

CS 106X, Lecture 8

More Recursion

reading:

Programming Abstractions in C++, Chapters 7-8

This document is copyright (C) Stanford Computer Science and Nick Troccoli, licensed under Creative Commons Attribution 2.5 License. All rights reserved.
Based on slides created by Keith Schwarz, Julie Zelenski, Jerry Cain, Eric Roberts, Mehran Sahami, Stuart Reges, Cynthia Lee, Marty Stepp, Ashley Taylor and others.

Plan For Today

- **Recap:** Recursion So Far
- More Practice: Reversing a File
- Recursion: Runtime
- Announcements
- Memoization
- Wrapper Functions

Plan For Today

- **Recap:** Recursion So Far
- More Practice: Reversing a File
- Recursion: Runtime
- Announcements
- Memoization
- Wrapper Functions

Recursive Thinking

- In code, recursion is when a function in your program calls itself as part of its execution.
- Conceptually, a recursive problem is one that is *self-similar*; it can be solved via smaller occurrences of the same problem.

The Recursion Checklist

- ❑ Find what information we need to keep track of.**
What inputs/outputs are needed to solve the problem at each step? Do we need a wrapper function?
- ❑ Find our base case(s).** What are the simplest (non-recursive) instance(s) of this problem?
- ❑ Find our recursive step.** How can this problem be solved in terms of one or more simpler instances of the same problem that lead to a base case?
- ❑ Ensure every input is handled.** Do we cover all possible cases? Do we need to handle errors?

Example 1: Factorial

$$n! = n * (n-1) * (n-2) * (n-3) * \dots * 1$$

- Write a function that computes and returns the factorial of a provided number, recursively (no loops).
 - e.g. **factorial(4)** should return **24**
 - You should be able to compute the value of any non-negative number. ($0! = 1$).

Factorial

```
// Returns n!, or 1 * 2 * 3 * 4 * ... * n.  
// Assumes n >= 0.  
int factorial(int n) {  
 if (n < 0) { // error handling  
 throw "illegal negative n";  
 if (n == 0) { // base case  
 return 1;  
 } else {  
 return n * factorial(n - 1); // recursive case  
 }  
}
```

Recursive Program Structure

```
recursiveFunc() {  
 if (test for simple case) { // base case  
 Compute the solution without recursion  
 } else { // recursive case  
 Break the problem into subproblems of the same form  
 Call recursiveFunc() on each self-similar subproblem  
 Reassamble the results of the subproblems  
 }  
}
```

Example 2: Fibonacci

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

- The Fibonacci sequence starts with 0 and 1, and each subsequent number is the sum of the two previous numbers.
- Write a function that computes and returns the nth Fibonacci number, recursively (no loops).
 - e.g. **fibonacci (6)** should return 8

Fibonacci

```
// Returns the i'th Fibonacci number in the sequence
// (0, 1, 1, 2, 3, 5, 8, 13, 21, 34, ...)
// Assumes i >= 0.
int fibonacci(int i) {
 if (i < 0) { // error handling
 throw "illegal negative index";
 } else if (i == 0) { // base case 1
 return 0;
 } else if (i == 1) { // base case 2
 return 1;
 } else { // recursive case
 return fibonacci(i-1) + fibonacci(i-2);
 }
}
```

Recursive Tree

isPalindrome exercise

- Write a recursive function `isPalindrome` accepts a string and returns `true` if it reads the same forwards as backwards.

<code>isPalindrome("madam")</code>	→ true
<code>isPalindrome("racecar")</code>	→ true
<code>isPalindrome("step on no pets")</code>	→ true
<code>isPalindrome("able was I ere I saw elba")</code>	→ true
<code>isPalindrome("Q")</code>	→ true
<code>isPalindrome("Java")</code>	→ false
<code>isPalindrome("rotater")</code>	→ false
<code>isPalindrome("byebye")</code>	→ false
<code>isPalindrome("notion")</code>	→ false

isPalindrome solution

```
// Returns true if the given string reads the same
// forwards as backwards.
// By default, true for empty or 1-letter strings.
bool isPalindrome(string s) {
 if (s.length() < 2) { // base case
 return true;
 } else { // recursive case
 if (s[0] != s[s.length() - 1]) {
 return false;
 }
 string middle = s.substr(1, s.length() - 2);
 return isPalindrome(middle);
 }
}
```

