

The Power of the Recursive Algorithms

Data Structures and Algorithms

Telerik Software Academy

<http://academy.telerik.com>

1. What is Recursion?
2. Calculating Factorial Recursively
3. Generating All 0/1 Vectors Recursively
4. Finding All Paths in a Labyrinth Recursively
5. Recursion or Iteration?
 - Harmful Recursion
 - Optimizing Bad Recursion

What is Recursion?

- ◆ Recursion is when a method calls itself
 - ◆ Very powerful technique for implementing combinatorial and other algorithms
- ◆ Recursion should have
 - ◆ Direct or indirect recursive call
 - ◆ The method calls itself directly
 - ◆ Or through other methods
 - ◆ Exit criteria (bottom)
 - ◆ Prevents infinite recursion

Recursive Factorial – Example

- ◆ Recursive definition of $n!$ (n factorial):

```
n! = n * (n-1)! for n >= 0  
0! = 1
```

- ◆ $5! = 5 * 4! = 5 * 4 * 3 * 2 * 1 * 1 = 120$
- ◆ $4! = 4 * 3! = 4 * 3 * 2 * 1 * 1 = 24$
- ◆ $3! = 3 * 2! = 3 * 2 * 1 * 1 = 6$
- ◆ $2! = 2 * 1! = 2 * 1 * 1 = 2$
- ◆ $1! = 1 * 0! = 1 * 1 = 1$
- ◆ $0! = 1$

Recursive Factorial – Example

◆ Calculating factorial:

- $0! = 1$
- $n! = n * (n-1)!, \quad n > 0$

```
static decimal Factorial(decimal num)
{
 if (num == 0)
 return 1;
 else
 return num * Factorial(num - 1);
}
```

The bottom of
the recursion

- ◆ Don't try this at home!
- Use iteration instead

Recursive call: the
method calls itself

Recursive Factorial

Live Demo

$n!$

Generating 0/1 Vectors

- ◆ How to generate all 8-bit vectors recursively?

00000000

00000001

...

01111111

10000000

...

11111110

11111111

- ◆ How to generate all n-bit vectors?

Generating 0/1 Vectors (2)

- Algorithm Gen01(n): put 0 and 1 at the last position n and call Gen01(n-1) for the rest:

...

Gen01(-1) → Stop!

Generating 0/1 Vectors (3)

```
static void Gen01(int index, int[] vector)
{
 if (index == -1)
 Print(vector);
 else
 for (int i=0; i<=1; i++)
 {
 vector[index] = i;
 Gen01(index-1, vector);
 }
}

static void Main()
{
 int size = 8;
 int[] vector = new int[size];
 Gen01(size-1, vector);
}
```


Generating 0/1 Vectors

Live Demo

Generating Combinations

Simple Recursive Algorithm

Generating Combinations

- ◆ Combinations are give the ways to select a subset of larger set of elements
 - ◆ Select k members from a set of n elements
 - ◆ Example: there are 10 ways to select 3 different elements from the set {4, 5, 6, 7, 8}:
 $(4, 5, 6)$ $(4, 5, 7)$ $(4, 5, 8)$ $(4, 6, 7)$ $(4, 6, 8)$
 $(4, 7, 8)$ $(5, 6, 7)$ $(5, 6, 8)$ $(5, 7, 8)$ $(6, 7, 8)$
- ◆ Combinations with and without repetitions can be easily generated with recursion

Generating Combinations (2)

- Algorithm GenCombs(k): put the numbers $[1..n]$ at position k the and call GenCombs($k+1$) recursively for the rest of the elements:

GenCombs(0):

1	x	x	x	x	x	x
---	---	---	---	---	---	---

GenCombs(1)

GenCombs(1):

1	1	x	x	x	x	x
---	---	---	---	---	---	---

GenCombs(2)

Put all numbers in range
[1..n] at position k

Put all numbers in range
[1..n] at position k

...

GenCombs(n) → Stop!

Generating Combinations

Live Demo

Backtracking

Solving Computational Problems by Generating All Candidates

- ◆ What is backtracking?
 - ◆ Backtracking is a class of algorithms for finding all solutions to some computational problem
 - ◆ E.g. find all paths from Sofia to Varna
- ◆ How does backtracking work?
 - ◆ Usually implemented recursively
 - ◆ At each step we try all perspective possibilities to generate a solution
- ◆ Backtracking has exponential running time!

