

The mechanics of recursion

Outline

This topic will step through a recursive function call of the `Simple_tree` class

- We will recursively calculate `size()` on a tree
- We will be looking at the memory stack to see how local variables are saved
- In the end, the recursion will give us the number of nodes in the tree

Recursion

We will use the following `Simple_tree` implementation to demonstrate how recursive functions work

Recursion

We will use the following `Simple_tree` implementation to demonstrate how recursive functions work

```
template <typename Type>
class Simple_tree {
 private:
 Type node_value;
 Simple_tree *parent;
 Single_list<Simple_tree *> children;
};
```


Recursion

The tree containing fourteen nodes

is represented by a reasonably complex object—assume the root node is stored in a pointer `Simple_tree *root;`

Recursion

We will go through, step-by-step, what happens in memory when a recursive call to `int size()` is made:

```
template <typename Type>
int Simple_tree<Type>::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```

Recursion

This function has

- two explicit local variables, and
- one implied local variable

These are

```
int s;  
Single_node<Simple_tree *> *ptr  
Simple_tree const *this
```

Recall that every time a member function of Simple_tree is called, the local variable this is assigned the address of the object on which the call is made

Recursion

you know that memory for local variables is assigned on a stack

- Each time a function is called, memory for that function is pushed on top of the stack

Example

Suppose the local variable root is assigned the address of the root of our tree: 00015b10

The first thing to occur is that some function must call

```
int h = root->size();
```


Example

Suppose the local variable root is assigned the address of the root of our tree: 00015b10

The first thing to occur is that some function must call

```
int h = root->size();
```


Example

Memory is allocated on the stack for the call to `size` with memory for `this`, `s`, and `ptr`

The implicit local variable `this` is assigned the address of the node

Simple_tree const *this

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

First, the local variable `s` is set to 1

- This sets the corresponding location on the stack

00015b10	
element	A
children	0002fa28
	0003dc38
	2

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }


 return s;
}
```


Example

First, the local variable `s` is set to 1

- This sets the corresponding location on the stack

The initialization of the for loop calls `children.head()`

- The variable `this` tells us where to find this linked list

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

For the call to `children.head()`, we must allocate new memory on the stack—in this case, it only stores the implicit local variable `this`

- Note that the address is `&A + 4`

list_head	0002fa28
list_tail	0003dc38
node_count	2

```
Simple_node *Single_list::head() const {
 return list_head;
}
```


Example

For the call to `children.head()`, we must allocate new memory on the stack—in this case, it only stores the implicit local variable `this`

Example

All this member function does is returns the member variable `list_head`

- This is copied immediately on top of the memory allocated for the calling function


```
Simple_node *Single_list::head() const {
 return list_head;
}
```


Example

We now return to the calling function

- We take the return variable and assign it to ptr


```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

The value stored immediately above the memory allocated for the current function call is copied to the memory allocated for ptr

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


00015b10				
element	A			
children	<table border="1"><tr><td>0002fa28</td></tr><tr><td>0003dc38</td></tr><tr><td>2</td></tr></table>	0002fa28	0003dc38	2
0002fa28				
0003dc38				
2				

Example

We evaluate `ptr != 0`, determine this returns true, and we therefore proceed into the loop

00015b10	element	A
	children	0002fa28
		0003dc38
		2

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

We evaluate `ptr != 0`, determine this returns true, and we therefore proceed into the loop

00015b10	element	A
	children	0002fa28
		0003dc38
		2

The first thing we do in the loop is call `ptr->value()`

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }


 return s;
}
```


Example

In this call to `value()`, `this` is assigned the address of the node in question

```
Simple_tree *Single_node::value() const {
 return node_value;
}
```


Example

In this call to `value()`, `this` is assigned the address of the node in question

Example

The entry under `node_value` is copied to the location of the return value

```
Simple_tree *Single_node::value() const {
 return node_value;
}
```


Example

We now return to the calling function

- We don't store this value; instead, we immediately recursively call `size()` on the node stored at this location

