

CS 4

Fundamentals of Computer

Programming

Lecture 3: January 9, 2015

Recursion and Iteration

```
(define (f)
  (display "Home")
  (display "Sweet")
  (f))
```

```
10 Print "Home"
20 Print "Sweet"
30 GO TO 10
```


Last time

- The substitution model
- Boolean values (**#t**, **#f**)
- The **if** special form

Today

- Recursively-defined procedures
- Recursion and the substitution model
- Proving correctness
- Iterative procedures
- Linear recursion
- Tree recursion

Math Problem:

- How do I turn a repeating decimal into a rational number?
- (e.g., 0.666666666666666666...)

Repeating Fraction

- $x = 0.\underline{6}666666666666666666\dots$
- $10x = 6.\underline{6}6666666666666666\dots$
- $10x = 6 + 0.\underline{6}6666666666666666\dots$
- $10x = 6 + x$
- $9x = 6$
- $x = 6/9 = 2/3$

Question #2

- What is the value of:

$$1 + 1/2 + 1/4 + 1/8 + \dots ?$$

- $x = 1 + 1/2 + 1/4 + 1/8 + \dots$
- $x = 1 + 1/2 * (1 + 1/2 + 1/4 + 1/8 + \dots)$
- $x = 1 + 1/2 * x$
- $x = 1 + x/2$
- $x/2 = 1$
- $x = 2$

The trick (or technique)

- "Trick" in both of these:
 - Turn the problem into a **recursive** definition
 - Definition "refers back to itself"
 - $10x = 6 + x$
 - $x = 1 + x/2$

Summing integers

- Let's use this approach to solve the problem: **How do we compute the sum of the first N integers?**
 - (Where N is a non-negative integer)

Decomposing the sum

- Sum of first N integers =
 - $N + N-1 + N-2 + \dots + 1$
 - $N + (N-1 + N-2 + \dots + 1)$
 - $N + [\text{sum of first } N-1 \text{ integers}]$

to Scheme

- Sum of first N integers =
 $N + [\text{sum of first } N-1 \text{ integers}]$
- Convert to Scheme (first attempt):

```
(define (sum-integers n)
  (+ n (sum-integers (- n 1))))
```


Recursion in Scheme

- `(define (sum-integers n)
 (+ n (sum-integers (- n 1))))`
- **sum-integers** is defined in terms of *itself*
- This is a *recursively defined* procedure
 - ... which happens to be incorrect
- What's the error?

Almost...

- What's wrong?

```
(define (sum-integers n)
  (+ n (sum-integers (- n 1)))))
```

- Gives us:

$$N + N-1 + \dots + 1 + 0 + -1 + -2 + \dots$$

Debugging

- Fixing the problem:
 - it doesn't stop at zero!

- Revised:

```
(define (sum-integers n)
  (if (= n 0)
 0
 (+ n (sum-integers (- n 1))))))
```

- How does this evaluate?

Evaluating

- Evaluate: **(sum-integers 3)**
 - evaluate **3** → **3**
 - evaluate **sum-integers** →
(lambda (n) (if ...))
 - apply **(lambda (n)**
(if (= n 0)
0
(+ n (sum-integers (- n 1))))) to **3**
 - substitute **3** for **n** in **lambda** expression to get:
→ **(if (= 3 0) 0**
(+ 3 (sum-integers (- 3 1))))

Evaluating...

- Evaluate: `(if (= 3 0) 0
 (+ 3 (sum-integers (- 3 1))))`
 - evaluate `(= 3 0)`
 - evaluate `3` → `3`
 - evaluate `0` → `0`
 - evaluate `=` → `=`
 - apply `=` to `3, 0` → `#f`
 - since expression is false, replace with false clause:
`(+ 3 (sum-integers (- 3 1)))`
 - evaluate: `(+ 3 (sum-integers (- 3 1)))`

Evaluating...

- Evaluate `(+ 3 (sum-integers (- 3 1)))`
 - evaluate `3` → `3`
 - evaluate `(sum-integers (- 3 1))`
 - evaluate `(- 3 1)` ... [skip steps] ... → `2`
 - evaluate `sum-integers` →
`(lambda (n) (if . . .))`

Note: now pending: `(+ 3 . . .)`

Pending: (+ 3 ...)

Evaluating...

