

Computational Structures in Data Science

UC Berkeley EECS
Lecturer Michael Ball

Lecture 6: Recursion (cont)

Computational Concepts Toolbox

- **Data type: values, literals, operations,**
 - e.g., int, float, string
 - **Expressions, Call expression**
 - **Variables**
 - **Assignment Statement**
 - **Sequences: tuple, list**
 - indexing
 - **Data structures**
 - **Tuple assignment**
 - **Call Expressions**
 - **Function Definition Statement**
 - **Iteration:**
 - **data-driven (list comprehension)**
 - **control-driven (for statement)**
 - **while statement**
 - **Higher Order Functions**
 - **Functions as Values**
 - **Functions with functions as argument**
 - **Assignment of function values**
 - **Recursion**
 - **Lambda - function valued expressions**

Today's Lecture

- **Recursion**
 - More practice
 - Some tips & tricks
- **Abstract Data Types**
 - More use of functions!
 - Value in documentation and clarity
 - Not on next Monday's midterm

Announcements

- **MIDTERM MOVED!**
- **Monday 10/21 7-9pm**
- **No Assignments Due this week**
- **Saturday October 19th 5 - 8:30 pm**

Recall: Iteration

```
def sum_of_squares(n):
 accum = 0
 for i in range(1,n+1):
 accum = accum + i*i
 return accum
```

1. Initialize the “base” case of no iterations

2. Starting value

3. Ending value

4. New loop variable value

Recursion Key concepts – by example

```
def sum_of_squares(n):
 if n < 1:
 return 0
 else:
 return sum_of_squares(n-1) + n**2
```

1. Test for simple “base” case

2. Solution in simple “base” case

3. Assume recursive solution to simpler problem

4. Transform soln of simpler problem into full soln

Recursion

- **Base Case:**
 - What stops the recursion?
- **Recursive Case:**
 - Divide
 - Invoke
 - Combine2

```
def sum_of_squares(n):  
 if n < 1:  
 return 0  
 else:  
 return sum_of_squares(n-1) + n**2
```


Why does it work

How does it work?

- **Each recursive call gets its own local variables**
 - Just like any other function call
- **Computes its result (possibly using additional calls)**
 - Just like any other function call
- **Returns its result and returns control to its caller**
 - Just like any other function call
- **The function that is called happens to be itself**
 - Called on a simpler problem
 - Eventually bottoms out on the simple base case
- **Reason about correctness “by induction”**
 - Solve a base case
 - Assuming a solution to a smaller problem, extend it

Questions

- In what order do we sum the squares ?
- How does this compare to iterative approach ?

```
def sum_of_squares(n):
 accum = 0
 for i in range(1,n+1):
 accum = accum + i*i
 return accum
```

```
def sum_of_squares(n):
 if n < 1:
 return 0
 else:
 return sum_of_squares(n-1) + n**2
```

```
def sum_of_squares(n):
 if n < 1:
 return 0
 else:
 return n**2 + sum_of_squares(n-1)
```


Local variables

```
def sum_of_squares(n):
 n_squared = n**2
 if n < 1:
 return 0
 else:
 return n_squared + sum_of_squares(n-1)
```

- Each call has its own “frame” of local variables
- What about globals?

<https://goo.gl/CiFaUJ>

Fibonacci Sequence

$$F_0 = 0$$

$$F_1 = 1$$

$$F_n = F_{n-1} + F_{n-2}$$

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

Go Bears!

How many calls?

- How many calls of fib() does executing fib(4) make?
E.g. Calling fib(1) makes 1 call.
- A) 4
- B) 5
- C) 8
- D) 9
- E) 16

Answer 9

- **Fib(4) → Fib(3), Fib(2)**
- **Fib(3) → Fib(2), Fib(1)**
- **Fib(2) → Fib(1), Fib(0)**

Trust ...

- The recursive “leap of faith” works as long as we hit the base case eventually

What happens if we don’t?

Recursion (unwanted)

Example I

List all items on your hard disk

Recursion!

Extra: List Files in Python

```
def listfiles(directory):
 content = [os.path.join(directory, x) for x in os.listdir(directory)]

 dirs = sorted([x for x in content if os.path.isdir(x)])
 files = sorted([x for x in content if os.path.isfile(x)])


 for d in dirs:
 print d
 listfiles(d)

 for f in files:
 print f
```

**Iterative version about twice as much code and
much harder to think about.**

Abstract Data Type

Why ADTs?

- **“Self-Documenting”**
 - `contact_name(contact)`
 - » `Vs contact[0]`
 - “0” may seem clear now, but what about in a week? 3 months?
- **Change your implementation**
 - Maybe today it’s just a Python List
 - Tomorrow: It could be a file on your computer; a database in web

Examples Data Types You have seen

- **Lists**

- Constructors:

- » `list(...)`
 - » `[<exprs>, ...]`
 - » `[<exp> for <var> in <list> [if <exp>]]`
 - Selectors: `<list> [<index or slice>]`
 - Operations: `in, not in, +, *, len, min, max`
 - » Mutable ones too (but not yet)

- **Tuples**

- Constructors:

- » `tuple(...)`
 - » `(<exprs>, ...)`
 - Selectors: `<tuple> [<index or slice>]`
 - Operations: `in, not in, +, *, len, min, max`

An Abstract Data Type: Key-Value Pair

- **Collection of key-Value bindings**
 - Key : Value
- **Many real-world examples**
 - Dictionary, Directory, Phone book, Course Schedule, Facebook Friends, Movie listings, ...