isPalindrome solution 2

```
// Returns true if the given string reads the same
// forwards as backwards.
// By default, true for empty or 1-letter strings.
// This version is also case-insensitive.
bool isPalindrome(string s) {
 if (s.length() < 2) { // base case
 return true;
 } else { // recursive case
 return tolower(s[0]) == tolower(s[s.length() - 1])
 && isPalindrome(s.substr(1, s.length() - 2));
 }
}
```

Plan For Today

- **Recap:** Recursion So Far
- More Practice: Reversing a File
- Recursion: Runtime
- Announcements
- Memoization
- Wrapper Functions

reverseLines exercise

Write a recursive function `reverseLines` that accepts a file input stream and prints the lines of that file in reverse order.

Example input file:

I am not a person who contributes
And I refuse to believe that
I will be useful

Expected console output:

I will be useful
And I refuse to believe that
I am not a person who contributes

The Recursion Checklist

- ❑ Find what information we need to keep track of.**
What inputs/outputs are needed to solve the problem at each step? Do we need a wrapper function?
- ❑ Find our base case(s).** What are the simplest (non-recursive) instance(s) of this problem?
- ❑ Find our recursive step.** How can this problem be solved in terms of one or more simpler instances of the same problem that lead to a base case?
- ❑ Ensure every input is handled.** Do we cover all possible cases? Do we need to handle errors?

Reversal pseudocode

Reversing the lines of a file:

- If the input stream is empty:
 - Stop
- If there are lines left:
 - Read the next line L
 - Print the rest of the lines in reverse order
 - Print the line L.

reverseLines solution

```
void reverseLines(ifstream& input) {  
 string line;  
 if (!getline(input, line)) {  
 // base case - stop  
 } else {  
 // recursive case  
 reverseLines(input);  
 cout << line << endl;  
 }  
}
```

```
if (x) {  
 do nothing  
} else {  
 do something  
}
```

```
if (not x) {  
 do something  
}
```

reverseLines solution

```
void reverseLines(ifstream& input) {  
 string line;  
 if (getline(input, line)) {  
 // recursive case  
 reverseLines(input);  
 cout << line << endl;  
 }  
}
```

- Where is the base case?

Tracing our algorithm

- **call stack:** The function invocations running at any one time.

```
reverseLines(input);
```

```
void reverseLines(ifstream& input) { // call 1
 string line;
 if (!getline(input, line)) { // I am not a person who contributes
 void reverseLines(ifstream& input) { // call 2
 string line;
 if (!getline(input, line)) { // And I refuse to believe that
 void reverseLines(ifstream& input) { // call 3
 string line;
 if (!getline(input, line)) { // I will be useful
 void reverseLines(ifstream& input) { // call 4
 string line;
 if (getline(input, line)) { // fail
 reverseLines(input);
 cout << line << endl;
 }
 }
 }
 }
 }
 }
 }
input f: }
```

→ I am not a person who contributes
And I refuse to believe that
I will be useful

I will be useful
And I refuse to believe that
I am not a person who contributes

The “Recursive Leap of Faith”

- When writing a recursive function, pretend that someone has already written a function that can solve that problem for smaller inputs. How could you use it in your implementation?
- E.g. “what if we had a function that could print out a smaller file in reverse?”

```
void reverseLines(ifstream& input) {  
 string line;  
 if (getline(input, line)) {  
 reverseLines(input); // "leap of faith"  
 cout << line << endl;  
 }  
}
```


The “Recursive Leap of Faith”

<https://www.youtube.com/watch?v=VgoflyRO-RI>

Plan For Today

- **Recap:** Recursion So Far
- More Practice: Reversing a File
- Recursion: Runtime
- Announcements
- Memoization
- Wrapper Functions

Recursion & Big-O

```
void reverseLines(ifstream& input) {  
 string line;  
 if (getline(input, line)) {  
 reverseLines(input);  
 cout << line << endl;  
 }  
}
```

- What is the Big-O of the above function?
- (What is N?)