- Apply **(lambda (n)**

(if (= n 0)

0

(+ n (sum-integers (- n 1))))) to 2

- substitute **2** for **n** in **lambda** expression to get:

→ **(if (= 2 0) 0**

(+ 2 (sum-integers (- 2 1)))

Pending: (+ 3 ...)

Evaluating...

- Evaluate: (if (= 2 0) 0
 (+ 2 (sum-integers (- 2 1))))
 - evaluate (= 2 0) ... [skip steps] ... → #f
 - since expression is false, replace with false clause:
 - (+ 2 (sum-integers (- 2 1)))
 - evaluate: (+ 2 (sum-integers (- 2 1)))

Pending: (+ 3 ...)

Evaluating...

- Evaluate (+ 2 (sum-integers (- 2 1)))
 - evaluate 2 → 2
 - evaluate (sum-integers (- 2 1))
 - evaluate (- 2 1) ... [skip steps] ... → 1
 - evaluate sum-integers →
(lambda (n) (if ...))
 - apply (lambda (n) ...) to 1, subst 1 for n...
 - (if (= 1 0) 0
(+ 1 (sum-integers (- 1 1))))
 - evaluate (= 1 0) ... [skip steps] ... → #f
 - Therefore, evaluate false clause:
 - (+ 1 (sum-integers (- 1 1)))

Pending: (+ 3 (+ 2 ...))

Evaluating...

- Evaluate (+ 1 (sum-integers (- 1 1)))
 - evaluate 1 → 1
 - evaluate (sum-integers (- 1 1))
 - evaluate (- 1 1) ... [skip steps] ... → 0
 - evaluate sum-integers →
(lambda (n) (if ...))
 - apply (lambda (n) ...) to 0, subst 0 for n ...
 - (if (= 0 0) 0
(+ 1 (sum-integers (- 0 1)))))
 - evaluate (= 0 0) → #t
 - result: 0 (true clause)

Pending: (+ 3 (+ 2 (+ 1 0)))

Evaluating

- Now we've evaluated all the `if` expressions
- Finish evaluating pending expressions:
- Evaluate `(+ 1 0)`
 - Usual steps ... [skip steps] ... → 1
- Evaluate `(+ 2 1)`
 - Usual steps ... [skip steps] ... → 3
- Evaluate `(+ 3 3)`
 - Usual steps ... [skip steps] ... → 6
- Final result: 6

Whew!!!

- The substitution model works fine for recursion
- Recursive calls are well-defined
- Careful application of the model shows us what they mean and how they work

Revisited (summarizing steps)

- Evaluate: (sum-integers 3)
 - (if (= 3 0) 0 (+ 3 (sum-integers (- 3 1))))
 - (if #f 0 (+ 3 (sum-integers (- 3 1))))
 - (+ 3 (sum-integers (- 3 1)))
 - (+ 3 (sum-integers 2))
 - (+ 3 (if (= 2 0) 0 (+ 2 (sum-integers (- 2 1)))))
 - (+ 3 (+ 2 (sum-integers 1)))
 - (+ 3 (+ 2 (if (= 1 0) 0
 - (+ 1 (sum-integer (- 1 1)))))
 - (+ 3 (+ 2 (+ 1 (sum-integers 0)))))
 - (+ 3 (+ 2 (+ 1 (if (= 0 0) 0 ...)))))
 - (+ 3 (+ 2 (+ 1 (if #t 0 ...)))))
 - (+ 3 (+ 2 (+ 1 0))) → [obvious steps] → 6

Very important *design pattern*!

```
(define (sum-integers n)
  (if (= n 0) ;;= test
 0 ;;= base case
 (+ n (sum-integers (- n 1))))) ;;= recursion
```

- We will see this pattern over and over again as the course progresses

Key idea

- You have a large (potentially unbounded) problem to solve...
- Figure out how to **reduce** it to a *smaller* problem with a constant amount of work
- Solve the smaller problem, and **combine** its result with available data to solve the larger problem
- Eventually, handle the smallest case (**base case**)

Design process

- In practice, usually we *first* figure out how to handle the **base case** (or cases)
- Then we figure out how to **decompose** problem into smaller problem of similar kind
 - to be solved recursively
- Then we figure out how to **combine** the solution of the smaller problem with the current value to get final answer
- Then we're done!