The 8 Queens Problem

- ◆ Write a program to find all possible placements of 8 queens on a chessboard
 - ◆ So that no two queens attack each other
 - ◆ http://en.wikipedia.org/wiki/Eight_queens_puzzle

Solving The 8 Queens Problem

- ◆ Backtracking algorithm for finding all solutions to the "8 Queens Puzzle"

```
static void PutQueens(int count)
{
 if (count > 8)
 PrintSolution();
 else
 for (row = 0; row < 8; row++)
 for (col = 0; col < 8; col++)
 if (CanPlaceQueen(row, col))
 {
 MarkAllAttackedPositions(row, col);
 PutQueens(count + 1);
 UnmarkAllAttackedPositions(row, col);
 }
}
```

Finding All Paths in a Labyrinth

- ◆ We are given a labyrinth
 - ◆ Represented as matrix of cells of size $M \times N$
 - ◆ Empty cells are passable, the others (*) are not
- ◆ We start from the top left corner and can move in the all 4 directions: left, right, up, down
- ◆ We need to find all paths to the bottom right corner

Finding All Paths in a Labyrinth (2)

- ◆ There are 3 different paths from the top left corner to the bottom right corner:

1)

0	1	2	*				
*	*	3	*		*		
6	5	4					
7	*	*	*	*	*	*	
8	9	10	11	12	13	14	

2)

0	1	2	*	8	9	10	
*	*	3	*	7	*	11	
		4	5	6		12	
	*	*	*	*	*	13	
						14	

3)

0	1	2	*				
*	*	3	*		*		
		4	5	6	7	8	
	*	*	*	*	*	9	
						10	

Finding All Paths in a Labyrinth (3)

- ◆ Suppose we have an algorithm `FindExit(x,y)` that finds and prints all paths to the exit (bottom right corner) starting from position (x,y)
- ◆ If (x,y) is not passable, no paths are found
- ◆ If (x,y) is already visited, no paths are found
- ◆ Otherwise:
 - Mark position (x,y) as visited (to avoid cycles)
 - Find recursively all paths to the exit from all neighbor cells: $(x-1,y)$, $(x+1,y)$, $(x,y+1)$, $(x,y-1)$
 - Mark position (x,y) as free (can be visited again)

Find All Paths: Algorithm

- ◆ Representing the labyrinth as matrix of characters (in this example 5 rows and 7 columns):

```
static char[,] lab =  
{  
 {' ', ' ', ' ', '*', ' ', ' ', ' '},  
 {'*', '*', ' ', '*', ' ', '*', ' '},  
 {' ', ' ', ' ', ' ', ' ', ' ', ' '},  
 {' ', '*', '*', '*', '*', '*', ' '},  
 {' ', ' ', ' ', ' ', ' ', ' ', 'e'},  
};
```

- ◆ Spaces (' ') are passable cells
- ◆ Asterisks ('*') are not passable cells
- ◆ The symbol 'e' is the exit (can occur multiple times)

Find All Paths: Algorithm (2)

```
static void FindExit(int row, int col)
{
 if ((col < 0) || (row < 0) || (col >= lab.GetLength(1))
 || (row >= lab.GetLength(0)))
 {
 // We are out of the labyrinth -> can't find a path
 return;
 }
 // Check if we have found the exit
 if (lab[row, col] == 'e')
 {
 Console.WriteLine("Found the exit!");
 }
 if (lab[row, col] != ' ')
 {
 // The current cell is not free -> can't find a path
 return;
 }
}
```

(example continues)

Find All Paths: Algorithm (3)

```
// Temporary mark the current cell as visited
lab[row, col] = 's';

// Invoke recursion to explore all possible directions
FindExit(row, col-1); // left
FindExit(row-1, col); // up
FindExit(row, col+1); // right
FindExit(row+1, col); // down

// Mark back the current cell as free
lab[row, col] = ' ';

}

static void Main()
{
 FindExit(0, 0);
}
```

Find All Paths in a Labyrinth

Live Demo

Find All Paths and Print Them

- ◆ How to print all paths found by our recursive algorithm?

- ◆ Each move's direction can be stored in a list

```
static List<char> path = new List<char>();
```

- ◆ Need to pass the movement direction at each recursive call (L, R, U, or D)
 - ◆ At the start of each recursive call the current direction is appended to the list
 - ◆ At the end of each recursive call the last direction is removed from the list

Find All Paths and Print Them (2)

```
static void FindPathToExit(int row, int col, char direction)
{
 ...
 // Append the current direction to the path
 path.Add(direction);

 if (lab[row, col] == 'e')
 {
 // The exit is found -> print the current path
 }
 ...

 // Recursively explore all possible directions
 FindPathToExit(row, col - 1, 'L'); // left
 FindPathToExit(row - 1, col, 'U'); // up
 FindPathToExit(row, col + 1, 'R'); // right
 FindPathToExit(row + 1, col, 'D'); // down
 ...

 // Remove the last direction from the path
 path.RemoveAt(path.Count-1);
}
```

Find and Print All Paths in a Labyrinth

Live Demo

Recursion or Iteration?

When to Use and When to Avoid Recursion?

Recursion Can be Harmful!

