

Recursion

Recursive Algorithms and Backtracking

SoftUni Team
Technical Trainers
Software University
<http://softuni.bg>

Recursion

Table of Contents

1. Recursion
2. Generating 0/1 Vectors and Combinations
3. Backtracking
 - The 8 Queens Problem
 - Finding All Paths in a Labyrinth Recursively
4. Recursion or Iteration?
 - Harmful Recursion and Optimizing Bad Recursion

The Stack

- "The stack" is a small **fixed-size** chunk of memory (e.g. 1MB)
- Keeps track of **the point** to which each active subroutine should **return control** when it **finishes executing**

RECURSION

In order to understand recursion, you must understand recursion.

What is Recursion?

What is Recursion?

- Problem solving technique (In CS)
- Divides a problem into **subproblems of the same type**
 - Involves a **function calling itself**
 - The function should have a **base case**
 - **Each step** of the recursion should **move towards the base case**

Array Sum – Example

Problem: Array Sum

- Create a **recursive method** that
 - Finds the sum of all numbers stored in an **int[] array**
 - Read numbers from the console

Solution: Array Sum

```
static int Sum(int[] array, int index)
{
 if (index == array.Length - 1) <span style="background-color: #e69138; border-radius: 10px; padding: 2px 10px; color: white; font-weight: bold;">Base case
 {
 return array[index];
 }


 return array[index] + Sum(array, index + 1);
}
```

Recursive Factorial – Example

- Recursive definition of **n!** (n factorial):

```
n! = n * (n-1)! for n > 0  
0! = 1
```

- $5! = 5 * 4!$
- $4! = 4 * 3!$
 - $3! = 3 * 2!$
 - $2! = 2 * 1!$
 - $1! = 1 * 0!$
 - $0! = 1$

Problem: Recursive Factorial

- Create a **recursive method** that calculates $n!$
- Read n from the console

5 → 120

10 → 3628800

! factorial
 $n! = [1 * 2 * 3 * 4 * \dots * n]$
n! is "n factorial"

Solution: Recursive Factorial

```
static long Factorial(int num)
{
 if (num == 0) // Base case
 {
 return 1;
 }

 return num * Factorial(num - 1);
}
```

Direct and Indirect Recursion

- Direct recursion
 - A method directly calls itself
- Indirect recursion
 - Method A calls B, method B calls A
 - Or even A → B → C → A
- Funny example of infinite indirect recursion:
 - <http://www.nakov.com/blog/2013/01/23/indirect-recursion/>

Recursion Pre-Actions and Post-Actions

- Recursive methods have 3 parts:
 - Pre-actions (before calling the recursion)
 - Recursive calls (step-in)
 - Post-actions (after returning from recursion)

```
static void Recursion()
{
 // Pre-actions
 Recursion();
 // Post-actions
}
```

Problem: Recursive Drawing

- Create a **recursive method** that draws the following figure

5

The screenshot shows a Windows Command Prompt window titled "C:\Windows\system32\cmd.exe". The window displays a recursive drawing pattern consisting of asterisks (*), hash symbols (#), and a single asterisk (*) on a black background. The pattern is as follows:

```
*****  
****  
***  
**  
*  
#  
##  
###  
####  
#####
```

Pre-Actions and Post-Actions – Example


```
static void PrintFigure(int n)
{
 if (n == 0) // Bottom of the recursion
 return;

 // Pre-action: print n asterisks
 Console.WriteLine(new string('*', n));

 // Recursive call: print figure of size n-1
 PrintFigure(n - 1);

 // Post-action: print n hashtags
 Console.WriteLine(new string('#', n));
}
```


Recursion

Live Exercises in Class (Lab)

Generating Combinations

Recursive Algorithm

Generating 0/1 Vectors

- How to generate all 8-bit vectors recursively?

- 00000000
- 00000001
- ...
- 01111111
- 10000000
- ...
- 11111110
- 11111111

Generating 0/1 Vectors

- Start with a **blank vector**

- Choose the **first position** and **loop through all possibilities**

- For each possibility, generate all **($n - 1$)**-bit vectors

Problem: Generate n-bit Vectors

- Generate all **n-bit** vectors as shown below
- Read n from the console

8

0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	1
...							
0	1	1	1	1	1	1	1
1	0	0	0	0	0	0	0
...							
1	1	1	1	1	1	1	0
1	1	1	1	1	1	1	1

8-bit vectors in
lexicographic order

Solution: Generate n-bit Vectors

```
static void Gen01(int index, int[] vector)
{
 if (index >= vector.Length)
 Print(vector);
 else
 for (int i = 0; i <= 1; i++)
 {
 vector[index] = i;
 Gen01(index + 1, vector);
 }
}
```

```
static void Main()
{
 int n = 8;
 int[] vector = new int[n];
 Gen01(0, vector);
}
```

Generating 3-bit Vectors Recursion Tree

length = 3
vector:

Print Vector

Generating 3-bit Vectors Trace

	vector	index
Gen()	0 0 0	2
Gen()	0 0 0	1
Gen()	0 0 0	0
Gen()	0 0 0	-1
Gen()	0 0 1	0
Gen()	0 0 1	-1
Gen()	0 0 1	0
Gen()	0 1 0	1
Gen()	0 1 0	0
Gen()	0 1 0	-1
Gen()	0 1 1	0
Gen()	0 1 1	-1
...