Proving correctness

- Actually, not quite done...
- We have our function, but haven't *proved* that it is correct
- Proving correctness is very hard in general...
- ...but with recursive procedures it can often be very easy!
 - at least to get informal proof

Recall math proofs

- Prove that something is true
 - e.g. **(sum-integers n)** = $n*(n+1)/2$
 - Can verify for fixed n :
 - $N = 0: 0*(0+1)/2 = 0$
 - $N = 1: 1*(1+1)/2 = 1$
 - $N = 2: 2*(2+1)/2 = 3$
 - $N = 3: 3*(3+1)/2 = 6$
 -
 - But when N is *unbounded*...
 - how do we know this **always** holds?

Proof by induction

- Mathematical induction:

- In order to prove that something is true

- e.g. **(sum-integers n)** = $n^*(n+1)/2$

- show that it's true for the **base case**:

- $N = 0$,
 - here: $0^*(0+1)/2 = 0$

- **assume** it holds true for some arbitrary N

- show that it must hold true for $N+1$

True for N+1?

Show that it holds true for $N + 1$:

- $\text{sum-integers}(N + 1) = \text{sum-integers}(N) + (N + 1)$
- $= (N * (N + 1) / 2) + (N + 1)$
- $= (N * (N + 1) + 2 * (N + 1)) / 2$
- $= ((N + 1) * (N + 2)) / 2$
- Let $K = N + 1$:
- $= (K * (K + 1)) / 2$
- QED

Inductive Ladder

- **Induction:**
 - show how to solve the base case
 - show how to prove each successive case given the previous case
 - climb the ladder to see will be true for any N

In a similar manner...

- Can argue correctness of:

```
(define (sum-integers n)
  (if (= n 0)
 0
 (+ n (sum-integers (- n 1))))))
```

- Show that the procedure is correct for some small **n** (base case)
- Argue that **n+1** case is correct based on correctness of **n** case

Base case

```
(define (sum-integers n)
  (if (= n 0)
 0
 (+ n (sum-integers (- n 1))))))
```

- if $n = 0$, $(\text{sum-integers } n) = 0$
- obviously correct

Recursive step

```
(define (sum-integers n)
  (if (= n 0)
 0
 (+ n (sum-integers (- n 1))))))
```

- If `(sum-integers (- n 1))` correct, then
- `(+ n (sum-integers (- n 1)))` also must be correct
 - by definition of what the sum of the integers up to `n` means

Conclusion

```
(define (sum-integers n)
  (if (= n 0)
 0
 (+ n (sum-integers (- n 1)))))
```

- All the cases are correct
- Therefore we have *proven* that **sum-integers** is correct!

Decomposition

- Decomposition is a powerful technique
 - take a large problem
 - reduce it to smaller pieces
 - AKA "divide and conquer"
- We'll see many ways to decompose problems...
 - many will use recursion

Now, let's think about:

- How do our computations unfold?
 - in space
 - in time
- This will lead us to consider:
- **efficiency** of program execution
 - (first look at a huge subject)

Evolution of computation

- (**sum-integers** 3)
- (+ 3 (**sum-integers** 2))
- (+ 3 (+ 2 (**sum-integers** 1))))
- (+ 3 (+ 2 (+ 1 (**sum-integers** 0)))))
- (+ 3 (+ 2 (+ 1 0))))

Efficiency of sum-integers

```
(sum-integers 3)
(+ 3 (sum-integers 2))
(+ 3 (+ 2 (sum-integers 1)))
(+ 3 (+ 2 (+ 1 (sum-integers 0))))
(+ 3 (+ 2 (+ 1 0)))
```

- On input **n**:
 - How many calls to **sum-integers**?
 - $(n + 1)$
 - How much "work" per call?

Work per call?

*(subtract takes the same amount of time as add)

Work per call?

```
(sum-integers 3)
(+ 3 (sum-integers 2))
(+ 3 (+ 2 (sum-integers 1)))
(+ 3 (+ 2 (+ 1 (sum-integers 0))))
(+ 3 (+ 2 (+ 1 0)))
```

- On input **n**:
- How many calls to **sum-integers**?
 - **n+1**
- How much work per call?
 - **constant**
 - one comparison, one **if**, two additions, one function call (at most)
- How many deferred operations at end?
 - **n**

How long does it run?

