

Data Structures

Recursion

Professor: Evan Korth
New York University

Road Map

- Introduction to Recursion
- Recursion Example #1: World's Simplest Recursion Program
- Visualizing Recursion
 - Using Stacks
- Recursion Example #2
- Computing Factorials
 - Iterative Approach
- Computing Factorials
 - Recursive Approach
- Reading, recursion is covered in **Chapter 5 of our book** but we are only covering a fraction of that material today

Reading Schedule

- Review of 101 material
 - Chapters 1, 2 and 5 (recursion)
- Asymptotic Analysis (Tuesday)
 - Chapter 4
- Linked lists (Thursday and the following Tuesday)
 - Chapter sections 3.1, 3.2 and 3.4
- Recitation stars tomorrow

Introduction to Recursion

Introduction to Recursion

- "Normally", we have methods that call other methods.
 - For example, the `main()` method calls the `square()` method.

- Recursive Method:
 - A recursive method is a method that calls itself.

Why use Recursive Methods?

- In computer science, some problems are more easily solved by using recursive methods.
- In this course, will see many of examples of this.
- For example:
 - Traversing through directories of a file system.
 - Traversing through a tree of search results.
 - Some sorting algorithms recursively sort data
- For today, we will focus on the basic structure of using recursive methods.

World's Simplest Recursion Program

World's Simplest Recursion Program

```
public class Recursion
{
 public static void main (String args[])
 {
 count(0);
 System.out.println();
 }

 public static void count (int index)
 {
 System.out.print(index);
 if (index < 2)
 count(index+1);
 }
}
```

This program simply counts from 0-2:
012

This is where the recursion occurs.
You can see that the count() method
calls itself.

Visualizing Recursion

- To understand how recursion works, it helps to visualize what's going on.
- To help visualize, we will use a common concept called the *Stack*.
- A stack basically operates like a container of trays in a cafeteria. It has only two operations:
 - Push: you can push something onto the stack.
 - Pop: you can pop something off the top of the stack.
- Let's see an example stack in action.

Stacks

The diagram below shows a stack over time.

We perform two pushes and pops.

Stacks and Methods

- When you run a program, the computer creates a stack for you. This is called the program stack.
- Each time you invoke a method, the method's activation record is placed on top of the stack.
- When the method returns or exits, the method is popped off the stack.
- The diagram on the next page shows a sample stack for a simple Java program.

Stacks and Methods

This is called an activation record or stack frame. Usually, this actually grows downward.

Stacks and Recursion

- Each time a method is called, you *push* the method on the stack.
 - Save the position in the calling method
 - Push the called method's activation frame on the stack
 - Begin execution of the called method
- Each time the method returns or exits, you *pop* the method off the stack.
 - Pop the current method off the stack
 - Continue execution of the method which called it
- If a method calls itself recursively, you just push another copy of the method onto the stack.
- We therefore have a simple way to visualize how recursion really works.

Back to the Simple Recursion Program

- Here's the code again. Now, that we understand stacks, we can visualize the recursion.

```
public class Recursion1V0
{
 public static void main (String args[])
 {
 count(0);
 System.out.println();
 }

 public static void count (int index)
 {
 System.out.print(index);
 if (index < 2)
 count(index+1);
 }
}
```

Stacks and Recursion in Action

Recursion, Variation 1

What will the following program do?

```
public class Recursion1V1
{
 public static void main (String args[])
 {
 count(3);
 System.out.println();
 }

 public static void count (int index)
 {
 System.out.print(index);
 if (index < 2)
 count(index+1);
 }
}
```

Recursion, Variation 2

What will the following program do?

```
public class Recursion1V2
{
 public static void main (String args[])
 {
 count(0);
 System.out.println();
 }

 public static void count (int index)
 {
 if (index < 2)
 count(index+1);
 System.out.print(index);
 }
}
```

**Note that the print statement
has been moved to the end
of the method.**

Recursion, Variation 3

What will the following program do?

```
public class Recursion1V0
{
 public static void main (String args[])
 {
 count(3);
 System.out.println();
 }

 public static void count (int index)
 {
 System.out.print(index);
 if (index > 2)
 count(index+1);
 }
}
```

First two rules of recursion

- **Base case:** You must always have some base case which can be solved without recursion
- **Making Progress:** For cases that are to be solved recursively, the recursive call must always be a case that makes progress toward the base case.