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

So now we have a second call to `size()`

- We must allocate memory for the three local variables `this`, `s`, and `ptr` and `this` is assigned the address of the object we are calling `size()` on—in this case, node B
- Note that in this function call, we have no access to any of the local variables of the initiating call to `size()` on node A

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

Like before, we step through the function and begin by initializing **s**

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

Like before, we step through the function and begin by initializing **s**

Again, we initialize the loop, but to the liked list associated with this node

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }


 return s;
}
```


Example

The call to `children.head()` will return the `list_head` of this singly linked list

00023a24	list_head	0004fd48
	list_tail	0005fa58
	node_count	2

Example

The call to `children.head()` will return the `list_head` of this singly linked list

00023a24
list_head
list_tail
node_count

0004fd48
0005fa58
2

The return value is `0004fd48` and this will be placed on top of the stack

```
Simple_node *Single_list::head() const {
 return list_head;
}
```


Example

The return value is assigned to the ptr associated with this function call

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

The return value is assigned to the ptr associated with this function call

- We check that **ptr != 0** and proceed to the body of the loop

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

The call to `value()` returns a pointer to the first child of node B

- `children` is a linked list of pointers

```
Simple_tree *Single_node::value() const {
 return node_value;
}
```


Example

The return value to `value()` is again, left on top of the stack and we will recursively call `size` on the node at that address

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

The first child of node B is node D

- As before, we set up three entries on the stack for local variables

```
int Simple_tree::size() const {
 int s = 1;


 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

Looking at where we are in the tree

Example

We initialize the local variable `s` for this function call

```
int Simple_tree::size() const {
 int s = 1;


 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

We initialize the local variable *s* for this function call

Again, we must also access the head of this linked list

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }


 return s;
}
```


Example

With this call, we now return 00000000

```
Simple_node *Single_list::head() const {
 return list_head;
}
```


Example

The return value is copied to the top of the stack
and we return to `size()` called on node D

- The return value is copied to the location for `ptr`

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

The return value is copied to the top of the stack
and we return to `size()` called on node D

- The return value is copied to the location for `ptr`

In this case, `ptr != 0` returns
false

- We jump to the return statement

```
int Simple_tree::size() const {
 int s = 1;


 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

Because we are returning, we must copy the return value to the location immediately above the memory allocated for calling function


```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

We are just finished the call to

- `ptr->value()->size()`

where `ptr` had the address of node D

We must now deal with this return value

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

In this case, we add it to the local variable **s**

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


00023a20	
element	B
children	0004fd48
	0005fa58
	2

Example

At this point, we have finished executing the body of this loop—we next proceed to the *increment statement*: `ptr = ptr->next()`

00023a20	
element	B
children	0004fd48
	0005fa58
	2

```
int Simple_tree::size() const {
 int s = 1;


 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

At this point, we have finished executing the body of this loop—we next proceed to the *increment statement*: `ptr = ptr->next()`

<code>00023a20</code>	element	B
	children	<code>0004fd48</code>
		<code>0005fa58</code>
		<code>2</code>

Example

Again, we start with a function call on the node stored at `0004fd48`—this requires information placed onto the stack

- The address `0005fa58` is the return value

```
Simple_tree *Single_node::next() const {
 return next_node;
}
```


Example

The return value is copied to the memory location for `ptr`

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

The return value is copied to the memory location for `ptr`

- The test `ptr != 0` evaluates to true, so we continue into the body

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

We call `ptr->value()` on this node in the body of the for loop

- This will return the address `00052750`

```
Simple_tree *Single_node::value() const {
 return node_value;
}
```


Example

We call `ptr->value()` on this node in the body of the for loop

- This will return the address `00052750`
- We are currently at the second node in the linked list

0005fa58
element 00052750
next_node 00000000

Example

This value is placed on top of the stack

- We will proceed to call `size()` on the tree node at this address

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }


 return s;
}
```