On input **n**:

- How many calls to **sum-integers**?
 - **n+1**
- How much work per call?
 - **constant** (one comparison, one if, two additions, one function call)
- $\text{time} = (N+1) * (T_{\text{cmp}} + T_{\text{if}} + 2*T_{\text{add}} + T_{\text{call}})$
- $\text{time} = C_1 + N*C_2$
 - for some constants C_1 and C_2

Linear recursive processes

```
(sum-integers 3)
(+ 3 (sum-integers 2))
(+ 3 (+ 2 (sum-integers 1)))
(+ 3 (+ 2 (+ 1 (sum-integers 0))))
(+ 3 (+ 2 (+ 1 0)))
```

- time = $C_1 + N*C_2$
- This is what we call a **linear recursive** process
- Makes **linear** number of function calls
 - i.e. proportional to **n**
- Keeps a chain of **deferred** operations linear in size w.r.t. input
 - i.e. proportional to **n**

Linear recursive processes

- To compute an answer using a linear recursive process, you need
 - an amount of **time** which is linear in the size of the input
 - to execute all the function calls
 - an amount of **space** which is linear in the size of the input
 - to hold the data of the deferred computations

Another strategy

To sum integers...

add up as we go along:

- 1 2 3 4 5 6 7 ...
- 1 $1+2=3$ $1+2+3=6$ $1+2+3+4=10$...
- 1 3 6 10 15 21 28 ...

Alternate definition

```
(define (sum-int n)
  (sum-iter 0 n 0)) ; start at 0, sum is 0

(define (sum-iter current max sum) ; "helper" function
  (if (> current max)
 sum
 (sum-iter (+ 1 current) ; recursive call
 max
 (+ current sum))))
```


Evaluation of sum-int

```
(define (sum-int n)
  (sum-iter 0 n 0))

(define (sum-iter current max sum)
  (if (> current max)
 sum
 (sum-iter (+ 1 current) max (+ current sum)))))
```

- (sum-int 3)
- (sum-iter 0 3 0)
- (if (> 0 3) ...)
- (sum-iter 1 3 0)
- ; ; etc.

Evaluation of sum-int

```
(define (sum-iter current max sum)
  (if (> current max)
 sum
 (sum-iter (+ 1 current) max (+ current sum)))))
```

- (sum-iter 0 3 0)
- (if (> 0 3) ...)
- (sum-iter 1 3 0) ;; 1+0=1, 0+0=0

Evaluation of sum-int

```
(define (sum-iter current max sum)
  (if (> current max)
 sum
 (sum-iter (+ 1 current) max (+ current sum)))))
```

- (sum-iter 0 3 0)
- (if (> 0 3) ...)
- (sum-iter 1 3 0)
- (if (> 1 3) ...)
- (sum-iter 2 3 1) ;; 1+1=2, 1+0=1

Evaluation of sum-int

```
(define (sum-iter current max sum)
  (if (> current max)
 sum
 (sum-iter (+ 1 current) max (+ current sum)))))
```

- (sum-iter 0 3 0)
- (if (> 0 3) ...)
- (sum-iter 1 3 0)
- (if (> 1 3) ...)
- (sum-iter 2 3 1)
- (if (> 2 3) ...)
- (sum-iter 3 3 3) ;; 1+2=3, 2+1=3

Evaluation of sum-int

- ...
- (sum-iter 2 3 1)
- (if (> 2 3) ...)
- (sum-iter 3 3 3)
- (if (> 3 3) ...)
- (sum-iter 4 3 6) ; ; 1+3=4 , 3+3=6

Evaluation of sum-int

- ...
- (sum-iter 2 3 1)
- (if (> 2 3) ...)
- (sum-iter 3 3 3)
- (if (> 3 3) ...)
- (sum-iter 4 3 6)
- (if (> 4 3) 6 ...) ; ; sum = 6
- (if #t 6 ...)
- Answer: 6

Efficiency of sum-int

- (`sum-int 3`)
- (`sum-iter 0 3 0`)
- (`sum-iter 1 3 0`)
- (`sum-iter 2 3 1`)
- (`sum-iter 3 3 3`)
- (`sum-iter 4 3 6`)
- `6`
- On input `n`:
- How many calls to `sum-iter`?
 - `n+2`
- How much work per call?

sum-iter: work per call

```
(define (sum-iter current max sum)
```

```
  (if (> current max)
```

sum

```
 (sum-iter (+ 1 current) max (+ current sum))))
```

compare if

add

add

call

Efficiency of `sum-int`

- On input `n`:
- How many calls to `sum-iter`? ($n+2$)
- How much work per call?
 - constant
 - one comparison, one if, two additions, one call
- How many deferred operations?
 - none!

How long does it run?

