

UC Berkeley EECS
Lecturer
Michael Ball

Computational Structures in Data Science

Lecture 5: Recursion

MC Escher “Drawing Hands” 1948

Administrative Issues

- Midterm Next Week!
- 7-9pm, Dwinelle 155

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**
- **Conditional 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**
- **Higher order function patterns**
 - **Map, Filter, Reduce**
- **Recursion**

Today: Recursion

re·cur·sion

/ri'kərZHən/

noun MATHEMATICS LINGUISTICS

the repeated application of a recursive procedure or definition.

- a recursive definition.
plural noun: **recursions**

re·cur·sive

/ri'kərsiv/

adjective

characterized by recurrence or repetition, in particular.

• MATHEMATICS LINGUISTICS

relating to or involving the repeated application of a rule, definition, or procedure to successive results.

• COMPUTING

relating to or involving a program or routine of which a part requires the application of the whole, so that its explicit interpretation requires in general many successive executions.

- **Recursive function calls itself, directly or indirectly**

Why Recursion?

- “After Abstraction, Recursion is probably the 2nd biggest idea in this course”
- “It’s tremendously useful when the problem is self-similar”
- “It’s no more powerful than iteration, but often leads to more concise & better code”
- “It embodies the beauty and joy of computing”

Why Recursion? More Reasons

- **Recursive structures exist (sometimes hidden) in nature and therefore in data!**
- **It's mentally and sometimes computationally more efficient to process recursive structures using recursion.**

Function Review

- A function cannot...
 - A) have a function as argument
 - B) define a function within itself
 - C) return a function
 - D) call itself
 - E) None of the above.

Solution:

E) A, B, C, D are all possible!

Demo Time

- Vee a randomly recursive fractal

Recursion

- Recursion is...
 - A) Less powerful than a for loop
 - B) As powerful as a for loop
 - C) As powerful as a while loop
 - D) More powerful than a while loop
 - E) Just different but equally powerful as a for loop AND a while loop

Solution:

E) Different – it reads differently, but you can solve any problem with one of these techniques. (Some tools are better suited for some jobs though.)`

So far I feel...

- I “get” vee and countdown
 - A) I am totally lost
 - B) It’s confusing, but I kinda get it
 - C) Starting to make sense...
 - D) I get it, but have questions
 - E) No questions at all!