- ◆ When used incorrectly the recursion could take too much memory and computing power
- ◆ Example:

```
static decimal Fibonacci(int n)
{
 if ((n == 1) || (n == 2))
 return 1;
 else
 return Fibonacci(n - 1) + Fibonacci(n - 2);
}

static void Main()
{
 Console.WriteLine(Fibonacci(10)); // 89
 Console.WriteLine(Fibonacci(50)); // This will hang!
}
```


Harmful Recursion

Live Demo

How the Recursive Fibonacci Calculation Works?

- ◆ **$\text{fib}(n)$ makes about $\text{fib}(n)$ recursive calls**
- ◆ **The same value is calculated many, many times!**

Fast Recursive Fibonacci

- ◆ Each Fibonacci sequence member can be remembered once it is calculated
 - ◆ Can be returned directly when needed again

```
static decimal[] fib = new decimal[MAX_FIB];
static decimal Fibonacci(int n)
{
 if (fib[n] == 0)
 {
 // The value of fib[n] is still not calculated
 if ((n == 1) || (n == 2))
 fib[n] = 1;
 else
 fib[n] = Fibonacci(n - 1) + Fibonacci(n - 2);
 }
 return fib[n];
}
```

Fast Recursive Fibonacci

Live Demo

When to Use Recursion?

- ◆ Avoid recursion when an obvious iterative algorithm exists
 - Examples: factorial, Fibonacci numbers
- ◆ Use recursion for combinatorial algorithm where at each step you need to recursively explore more than one possible continuation
 - Examples: permutations, all paths in labyrinth
 - If you have only one recursive call in the body of a recursive method, it can directly become iterative (like calculating factorial)

- ◆ Recursion means to call a method from itself
 - ◆ It should always have a bottom at which recursive calls stop
- ◆ Very powerful technique for implementing combinatorial algorithms
 - ◆ Examples: generating combinatorial configurations like permutations, combinations, variations, etc.
- ◆ Recursion can be harmful when not used correctly

Questions?

1. Write a recursive program that simulates the execution of n nested loops from 1 to n. Examples:

		1 1 1
		1 1 2
		1 1 3
	1 1	1 2 1
n=2	->	1 2
		2 1
		2 2
n=3	->	...
		3 2 3
		3 3 1
		3 3 2
		3 3 3

2. Write a recursive program for generating and printing all the combinations with duplicates of k elements from n-element set. Example:

$n=3, k=2 \rightarrow (1 1), (1 2), (1 3), (2 2), (2 3), (3 3)$

3. Modify the previous program to skip duplicates:

$n=4, k=2 \rightarrow (1 2), (1 3), (1 4), (2 3), (2 4), (3 4)$

4. Write a recursive program for generating and printing all permutations of the numbers 1, 2, ..., n for given integer number n. Example:

$n=3 \rightarrow \{1, 2, 3\}, \{1, 3, 2\}, \{2, 1, 3\},$
 $\{2, 3, 1\}, \{3, 1, 2\}, \{3, 2, 1\}$

5. Write a recursive program for generating and printing all ordered k-element subsets from n-element set (variations V_n^k).

Example: $n=3, k=2, \text{set} = \{\text{hi, a, b}\} \Rightarrow$

$(\text{hi hi}), (\text{hi a}), (\text{hi b}), (\text{a hi}), (\text{a a}), (\text{a b}), (\text{b hi}), (\text{b a}), (\text{b b})$

6. Write a program for generating and printing all subsets of k strings from given set of strings.

Example: $s = \{\text{test, rock, fun}\}, k=2$

$(\text{test rock}), (\text{test fun}), (\text{rock fun})$

7. We are given a matrix of passable and non-passable cells. Write a recursive program for finding all paths between two cells in the matrix.
8. Modify the above program to check whether a path exists between two cells without finding all possible paths. Test it over an empty 100×100 matrix.
9. Write a recursive program to find the largest connected area of adjacent empty cells in a matrix.
10. * We are given a matrix of passable and non-passable cells. Write a recursive program for finding all areas of passable cells in the matrix.

11. * Write a program to generate all permutations with repetitions of given multi-set. For example the multi-set {1, 3, 5, 5} has the following 12 unique permutations:

$$\{1, 3, 5, 5\}$$

$$\{1, 5, 5, 3\}$$

$$\{3, 5, 1, 5\}$$

$\{5, 1, 3, 5\}$

{ 5, 3, 1, 5 }

{ E E 1 3 }

$$\{1, 5, 3, 5\}$$

$$\{3, 1, 5, 5\}$$

$$\{3, 5, 5, 1\}$$

$$\{ 5, 1, 5, 3 \}$$

{ 5, 3, 5, 1 }

{ E E 2 1 }

Hint:

<http://hardprogrammer.blogspot.com/2006/11/permutaciones-con-repeticion.html>

12. * Write a recursive program to solve the "8 Queens Puzzle" with backtracking. Learn more at:
http://en.wikipedia.org/wiki/Eight_queens_puzzle

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