Print Vector

Print Vector

Print Vector

Print Vector

Generating Combinations

- Combinations - all the ways to extract a subset from a set
 - Select **k** members from a set of **n** elements
- Example:
 - 2 different elements from **{1, 2, 3, 4}** → 6 different ways:

(1, 2) (1, 3) (1, 4) (2, 3) (2, 4) (3, 4)

Generating Combinations (2)

- Algorithm **GenCombs(k)**: put the numbers $[0 \dots n]$ at position **k** and call **GenCombs(k+1)** recursively for the rest of the elements:

Put all numbers in range
 $[0..n - 1]$ at position k

Put all numbers in range
 $[1..n - 1]$ at position k

Bottom of
recursion

Generating Combinations (3)

```
private static void GenCombs(  
 int[] set, int[] vector, int index, int border)  
{  
 if (index >= vector.Length)  
 // Print vector  
 else  
 for (int i = border + 1; i < set.Length; i++)  
 {  
 vector[index] = set[i];  
 GenCombs(set, vector, index + 1, i);  
 }  
 }  
}
```

Generating Combinations (3)

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

 k = 2

X	2	3	4
---	---	---	---

 k = 2

X	X	3	4
---	---	---	---

 k = 2

Generating $\{1, 2, 3, 4\}$, $k = 2$

Backtracking

Generating All Candidates

Backtracking

- What is **backtracking**?
 - Class of algorithms for **finding all solutions** to some combinatorial problem
 - E.g. find all paths from Sofia to Varna

Backtracking

- How does backtracking work?
 - At each step **tries all perspective possibilities** recursively
 - **Drop** all **non-perspective possibilities** as early as possible
- Backtracking has **exponential running time!**

Backtracking Algorithm (Pseudocode)


```
void Backtracking(Node node)
{
 if (node is solution)
 PrintSolution(node);
 else
 for each child c of node
 if (c is perspective candidate)
 {
 MarkPositionVisited(c);
 Backtracking(c);
 UnmarkPositionVisited(c);
 }
}
```


The "8 Queens" Puzzle

Backtracking in Practice

The "8 Queens" Puzzle

- Write a program to find all possible placements of
 - 8 queens on a chessboard
 - So that no two queens can attack each other
 - [http://en.wikipedia.org/wiki/
Eight queens puzzle](http://en.wikipedia.org/wiki/Eight_queens_puzzle)

Solving The "8 Queens" Puzzle

- Find all solutions to "8 Queens Puzzle"
- At each step:
 - Put a queen at free position
 - Recursive call
 - Remove the queen

```
void PutQueens(row)
{
 if (row == 8)
 PrintSolution();
 else
 for (col = 0 ... 7)
 if (CanPlaceQueen(row, col))
 {
 MarkAllAttackedPositions(row, col);
 PutQueens(row + 1);
 UnmarkAllAttackedPositions(row, col);
 }
}
```


The "8 Queens" Puzzle

In-Class Exercise (Lab)

Finding All Paths in a Labyrinth

- We are given a **labyrinth**
 - Represented as matrix of cells of size $M \times N$
 - Empty cells (-) are passable, the others (*) are not
- We **start from the top left corner** and **can move in all 4 directions**
- We want to **find all paths to the exit**, marked 'e'

Finding All Paths in a Labyrinth (2)

- There are **3 different paths** from the top left corner to the bottom right corner:

1)

0	1	2	*			
*	*	3	*		*	
6	5	4				
7	*	*	*	*	*	*
8	9	10	11	12	13	14

2)

0	1	2	*	8	9	10
*	*	3	*	7	*	11
		4	5	6		12
	*	*	*	*	*	13
						14

3)

0	1	2	*			
*	*	3	*		*	
		4	5	6	7	8
	*	*	*	*	*	9
						10

RRDDLLDDRRRRRR

RRDDRRUURRDDDD

RRDDRRRRDD

Find All Paths: Algorithm

- DS → matrix of characters:

```
static char[,] lab =  
{  
 { '-' , '-' , '-' , '*' , '-' , '-' , '-' },  
 { '*' , '*' , '-' , '*' , '-' , '*' , '-' },  
 { '-' , '-' , '-' , '-' , '-' , '-' , '-' },  
 { '-' , '-' , '-' , '-' , '-' , '-' , '-' },  
 { '-' , '*' , '*' , '*' , '*' , '*' , '-' },  
 { '-' , '-' , '-' , '-' , '-' , '-' , 'e' },  
};
```