On input **n**:

- How many calls to **sum-iter**?
 - **n+2**
- How much work per function call?
 - **constant**
 - one comparison, one **if**, two additions, one function call
- **time** = $T_{\text{sum-int}} + (N+2) * T_{\text{sum-iter}}$
- $T_{\text{sum-iter}} = T_{\text{cmp}} + T_{\text{if}} + 2*T_{\text{add}} + T_{\text{call}}$
- $T_{\text{sum-int}} = T_{\text{call}}$
- $\text{time} = T_{\text{call}} + (N+2)*(T_{\text{cmp}} + 2*T_{\text{add}} + T_{\text{if}} + T_{\text{call}})$
- $\text{time} = C_1 + N*C_2$

What's different about these computations?

Old

```
(sum-integers 3)
(+ 3 (sum-integers 2))
(+ 3 (+ 2 (sum-integers 1)))
(+ 3 (+ 2 (+ 1 (sum-integers 0))))
(+ 3 (+ 2 (+ 1 0)))
```

New

```
(sum-int 3)
(sum-iter 0 3 0)
(sum-iter 1 3 0)
(sum-iter 2 3 1)
(sum-iter 3 3 3)
(sum-iter 4 3 6)
```


Linear iterative processes

- `(sum-int 3)`
- `(sum-iter 0 3 0)`
- `(sum-iter 1 3 0)`
- `(sum-iter 2 3 1)`
- `(sum-iter 3 3 3)`
- `(sum-iter 4 3 6)`
- `6`
- **time = $C_1 + N*C_2$**

- This is what we call a **linear iterative** process
- Makes linear # calls
- **State** of computation kept in a constant # of **state variables**
 - state does not grow with problem size
 - requires a **constant** amount of storage space

Linear recursive vs linear iterative

- Both require computational *time* which is linear in size of input
- **Linear recursive** process requires *space* that is also linear in size of input
 - why?
- **Linear iterative** process requires *constant space*
 - *not* proportional to size of input
 - more space-efficient than linear recursive process

Linear recursive vs linear iterative

- Why not always use linear iterative instead of linear recursive algorithms?
 - often the case in practice
- Recursive algorithm sometimes much easier to write
 - and to prove correct!
- Sometimes space efficiency isn't the limiting factor

Helper functions

- Linear iterative functions often use "**helper functions**"
 - functions only intended to be called by the main function we're interested in
- Helper functions have extra arguments
 - which provide the extra state variables we need
- Here, **sum-int** is the function we want to define
- **sum-iter** is the helper function
- Later, we'll see how to put helper functions "inside" of functions that use them

Helper functions

- Helper functions may seem weird to programmers coming from imperative languages
- Why not just use a variable and change its value inside a loop?
- Answer: Because we don't have variables or looping constructs yet!
 - (Will see them later)
- Interesting point: often don't *need* variables/loops to compute many functions of interest

A note on abuse of terminology

- We say "**linear recursive**" and "**linear iterative**" processes even though both use recursive *procedures*
- This is the book's terminology
 - kind of confusing
- In this sense, they mean that a recursive process involves pending operations, while an iterative process doesn't

Fibonacci numbers

- Familiar sequence?
 - 0, 1, 1, 2, 3, 5, 8, 13, 21, ???
- What's the rule for this sequence?
 - $\text{fib}(0) = 0$
 - $\text{fib}(1) = 1$
 - $\text{fib}(n) = \text{fib}(n-1) + \text{fib}(n-2)$

Simple Scheme translation

- What's the rule for this sequence?
 - $\text{fib}(0) = 0$
 - $\text{fib}(1) = 1$
 - $\text{fib}(n) = \text{fib}(n-1) + \text{fib}(n-2)$

```
(define (fib n)
  (if (< n 2)
 n
 (+ (fib (- n 1))
 (fib (- n 2)) ))))
```


Is this correct?

```
(define (fib n)
  (if (< n 2)
 n
 (+ (fib (- n 1))
 (fib (- n 2)) ))))
```


Is this correct?

```
(define (fib n)
  (if (< n 2)
 n
 (+ (fib (- n 1))
 (fib (- n 2)) ))))
```

- Base cases (0 and 1) ... check

Is this correct?

```
(define (fib n)
  (if (< n 2)
 n
 (+ (fib (- n 1))
 (fib (- n 2)) ))))
```

- Base cases (0 and 1) ... check
- Recursive case ... check

Is this correct?

```
(define (fib n)
  (if (< n 2)
 n
 (+ (fib (- n 1))
 (fib (- n 2)))))
```

- Base cases (0 and 1) ... check
- Recursive case ... check
- No other cases, so this must be correct!

