerions une fonction **somme-prof** qui permette les appels suivants :
 - (somme-prof '(1 2 3 z 4)) → 10
 - (somme-prof '(1 (2 a 3) z 4)) → 10
 - (somme-prof '(1 (2 (3 b 6) 7) z 4)) → 23

4

Licence Lyon1 - UE LIF3

N. Guin – F. Zara

Fonction somme : version en profondeur

```

(define somme-prof ; → nombre
  (lambda (L) ; L Liste
 (cond ((null? L) 0)
 ((number? (car L))
 (+ (car L) (somme-prof (cdr L))))
 ((list? (car L))
 (+ (somme-prof (car L))
 (somme-prof (cdr L))))
 (else (somme-prof (cdr L)))))
  )
  
```

5

Licence Lyon1 - UE LIF3

N. Guin – F. Zara

Illustration

(somme-prof '(1 (2 a 3) z 4))

(+ 1 (somme-prof '((2 a 3) z 4)))

(+ (somme-prof '(2 a 3))

(+ 2 (somme-prof '(a 3))

(somme-prof '(3))

(+ 3 (somme-prof '()))

0

(somme-prof '(z 4))

(somme-prof '(4))

(+ 4 (somme-prof '()))

0

6

N. Guin – F. Zara

Deuxième exemple : la fonction « aplatit »

- Écrivons une fonction qui enlève toutes les parenthèses d'une liste quelconque


```
(define aplatit ; → liste d'atomes
  (lambda (L) ; L Liste
 (cond ((null? L) '())
 ((list? (car L))
 (append (aplatit (car L))
 (aplatit (cdr L))))
 (else (cons (car L) (aplatit (cdr L)))))))
```

- (aplatit '(a (z e (a h) a b) i)) → (a z e a h a b i)

7

N. Guin – F. Zara

Illustration

8

N. Guin – F. Zara