

CHAPTER 15 RECURSION

MOTIVATIONS

Suppose you want to find all the files under a directory that contains a particular word. How do you solve this problem? There are several ways to solve this problem. An intuitive solution is to use recursion by searching the files in the subdirectories recursively.

↳ fund fil oproepen in een gelykaardige functie

↳ stop conditie nodig

OBJECTIVES

- To describe what a recursive function is and the benefits of using recursion (§15.1).
- To develop recursive functions for recursive mathematical functions (§§15.2–15.3).
- To explain how recursive function calls are handled in a call stack (§§15.2–15.3).
- To use a helper function to derive a recursive function (§15.5).
- To solve selection sort using recursion (§15.5.1).
- To solve binary search using recursion (§15.5.2).
- To get the directory size using recursion (§15.6).
- To solve the Towers of Hanoi problem using recursion (§15.7).
- ~~– To draw fractals using recursion (§15.8).~~
- ~~– To solve the Eight Queens problem using recursion (§15.9).~~
- To discover the relationship and difference between recursion and iteration (§15.10).
- To know tail-recursive functions and why they are desirable (§15.11).

COMPUTING FACTORIAL

`factorial(0) = 1;`

`factorial(n) = n*factorial(n-1);`

$$n! = n * (n-1)!$$

ComputeFactorial

FACTORIAL(4) STACK TRACE

FIBONACCI NUMBERS

Fibonacci series: 0 1 1 2 3 5 8 13 21 34 55 89...

indices: 0 1 2 3 4 5 6 7 8 9 10 11

`fib(0) = 0;`

`fib(1) = 1;`

`fib(index) = fib(index -1) + fib(index -2); index >=2`

$$\begin{aligned}\text{fib}(3) &= \text{fib}(2) + \text{fib}(1) = (\text{fib}(1) + \text{fib}(0)) + \text{fib}(1) = (1 + 0) \\ &+ \text{fib}(1) = 1 + \text{fib}(1) = 1 + 1 = 2\end{aligned}$$

ComputeFibonacci

FIBONNACI NUMBERS, CONT.

CHARACTERISTICS OF RECURSION

- All recursive functions have the following characteristics:
 - One or more base cases (the simplest case) are used to stop recursion.
 - Every recursive call reduces the original problem, bringing it increasingly closer to a base case until it becomes that case.
- In general, to solve a problem using recursion, you break it into subproblems. If a subproblem resembles the original problem, you can apply the same approach to solve the subproblem recursively. This subproblem is almost the same as the original problem in nature with a smaller size.

PROBLEM SOLVING USING RECURSION

Let us consider a simple problem of printing a message for n times. You can break the problem into two subproblems: one is to print the message one time and the other is to print the message for n-1 times. The second problem is the same as the original problem with a smaller size. The base case for the problem is n==0. You can solve this problem using recursion as follows:

```
def nPrintln(message, times):  
 if times >= 1:  
 print(message)  
 nPrintln(message, times - 1)  
 # The base case is times == 0
```

THINK RECURSIVELY

Many of the problems presented in the early chapters can be solved using recursion if you think recursively.

For example, the palindrome problem in Listing 8.1 can be solved recursively as follows:

```
def isPalindrome(s):
 if len(s) <= 1: # Base case
 return True
 elif s[0] != s[len(s) - 1]: # Base case
 return False
 else:
 return isPalindrome(s[1 : len(s) - 1])
```

RECURSIVE HELPER FUNCTIONS

The preceding recursive isPalindrome function is not efficient, because it creates a new string for every recursive call. To avoid creating new strings, use a helper function:

```
def isPalindrome(s):
 return isPalindromeHelper(s, 0, len(s) - 1)

def isPalindromeHelper(s, low, high):
 if high <= low: # Base case
 return True
 elif s[low] != s[high]: # Base case
 return False
 else:
 return isPalindromeHelper(s, low + 1, high - 1)
```

RECURSIVE SELECTION SORT

- Find the smallest number in the list and swaps it with the first number.
- Ignore the first number and sort the remaining smaller list recursively.

RecursiveSelectionSort

RECURSIVE BINARY SEARCH

- Case 1: If the key is less than the middle element, recursively search the key in the first half of the array.
- Case 2: If the key is equal to the middle element, the search ends with a match.
- Case 3: If the key is greater than the middle element, recursively search the key in the second half of the array.

RecursiveBinarySearch

DIRECTORY SIZE

The preceding examples can easily be solved without using recursion. This section presents a problem that is difficult to solve without using recursion. The problem is to find the size of a directory. The size of a directory is the sum of the sizes of all files in the directory. A directory may contain subdirectories. Suppose a directory contains files f_1, f_2, \dots, f_m , and subdirectories d_1, d_2, \dots, d_n , as shown below.

DIRECTORY SIZE

- The size of the directory can be defined recursively as follows:

$$\text{size}(d) = \text{size}(f_1) + \text{size}(f_2) + \dots + \text{size}(f_m) + \text{size}(d_1) + \text{size}(d_2) + \dots + \text{size}(d_n)$$

DirectorySize

TOWERS OF HANOI

- There are n disks labeled 1, 2, 3, . . . , n , and three towers labeled A, B, and C.
- No disk can be on top of a smaller disk at any time.
- All the disks are initially placed on tower A.
- Only one disk can be moved at a time, and it must be the top disk on the tower.

TOWER OF HANOI ANIMATION

<https://liveexample.pearsoncmg.com/dsanimation/TowerOfHanoi.html>

SOLUTION TO TOWERS OF HANOI

The Towers of Hanoi problem can be decomposed into three subproblems.

SOLUTION TO TOWERS OF HANOI

- Move the first $n - 1$ disks from A to C with the assistance of tower B.
- Move disk n from A to B.
- Move $n - 1$ disks from C to B with the assistance of tower A.

Zie dodona

RECUSION VS. ITERATION

- Recursion is an alternative form of program control. It is essentially repetition without a loop.
- Recursion bears substantial overhead. Each time the program calls a function, the system must assign space for all of the function's local variables and parameters. This can consume considerable memory and requires extra time to manage the additional space.
- Recursion is good for solving the problems that are inherently recursive.

TAIL RECURSION

- A recursive function is said to be *tail recursive* if there are no pending operations to be performed on return from a recursive call.

Non-tail recursive

ComputeFactorial

Tail recursive

ComputeFactorialTailRecursion