What's different?

```
(define (fib n)
  (if (< n 2)
 n
 (+ (fib (- n 1))
 (fib (- n 2)) ))))
```


What's different?

```
(define (fib n)
  (if (< n 2)
 n
 (+ (fib (- n 1))
 (fib (- n 2)) ))))
```

- **fib** has *two* recursive calls for each evaluation

Evolution of fib

(fib 5)

(+ (fib 4) (fib 3))

(+ (+ (fib 3) (fib 2)) (+ (fib 2) (fib 1)))

(+ (+ (+ (fib 2) (fib 1)) (+ (fib 1) (fib 0))) (+ (+ (fib 1) (fib 0)) 1))

(+ (+ (+ (+ (fib 1) (fib 0)) 1) (+ 1 0))) (+ (+ 1 0) 1))

(+ (+ (+ (+ 1 0) 1) (+ 1 0)) (+ (+ 1 0) 1)) ;; only base cases

(+ (+ (+ 1 1) 1) (+ 1 1)))

(+ (+ 2 1) 2)

(+ 3 2)

5

Evolution of fib

- First call
 - calls 2 **fibs**
 - each calls 2 more **fibs** (for total of 4)
 - each calls 2 more (for total of 8)
 -until hit base cases

fib evolution

- Expands into a “tree” instead of linear chain

Tree recursive processes

(**fib** 5)

→ (+ (**fib** 4) (**fib** 3))

→ (+ (+ (**fib** 3) (**fib** 2)) (+ (**fib** 2) (**fib** 1)))

→ ...

- This is what we call a **tree recursive** process
- Calls fan out in a tree
- How many calls to **fib**?
 - *exponential* in size of argument
 - (not perfectly "balanced" tree)

How long?

- $T(\text{fib } n) = T_{\text{fib}} + T(\text{fib } n-1) + T(\text{fib } n-2)$
- where T_{fib} is the time spent inside one **fib** call
 - just a sum of constant factors as before

How long?

- $T(\text{fib } n) = T_{\text{fib}} + T(\text{fib } n-1) + T(\text{fib } n-2)$
- and $T(\text{fib } n-1) \geq T(\text{fib } n-2)$, so
simplifying:
 - $T(\text{fib } n) \leq T_{\text{fib}} + 2 * T(\text{fib } n-1)$
 - $T(\text{fib } n) \leq T_{\text{fib}} + 2 * (T_{\text{fib}} + 2 * T(\text{fib } n-2))$
 - $T(\text{fib } n) \leq T_{\text{fib}} + 2 * T_{\text{fib}} + 4 * T_{\text{fib}} + \dots$
 - $T(\text{fib } n) \leq T_{\text{fib}} * 2^n * (1 + \frac{1}{2} + \frac{1}{4} + \dots)$
 - $T(\text{fib } n) \leq T_{\text{fib}} * 2^{(n+1)}$

How long?

- $T(\text{fib } n) \leq T_{\text{fib}} * 2^{(n+1)}$
- Is that fast?
- No!
- As input size increase, time required gets *exponentially* larger
- AKA a "bad thing"

Caveat

- $T(\text{fib } n) \leq T_{\text{fib}} * 2^{(n+1)}$
- Technically, this says that **fib** has an exponential *upper bound*
- Can also prove that **fib** has an exponential *lower bound*, but it's harder
 - see book for more on this
- Point: **fib** has exponential time requirements

Reason?

- *Why* is recursive **fib** so slow?
- Have to recompute values have already computed before, again and again and again
 - `(fib 5)` → `(fib 2)` computed 3 times
 - `(fib 10)` → `(fib 3)` computed 21 times
- Straightforward recursive algorithm for **fib**
 - easy to prove correct (good)
 - unacceptably slow (bad)

Summary

- Processes involving unbounded numbers of computations can be represented as recursive computations
- Recursion can be understood using the substitution model
- Recursive procedures are designed using a base case/recursive case pattern
- Recursive *procedures* generate different kinds of computational processes (linear recursive, linear iterative, tree recursive)

Next time

- Finish discussion of how processes unfold
- Show how to quantify the efficiency of processes (asymptotic complexity)