Problem: Not working towards base case

- In variation #3, we do not work towards our base case. This causes infinite recursion and will cause our program to crash.
- Java throws a StackOverflowError error.

Recursion Example #2

Recursion Example #2

```
public class Recursion2
{
 public static void main (String args[])
 {
 upAndDown(1);
 System.out.println();
 }

 public static void upAndDown (int n)
 {
 System.out.print ("\nLevel: " + n);
 if (n < 3)
 upAndDown (n+1);
 System.out.print ("\nLEVEL: " + n);
 }
}
```

Recursion occurs here.

Computing Factorials

Factorials

- Computing factorials are a classic problem for examining recursion.
- A factorial is defined as follows:
 $n! = n * (n-1) * (n-2) \dots * 1;$
- For example:

$$1! = 1$$

$$2! = 2 * 1 = 2$$

$$3! = 3 * 2 * 1 = 6$$

$$4! = 4 * 3 * 2 * 1 = 24$$

$$5! = 5 * 4 * 3 * 2 * 1 = 120$$

If you study this table closely, you will start to see a pattern.

Seeing the Pattern

- Seeing the pattern in the factorial example is difficult at first.
- But, once you see the pattern, you can apply this pattern to create a recursive solution to the problem.
- Divide a problem up into:
 - What we know (call this the base case)
 - Making progress towards the base
 - Each step resembles original problem
 - The method launches a new copy of itself (recursion step) to make the progress.

Factorials

- Computing factorials are a classic problem for examining recursion.
- A factorial is defined as follows:
 $n! = n * (n-1) * (n-2) \dots * 1;$
- For example:

$$1! = 1 \text{ (Base Case)}$$

$$2! = 2 * 1 = 2$$

$$3! = 3 * 2 * 1 = 6$$

$$4! = 4 * 3 * 2 * 1 = 24$$

$$5! = 5 * 4 * 3 * 2 * 1 = 120$$

If you study this table closely, you will start to see a pattern.

The pattern is as follows:

You can compute the factorial of any number (n) by taking n and multiplying it by the factorial of (n-1).

For example:

$$5! = 5 * 4!$$

(which translates to $5! = 5 * 24 = 120$)

Recursive Solution


```
public class FindFactorialRecursive
{
 public static void main (String args[])
 {
 for (int i = 1; i < 10; i++)
 System.out.println ( i + "!" + findFactorial(i));
 }

 public static int findFactorial (int number)
 {
 if ( number <= 1)
 return 1;
 else
 return (number * findFactorial (number-1));
 }
}
```

Base Case.

Making
progress

Finding the factorial of 3

Time 2:

Push: `fact(3)`

Time 3:

Push: `fact(2)`

Time 4:

Push: `fact(1)`

Time 5:

Pop: `fact(1)`

returns 1.

Time 6:

Pop: `fact(2)`

returns 2.

Time 7:

Pop: `fact(3)`

returns 6.

Inside `findFactorial(3)`:

```
if (number <= 1) return 1;  
else return (3 * factorial (2));
```

Inside `findFactorial(2)`:

```
if (number <= 1) return 1;  
else return (2 * factorial (1));
```

Inside `findFactorial(1)`:

```
if (number <= 1) return 1;  
else return (1 * factorial (0));
```

Recursion pros and cons

- All recursive solutions can be implemented without recursion.
- Recursion is "expensive". The expense of recursion lies in the fact that we have multiple activation frames and the fact that there is overhead involved with calling a method.
- If both of the above statements are true, why would we ever use recursion?
- In many cases, the extra "expense" of recursion is far outweighed by a simpler, clearer algorithm which leads to an implementation that is easier to code.
- Ultimately, the recursion is eliminated when the compiler creates assembly language (it does this by implementing the stack).