How many times is this
function called in total?

x

What is the runtime of each
individual function call?

Recursion & Big-O

```
void reverseLines(ifstream& input) {  
 string line;  
 if (getline(input, line)) {  
 reverseLines(input);  
 cout << line << endl;  
 }  
}
```


There is one recursive call for each line of the file.

The runtime of an individual function call is O(1).

Thus, the total runtime is $O(N)*O(1) = O(N)$.

Fibonacci: Big-O

- Each recursive call makes 2 *additional* recursive calls.
- The worst-case depth of the recursion is the index of the Fibonacci number we are trying to calculate (N).
- Therefore, the number of total calls is $O(2^N)$.
- Each individual function call does $O(1)$ work. Therefore, the total runtime is $O(2^N) * O(1) = O(2^N)$.

Recursion & Big-O

- The runtime of a recursive function is the number of function calls times the work done in each function call.
- The number of calls for a branching recursive function is usually $O(b^d)$

where

- **b** is the worst-case branching factor (# recursive calls per function execution)
- **d** is the worst-case depth of the recursion (the longest path from the top of the recursive call tree to a base case).

Plan For Today

- **Recap:** Recursion So Far
- More Practice: Reversing a File
- Recursion: Runtime
- Announcements
- Memoization
- Wrapper Functions

Announcements

- Computer Forum Career Fair **TODAY** until 4PM @ Packard Lawn
- Candy poll!
- HW1 IGs

Plan For Today

- **Recap:** Recursion So Far
- More Practice: Reversing a File
- Recursion: Runtime
- Announcements
- Memoization
- Wrapper Functions

Recursive Tree

As we recurse, we do extra work
recomputing some Fibonacci
numbers many times!

Recursive Tree

Is there a way to remember what we already computed?

Memoization

- **memoization:** Caching results of previous expensive function calls for speed so that they do not need to be re-computed.
 - Often implemented by storing call results in a collection.
- Pseudocode template:

```
cache = {} // initially empty

function f(args):
 if I have computed f(args) before:
 Look up f(args) result in cache.
 else:
 Actually compute f(args) result.
 Store result in cache.
 Return result.
```

Memoized Fibonacci


```
// Returns the nth Fibonacci number (no error handling).
// This version uses memoization.
int fibonacci(int i, Map<int, int>& cache) {
 if (i < 2) {
 return i;
 } else if (cache.containsKey(i)) {
 return cache[i];
 } else {
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);
 cache[i] = result;
 return result;
 }
}
```

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
}
```

cache

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
}
```

cache

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
}
```

cache

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
}
```

cache

call tree

Memoized Stack Trace

```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
}
```

cache

call tree

Memoized Stack Trace

```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
}
```

cache

call tree

Memoized Stack Trace

```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 int fibonacci(int i, Map<int, int>& cache) { // i=2  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
 }  
}
```

cache

call tree

Memoized Stack Trace

```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 int fibonacci(int i, Map<int, int>& cache) { // i=2  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
 }  
}
```

cache

call tree

Memoized Stack Trace

```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 int fibonacci(int i, Map<int, int>& cache) { // i=2  
 int fibonacci(int i, Map<int, int>& cache) { // i=1  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
 }  
 }  
}
```

cache

call tree

Memoized Stack Trace

```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 int fibonacci(int i, Map<int, int>& cache) { // i=2  
 int fibonacci(int i, Map<int, int>& cache) { // i=1  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
 }  
 }  
}
```

cache

call tree

Memoized Stack Trace

```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 int fibonacci(int i, Map<int, int>& cache) { // i=2  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
 }  
}
```

cache

call tree

Memoized Stack Trace

```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 int fibonacci(int i, Map<int, int>& cache) { // i=2  
 int fibonacci(int i, Map<int, int>& cache) { // i=0  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
 }  
 }  
}
```

cache

call tree

Memoized Stack Trace

```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 int fibonacci(int i, Map<int, int>& cache) { // i=2  
 int fibonacci(int i, Map<int, int>& cache) { // i=0  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
 }  
 }  
}
```

cache

call tree

Memoized Stack Trace

```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 int fibonacci(int i, Map<int, int>& cache) { // i=2  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
 }  
}
```