Example

As before, we allocate memory for a call to `size()` on a tree node

- We will repeat the process on tree node E and, in turn, on all its descendants

Example

This is the node we are now recursively calling `size()` on

- Node K has two children, each of which are leaf nodes

Example

It should be obvious that, at the end, s will be assigned 6 and ptr is assigned 0

- We are at the end of this tree node's linked list
- When `ptr != 0` returns false, we end the for loop

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

In preparation to return, we copy the value of `s` to the appropriate location

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

We are now back in tree node B and we add the returned value onto the local variable s for the current function call

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

We are now back in tree node B and we add the returned value onto the local variable s for the current function call

- We are finished executing the body of the loop, so we proceed to `ptr = ptr->next()`

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


00023a20	
element	B
children	0004fd48
	0005fa58
	2

Example

We call `next()` on the node at the address `ptr`

- In this case, it is `00000000`

0005fa58
element 00052750
next_node 00000000


```
Simple_tree *Single_node::next() const {
 return next_node;
}
```


Example

We call `next()` on the node at the address `ptr`

- In this case, it is `00000000`
- We are at the end of this linked list

Example

This value is copied to the memory location of `ptrchildren` for the function call on tree node B


```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

This value is copied to the memory location of `ptr` for the function call on tree node B

- `ptr != 0` evaluates to false, so we end the loop

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

We prepare to return the value of *s* by copying its value to the location immediately above the memory for the previous function call

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

Now that we're back in the function call on tree node A, we add the return value onto s: $1 + 8 = 9$

00015b10	
element	A
children	0002fa28
	0003dc38
	2

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

The body of the loop is over; we call `next()` on the node at the address stored in `ptr`

0002fa28
element 00023a20
next_node 0003dc38


```
Simple_tree *Single_node::next() const {
 return next_node;
}
```


Example

The body of the loop is over; we call `next()` on the node at the address stored in `ptr`

0002fa28
element 00023a20
next_node 0003dc38

Example

The returned value is assigned to ptr

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


00015b10	
element	A
children	0002fa28
	0003dc38
	2

Example

The returned value is assigned to ptr

- We note that it is `ptr != 0`

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


00015b10	
element	A
children	<code>0002fa28</code>
	<code>0003dc38</code>
	2

Example

The returned value is assigned to ptr

- We note that it is `ptr != 0`
- We call `ptr->value()`

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

This node stores the address of the tree node at 0030230

- This is the value returned

```
Simple_tree *Single_node::value() const {
 return node_value;
}
```


0003dc38
element 00030230
next_node 00000000

Example

This node stores the address of the tree node at 0030230

- This is the value returned

Example

We call `size()` on this tree node

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


00015b10	
element	A
children	0002fa28
	0003dc38
	2

Example

Again, we won't go through the whole process

- After walking through the linked list, we will note that the number of nodes in this tree is 5

Example

By the end, s is assigned 5 and ptr is 00000000

```
int Simple_tree::size() const {
 int s = 1;


 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

The condition `ptr != 0` is false, so we prepare to return by copying the value of `s` into the appropriate location


```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

The calling function adds the return value to so

- The new value is $9 + 5 = 14$

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


00015b10	
element	A
children	0002fa28
	0003dc38
	2

Example

The loop is over, so we call `ptr->next()`

0003dc38
element 00030230
next_node 00000000

```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }


 return s;
}
```


Example

The loop is over, so we call `ptr->next()`

0003dc38
element 00030230
next_node 00000000

Example

The returned value of `ptr->next()` is copied to the appropriate location for the variable `ptr`


```
int Simple_tree::size() const {
 int s = 1;


 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

At this point, `ptr != 0` returns false, so we prepare to return by copying the local variable `s` to the appropriate location


```
int Simple_tree::size() const {
 int s = 1;

 for (
 Single_node<Simple_tree *> *ptr = children.head();
 ptr != 0; ptr = ptr->next()
 ) {
 s += ptr->value()->size();
 }

 return s;
}
```


Example

We have returned to whatever function originally called
`root->size();`

That function can access the value returned by the call, either
assigning it, using it as a further function call, or possibly
discarding it

