

Recursion

How does recursion work ?

- Java maintains a run-time stack on which it saves new information in the form of an *activation frame*
- The activation frame contains storage for
 - ▣ method arguments
 - ▣ local variables (if any)
 - ▣ the return address of the instruction that called the method
- Whenever a new method is called (recursive or not), Java pushes a new activation frame onto the run-time stack

Runtime stack during invocation of length("ace")

Frame for
length("")

str: ""
return address in length("e")

Frame for
length("e")

str: "e"
return address in length("ce")

Frame for
length("ce")

str: "ce"
return address in length("ace")

Frame for
length("ace")

str: "ace"
return address in caller

Frame for
length("e")

str: "e"
return address in length("ce")

Frame for
length("ce")

str: "ce"
return address in length("ace")

Frame for
length("ace")

str: "ace"
return address in caller

Run-time stack after all calls

Run-time stack after return from last call

Call invocations in length("ace")

Recursive definitions of Mathematical formulas

- Mathematicians often use recursive definitions of formulas that lead naturally to recursive algorithms
- Examples include:
 - factorials
 - powers
 - greatest common divisors (gcd)

Factorial function

- The factorial of n , or $n!$ is defined as follows:

$$0! = 1$$

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

- The base case: n equal to 0
- The second formula is a recursive definition

factorial program

```
public static int factorial(int n) {  
 if (n == 0)  
 return 1;  
 else  
 return n * factorial(n - 1);  
}
```


Avoid infinite recursion !!

- If you call method factorial with a negative argument, the recursion will not terminate because n will never equal 0
- If a program does not terminate, it will eventually throw the StackOverflowError exception
- Make sure your recursive methods are constructed so that a stopping case is always reached
- In the factorial method, you could throw an IllegalArgumentException if n is negative

Fibonacci sequence

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, ...

If we denote the i th Fibonacci number by F_i , $i = 0, 1, 2, \dots$, then a recursive definition is given by:

$$F_n = F_{n-1} + F_{n-2}, \quad n \geq 2,$$

with base cases $F_0 = 0$ and $F_1 = 1$.

```
public static int fib(int n) {
 // base cases
 if (n <= 1) {
 return n;
 }
 else {
 return fib(n-1) + fib(n-2);
 }
}
```

Recursive fibonacci

Inefficient:
exponential complexity

Recursion vs Iteration

- There are similarities between recursion and iteration
- In iteration, a loop repetition condition determines whether to repeat the loop body or exit from the loop
- In recursion, the condition usually tests for a base case
- You can always write an iterative solution to a problem that is solvable by recursion
- A recursive algorithm may be simpler than an iterative algorithm and thus easier to write, code, debug, and read

Iterative factorial function

```
public static int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i < n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

Iterative Fibonacci function

```
public static int fibIter(int n) {  
 if (n == 0) return n;  
 int fib_nMinus2, fib_nMinus1 = 0;  
 int fib_n = 1;  
 for (int i=2; i <= n; i++) {  
 fib_nMinus2 = fib_nMinus1;  
 fib_nMinus1 = fib_n;  
 fib_n = fib_nMinus1 + fib_nMinus2;  
 }  
 return fib_n;  
}
```

Efficiency of recursion

- Recursive methods often have slower execution times relative to their iterative counterparts
- The overhead for loop repetition is smaller than the overhead for a method call and return
- If it is easier to conceptualize an algorithm using recursion, then you should code it as a recursive method
- The reduction in efficiency does not outweigh the advantage of readable code that is easy to debug

Towers of Hanoi

- The Towers of Hanoi is a puzzle made up of three vertical pegs and several disks that slide on the pegs
- The disks are of varying size, initially placed on one peg with the largest disk on the bottom with increasingly smaller ones on top
- The goal is to move all of the disks from one peg to another under the following rules:
 - We can move only one disk at a time
 - We cannot move a larger disk on top of a smaller one
- An iterative solution to the Towers of Hanoi is quite complex
- A recursive solution is much shorter and more elegant

TowersOfHanoi recursive function

```
public static void towersOfHanoi(int fromPeg, int  
 toPeg, int nDisks) {  
 if (nDisks == 1) {  
 System.out.println(String.format("Move top  
disk from peg %d to peg %d", fromPeg, toPeg));  
 return;  
 }  
 int otherPeg = 6 - (fromPeg + toPeg);  
 towersOfHanoi(fromPeg, otherPeg, nDisks - 1);  
 towersOfHanoi(fromPeg, toPeg, 1);  
 towersOfHanoi(otherPeg, toPeg, nDisks - 1);  
}
```

Decision problems

- Determine a sequence of decisions that reaches a goal optimizes some measure or meets some constraint
- Backtracking search approach
 - exploring a sequence of possibilities until we reach the goal or reach a dead-end(no solution)
 - we backtrack one step and explore alternate path again.
- Recursion allows this to be done very easily and elegantly.

Navigating a maze

- Finding a path from origin to the destination of a maze. Possible directions to go : N,S,E,W

Backtrack search for a maze

- **Problem :** Is there a path from $(0,0)$ to $(N-1,N-1)$?

Subproblem – Is there a path from (x,y) to $(N-1,N-1)$ where $0 \leq x,y \leq N -1$?

- **Recursive algorithm :**

Base case :

- If from (x,y) there is no valid neighbor to go to, no path
- If $x = N-1$ and $y = N-1$, found a path.

Recursion case:

Check if there is path from $(x-1,y)$ or from $(x+1,y)$, or from $(x,y-1)$, or from $(x,y+1)$ recursively.