cache

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 int fibonacci(int i, Map<int, int>& cache) { // i=2  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
 }  
}
```

cache

2 -> 1

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
}
```

cache

2 -> 1

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 int fibonacci(int i, Map<int, int>& cache) { // i=1  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
 }  
}
```

cache

2 -> 1

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 int fibonacci(int i, Map<int, int>& cache) { // i=1  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
 }  
}
```

cache

2 -> 1

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
}
```

cache

2 -> 1

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
}
```

cache

2 -> 1
3 -> 2

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
}
```

cache

2 -> 1
3 -> 2

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
}
```

cache

2 -> 1
3 -> 2

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=2  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
}
```

cache

2 -> 1
3 -> 2

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 int fibonacci(int i, Map<int, int>& cache) { // i=2  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
 }  
}
```

cache

2 -> 1
3 -> 2

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
}
```

cache

2 -> 1
3 -> 2

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=4  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
}
```

cache

2 -> 1
3 -> 2
4 -> 3

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
}
```

cache

2 -> 1
3 -> 2
4 -> 3

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
}
```

cache

2 -> 1
3 -> 2
4 -> 3

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 int fibonacci(int i, Map<int, int>& cache) { // i=3  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
 }  
}
```

cache

2 -> 1
3 -> 2
4 -> 3

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
}
```

cache

2 -> 1
3 -> 2
4 -> 3

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache);
```

```
int fibonacci(int i, Map<int, int>& cache) { // i=5  
 if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
}
```

cache

2 -> 1
3 -> 2
4 -> 3
5 -> 5

call tree

Memoized Stack Trace


```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache); // 5
```


Memoized Fibonacci

Memoized Fibonacci

What is the runtime of this function?

$O(2^N)$ is technically correct for worst-case, but we can be more precise.

The branch factor for the memoized version becomes 1, because once we calculate $\text{fib}(n-1)$, $\text{fib}(n-2)$ will always be cached. Thus, the runtime is $O(n)!$

Plan For Today

- **Recap:** Recursion So Far
- More Practice: Reversing a File
- Recursion: Runtime
- Announcements
- Memoization
- Wrapper Functions

Wrapper Functions

```
Map<int, int> cache;  
int sixthFibonacci = fibonacci(5, cache); // 5
```

- The above function signature isn't ideal; it requires the client to know to pass in an (empty) map.
- In general, the parameters we need for our recursion will not always match those the client will want to pass.
- Is there a way we can remove that requirement, while still memoizing?
- **YES!** A “wrapper” function is a function that “wraps” around the first call to a recursive function to abstract away any additional parameters needed to perform the recursion.

That's a Wrap(per)!

```
// “Wrapper” function that returns the nth Fibonacci number.  
// This version calls the recursive version with an empty cache.  
int fibonacci(int i) {  
 HashMap<int, int> cache;  
 return fibonacci(i, cache);  
}  
  
// Recursive function that returns the nth Fibonacci number.  
// This version uses memoization.  
int fibonacci(int i, HashMap<int, int>& cache) {  
 if (i < 0) {  
 throw "Illegal negative index";  
 } else if (i < 2) {  
 return i;  
 } else if (cache.containsKey(i)) {  
 return cache[i];  
 } else {  
 int result = fibonacci(i-1, cache) + fibonacci(i-2, cache);  
 cache[i] = result;  
 return result;  
 }  
}
```

The Recursion Checklist

- Find what information we need to keep track of.**
What inputs/outputs are needed to solve the problem at each step? Do we need a wrapper function?
- Find our base case(s).** What are the simplest (non-recursive) instance(s) of this problem?
- Find our recursive step.** How can this problem be solved in terms of one or more simpler instances of the same problem that lead to a base case?
- Ensure every input is handled.** Do we cover all possible cases? Do we need to handle errors?

crawl exercise

- Write a function **crawl** that accepts a file name as a parameter and prints information about that file.
 - If the name represents a **normal file**, just print its name.
 - If the name represents a **directory**, print its name and information about every file/directory inside it, indented.