Tail recursion

- Tail recursion is when the last line of a method makes the recursive call.
- In this case, you have multiple active stack frames which are unnecessary because they have finished their work.
- It is easy to rid your program of this type of recursion. These two steps will do so:
 - Enclose the body of the method in a while loop
 - Replace the recursive call with an assignment statement for each method argument.
- Most compilers do this for you. Note: I said "most".

Revisit recursive factorial solution

Just follow our two steps

```
public class Test
{
 public static void main (String args[])
 {
 for (int i = 1; i < 10; i++)
 System.out.println ( i + "!" = " + findFactorial(i));
 }

 public static int findFactorial (int number)
 {
 if (number <= 1)
 return 1;
 else
 return (number * findFactorial (number-1));
 }
}
```

```
public class Test
{
 public static void main (String args[])
 {
 for (int i = 1; i < 10; i++)
 System.out.println ( i + "!" = " + findFactorial(i));
 }

 public static int findFactorial (int number)
 {
 int answer = 1;
 while ( number > 1)
 {
 answer = answer * number;
 number--;
 }
 return answer;
 }
}
```

Example Using Recursion: The Fibonacci Series

- Fibonacci series
 - Each number in the series is sum of two previous numbers
 - e.g., 0, 1, 1, 2, 3, 5, 8, 13, 21...

$$\text{fibonacci}(0) = 0$$

$$\text{fibonacci}(1) = 1$$

$$\text{fibonacci}(n) = \text{fibonacci}(n - 1) + \text{fibonacci}(n - 2)$$

- $\text{fibonacci}(0)$ and $\text{fibonacci}(1)$ are base cases

```
import javax.swing.JOptionPane;

public class FibonacciTest
{
 public static void main (String args[])
 {
 long number, fibonacciValue;
 String numberAsString;
 numberAsString = JOptionPane.showInputDialog("What Fib value do you want?");
 number = Long.parseLong( numberAsString );

 fibonacciValue = fibonacci( number );

 System.out.println (fibonacciValue);
 System.exit (0);
 }

 // recursive declaration of method fibonacci
 public static long fibonacci( long n )
 {
 if ( n == 0 || n == 1 )
 return n;
 else
 return fibonacci( n - 1 ) + fibonacci( n - 2 );
 } // end method fibonacci
} // end class FibonacciTest
```

Four basic rules of recursion

- **Base case**: You must always have some base case which can be solved without recursion
- **Making Progress**: For cases that are to be solved recursively, the recursive call must always be a case that makes progress toward the base case.
- **Design Rule**: Assume that the recursive calls work.
- **Compound Interest Rule**: Never duplicate work by solving the same instance of a problem in separate recursive calls.

Fibonacci problem

- Which rule do we break in the Fibonacci solution?

```
import javax.swing.JOptionPane;

public class FibonacciTest
{
 static long [] array = new long [100];

 public static void main (String args[])
 {
 long number, fibonacciValue;
 String numberAsString;
 numberAsString = JOptionPane.showInputDialog("What Fib value do you want?");
 number = Long.parseLong( numberAsString );

 fibonacciValue = fibonacci( number );

 System.out.println (fibonacciValue);
 System.exit (0);

 }

 // recursive declaration of method fibonacci
 public static long fibonacci( long n )
 {
 if ( n == 0 || n == 1 )
 return n;
 else if (array[(int)n] != 0)
 return array[(int)n];
 else
 {
 array[(int)n] = fibonacci( n - 1 ) + fibonacci( n - 2 );
 return array[(int)n];
 }
 }

} // end method fibonacci
} // end class FibonacciTest
```

One more thing to watch out for

- Circular recursion occurs when we stop making progress towards the base case. For example:
 - We continuously call $a(x)$ from within $a(x)$
 - $a(x)$ calls $a(x+1)$ then $a(x+1)$ calls $a(x)$