- Dashes '-' are **passable** cells
- Asterisks '*' are **not passable**
- The symbol 'e' is the **exit** (can occur multiple times)

Find All Paths: Algorithm (2)

```
private static void FindPath(int row, int col)
{
 if (!IsInBounds(row, col)) { return; }

 if (IsExit(row, col)) { Console.WriteLine("Path found!"); }
 else if (!IsVisited(row, col) && IsPassable(row, col))
 {
 Mark(row, col);
 FindPath(row, col + 1); // Right
 FindPath(row + 1, col); // Down
 FindPath(row, col - 1); // Left
 FindPath(row - 1, col); // Up
 Unmark(row, col);
 }
}
```

Find All Paths and Print Them

- Create a **List<char>** that will store the path
- Pass a direction at each recursive call (**L**, **R**, **U** or **D**)
- At the start of each recursive call → **Add direction**
- At the end of each recursive call → **Remove last direction**

Find All Paths and Print Them (2)

```
private static void FindPath(int row, int col, char direction)
{
 if (!IsInBounds(row, col)) { return; }

 path.Add(direction);

 if (IsExit(row, col)) { PrintPath(); }
 else if (!IsVisited(row, col) && IsFree(row, col))
 {
 Mark(row, col);
 FindPath(row, col + 1, 'R');
 FindPath(row + 1, col, 'D');
 FindPath(row, col - 1, 'L');
 FindPath(row - 1, col, 'U');
 Unmark(row, col);
 }

 path.RemoveAt(path.Count - 1);
}
```


Recursion or Iteration?

When to Use and When to Avoid Recursion?

Performance: Recursion vs. Iteration

- Recursive calls are slightly slower than iteration
 - Parameters and return values travel through the stack at each step
 - Prefer iteration for linear calculations (without branched calls)

Recursive factorial:


```
static long RecurFact(int n)
{
 if (n == 0)
 return 1;
 else
 return n * Fact(n - 1);
}
```

Iterative factorial:

```
static long IterFact(int num)
{
 long result = 1;
 for (int i = 1; i <= n; i++)
 result *= i;
 return result;
}
```

Infinite Recursion

- Infinite recursion == a method calls itself infinitely
 - Typically, infinite recursion == bug in the program
 - The bottom of the recursion is missing or wrong
 - In C# / Java / C++ causes "stack overflow" error


```
static long Calulate(int n)
{
 return Calulate(n + 1);
}
```

Call Stack	
Name	
InfiniteRecursion.exe!InfiniteRecursion.Calulate(int n)	Line 16
InfiniteRecursion.exe!InfiniteRecursion.Main()	Line 7

C:\Windows\system32\cmd.exe

Process is terminated due to StackOverflowException.

Recursion Can be Harmful!

- When used incorrectly recursion could take too much memory and computing power

```
static decimal Fibonacci(int n)
{
 if ((n == 1) || (n == 2))
 return 1;
 else
 return Fibonacci(n - 1) + Fibonacci(n - 2);
}

static void Main()
{
 Console.WriteLine(Fibonacci(10)); // 89
 Console.WriteLine(Fibonacci(50)); // This will hang!
}
```

How the Recursive Fibonacci Calculation Works?

- **fib(n)** makes about **fib(n)** recursive calls
- The same value is calculated many, many times!

When to Use Recursion?

- Avoid recursion when an **obvious iterative algorithm** exists
 - Examples: factorial, Fibonacci numbers
- Use recursion for combinatorial algorithms where
 - At each step you need to recursively explore more than one possible continuation, i.e. **branched recursive algorithms**

Summary

- Recursion means to call a method from itself
 - It should always have a **bottom** at which the recursive calls stop
 - Very powerful technique for implementing combinatorial algorithms
 - Examples: generating combinatorial configurations like vectors, permutations, combinations, variations, etc.
- Backtracking finds all solutions / optimal solution of combinatorial problem by generating all possibilities
 - Without non-perspective candidates
- Recursion can be **harmful** when not used correctly

Recursion

Questions?

SUPERHOSTING.BG

License

- This course (slides, examples, labs, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Fundamentals of Computer Programming with C#" book by Svetlin Nakov & Co. under CC-BY-SA license
 - "Data Structures and Algorithms" course by Telerik Academy under CC-BY-NC-SA license

Free Trainings @ Software University

- Software University Foundation – softuni.org
- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums – forum.softuni.bg