```
course
 handouts
 syllabus.doc
 lecture-schedule.xls
 homework
 1-gameoflife
 life.cpp
 life.h
 GameOfLife.pro
```

- **recursive data:** A directory can contain other directories.

Stanford C++ files

```
#include "filelib.h"
```

Function	Description
createDirectory(<i>name</i>)	creates a new directory with given path name
deleteFile(<i>name</i>)	removes file from disk
fileExists(<i>name</i>)	whether this file exists on the disk
getCurrentDirectory()	returns directory the current C++ program runs in
getExtension(<i>name</i>)	returns file's extension, e.g. "foo.cpp" → ".cpp"
getHead(<i>name</i>), getTail(<i>name</i>)	separate a file path into the directory and file part; for "a/b/c/d.txt", head is "a/b/c", tail is "d.txt"
isDirectory(<i>name</i>)	returns whether this file name represents a directory
isFile(<i>name</i>)	returns whether this file name represents a regular file
listDirectory(<i>name</i> , <i>v</i>)	fills the given Vector<string> with the names of all files contained in the given directory
readEntireFile(<i>name</i> , <i>v</i>)	reads lines of the given file into a vector of strings
renameFile(<i>old</i> , <i>new</i>)	changes a file's name

The Recursion Checklist

- ❑ Find what information we need to keep track of.**
What inputs/outputs are needed to solve the problem at each step? Do we need a wrapper function?
- ❑ Find our base case(s).** What are the simplest (non-recursive) instance(s) of this problem?
- ❑ Find our recursive step.** How can this problem be solved in terms of one or more simpler instances of the same problem that lead to a base case?
- ❑ Ensure every input is handled.** Do we cover all possible cases? Do we need to handle errors?

The Recursion Checklist

- Find what information we need to keep track of.**
What inputs/outputs are needed to solve the problem at each step? Do we need a wrapper function?
- Find our base case(s).** What are the simplest (non-recursive) instance(s) of this problem?
- Find our recursive step.** How can this problem be solved in terms of one or more simpler instances of the same problem that lead to a base case?
- Ensure every input is handled.** Do we cover all possible cases? Do we need to handle errors?

Wrapper Functions

We cannot vary the indentation without an extra parameter:

```
void crawl(string filename, string indent) {
```

This doesn't match the function signature we must implement, so we need to use a wrapper function.

The Recursion Checklist

- ❑ Find what information we need to keep track of.**
What inputs/outputs are needed to solve the problem at each step? Do we need a wrapper function?
- ❑ Find our base case(s).** What are the simplest (non-recursive) instance(s) of this problem?
- ❑ Find our recursive step.** How can this problem be solved in terms of one or more simpler instances of the same problem that lead to a base case?
- ❑ Ensure every input is handled.** Do we cover all possible cases? Do we need to handle errors?

crawl solution

```
// Wrapper to print out this file and everything in it.
void crawl(const string& filename) {
 crawl(filename, "");
}

// Prints information about this file recursively,
// and (if it is a directory) any files inside it.
void crawl(const string& filename, const string& indent) {
 cout << indent << getTail(filename) << endl;
 if (isDirectory(filename)) {
 // recursive case; print contained files/dirs
 Vector<string> filelist;
 listDirectory(filename, filelist);
 for (string subfile : filelist) {
 crawl(filename + "/" + subfile,
 indent + " ");
 }
 }
}
```

Default Parameters

We could also use a default parameter *in this case*:

```
void crawl(const string& filename, const string& indent = "") {  
 cout << indent << getTail(filename) << endl;  
 if (isDirectory(filename)) {  
 // recursive case; print contained files/dirs  
 Vector<string> filelist;  
 listDirectory(filename, filelist);  
 for (string subfile : filelist) {  
 crawl(filename + "/" + subfile,  
 indent + " ");  
 }  
 }  
}
```

But for the purposes of this example we'll stick with a wrapper function. Sometimes default parameters can do the trick, but not always – e.g. if we need to pass by reference, or initialize a data structure dynamically).

Plan For Today

- **Recap:** Recursion So Far
- More Practice: Reversing a File
- Recursion: Runtime
- Announcements
- Memoization
- Wrapper Functions

Next time: fractals (Recursion you can see!)