Given some Key, What is the value associated with it?

Key-Value ADT

- Constructors
 - `kv_empty`: create an empty KV
 - `kv_add`: add a key:value binding to a KV
 - `kv_create`: create a KV from a list of key,value tuples
- Selectors
 - `kv_items`: list of (key,value) tuple in KV
 - `kv_keys`: list of keys in KV
 - `kv_values`: list of values in KV
- Operations
 - `kv_len`: number of bindings
 - `kv_in`: presence of a binding with a key
 - `kv_display`: external representation of KV

A little application

```
phone_book_data = [
 ("Christine Strauch", "510-842-9235"),
 ("Frances Catal Buloan", "932-567-3241"),
 ("Jack Chow", "617-547-0923"),
 ("Joy De Rosario", "310-912-6483"),
 ("Casey Casem", "415-432-9292"),
 ("Lydia Lu", "707-341-1254")
]

phone_book = pb_create(phone_book_data)

print("Jack Chows's Number: ", pb_get(phone_book, "Jack Chow"))

print("Area codes")
area_codes = list(map(lambda x:x[0:3], pb_numbers(phone_book)))
print(area_codes)
```


A Layered Design Process

- Build the application based entirely on the ADT interface
 - Operations, Constructors and Selectors
- Build the operations in ADT on Constructors and Selectors
 - Not the implementation representation
- Build the constructors and selectors on some concrete representation

Example 1

- KV represented as list of (key, value) pairs

Dictionaries

- Lists, Tuples, Strings, Range
- Dictionaries

- Constructors:

```
» dict( <list of 2-tuples> )
» dict( <key>=<val>, ... ) # like kwargs
» { <key exp>:<val exp>, ... }
» { <key>:<val> for <iteration expression> }
```

- Selectors: <dict> [<key>]

```
» <dict>.keys(), .items(), .values()
» <dict>.get(key [, default] )
```

- Operations:

```
» Key in, not in, len, min, max
» <dict>[ <key> ] = <val>
```


Dictionary Example

```
In [1]: text = "Once upon a time"  
d = {word : len(word) for word in text.split()}  
d
```

```
Out[1]: {'Once': 4, 'a': 1, 'time': 4, 'upon': 4}
```

```
In [2]: d['Once']
```

```
Out[2]: 4
```

```
In [3]: d.items()
```

```
Out[3]: [('a', 1), ('time', 4), ('upon', 4), ('Once', 4)]
```

```
In [4]: for (k,v) in d.items():  
 print(k,"=>",v)
```

```
('a', '=>', 1)  
(('time', '=>', 4)  
(('upon', '=>', 4)  
(('Once', '=>', 4)
```

```
In [5]: d.keys()
```

```
Out[5]: ['a', 'time', 'upon', 'Once']
```

```
In [6]: d.values()
```

```
Out[6]: [1, 4, 4, 4]
```


Beware

- Built-in data type `dict` relies on mutation
 - Clobbers the object, rather than “functional” – creating a new one
- Throws an errors of key is not present
- We will learn about mutation shortly

Example 3

- KV represented as dict

C.O.R.E concepts

Abstract Data Type

Compute

Operations

Representation

Evaluation

Perform useful computations treating objects abstractly as whole values and operating on them.

Provide operations on the abstract components that allow ease of use – independent of concrete representation.

Constructors and selectors that provide an abstract interface to a concrete representation

Execution on a computing machine

Abstraction Barrier

Creating an Abstract Data Type

- Constructors & Selectors
- Operations
 - Express the behavior of objects, invariants, etc
 - Implemented (abstractly) in terms of Constructors and Selectors for the object
- Representation
 - Implement the structure of the object
- An *abstraction barrier violation* occurs when a part of the program that can use the higher level functions uses lower level ones instead
 - At either layer of abstraction
- Abstraction barriers make programs easier to get right, maintain, and modify
 - Few changes when representation changes

Building Apps over KV ADT

```
friend_data = [
 ("Christine Strauch", "Jack Chow"),
 ("Christine Strauch", "Lydia Lu"),
 ("Jack Chow", "Christine Strauch"),
 ("Casey Casem", "Christine Strauch"),
 ("Casey Casem", "Jack Chow"),
 ("Casey Casem", "Frances Catal Buloan"),
 ("Casey Casem", "Joy De Rosario"),
 ("Casey Casem", "Casey Casem"),
 ("Frances Catal Buloan", "Jack Chow"),
 ("Jack Chow", "Frances Catal Buloan"),
 ("Joy De Rosario", "Lydia Lu"),
 ("Joy De Lydia", "Jack Chow")
]
```

- **Construct a table of the friend list for each person**

Example: make_friends

```
def make_friends(friendships):
 friends = kv_empty()
 for (der, dee) in friendships:
 if not kv_in(friends, der):
 friends = kv_add(friends, der, [dee])
 else:
 der_friends = kv_get(friends, der)
 friends = kv_add(kv_delete(friends, der),
 der, [dee] + der_friends)
 return friends
```