

Chapter 4

RECURSIVE

Objective

- To introduce:
 - Recursive concept
 - Recursive operations
 - Recursive implementation

CONTENT

- 4.1 Introduction
- 4.2 Implementing recursion approaches
 - 4.2.1 Factorial
 - 4.2.2 Fibonacci

4.1 Introduction

- Is a repetitive process – running the same process continuously (an algorithm that calls itself).
- Recursive:
 - ✓ Procedure, function or method that calls itself.
 - ✓ Allows the same process to be executed continuously using different parameters.
 - ✓ Function value will be returned in a reverse order.
- Advantages:
 - ✓ Algorithm analysis is pretty easy.
 - ✓ Coding/program verification is much easier.

4.1 Introduction

- Example:

Given two positive integers m and n, where $m \leq n$, find

$$\text{jumlahKuasaDua}(m, n) = m^2 + (m+1)^2 + \dots + n^2.$$

e.g.: Assume $m = 5$; $n = 10$; and we are trying to find the total of these number from m to n (power of 2).

$$\text{jumlahKuasaDua}(5, 10) = 5^2 + 6^2 + 7^2 + 8^2 + 9^2 + 10^2 = 355$$

4.1 Introduction

- ✓ Solution without recursive approach:

```
int jumlahKuasadua(int m, int n)
{
 int i, sum;
 sum = 0;

 for (i = m, i <= n, i++)
 sum += i * i;

 return sum;
}
```


4.1 Introduction

- ✓ Solution using recursive approach:

Algorithm:

1. **IF** there is more than one number in the range m:n & m<n
 - 1.1 Solution is by adding m^2 to the total of square in the range of m+1:n and return the final value.
2. **ELSE**
 - 2.1 There is only one number in the range of m:n, where m = n, and the solution is m^2 ; return the final value.
3. **END**

4.1 Introduction

```
int jumlahKuasaDua (int m, int n)
{
 if (m < n)
 return m*m + jumlahKuasaDua(m+1, n);
 else
 return m*m;
}
```


4.1 Introduction

Traversing the function of jumlahKuasaDua (5,10):

$$\begin{aligned} &= (25 + \text{jumlahKuasaDua}(6,10)) \\ &= (25 + (36 + \text{jumlahKuasaDua}(7,10))) \\ &= (25 + (36 + (49 + (\text{jumlahKuasaDua}(8,10))))) \\ &= (25 + (36 + (49 + (64 + \text{jumlahKuasaDua}(9,10)))))) \\ &= (25 + (36 + (49 + (64 + (81 + \text{jumlahKuasaDua}(10,10))))))) \\ &= (25 + (36 + (49 + (64 + (81 + 100)))))) \\ &= (25 + (36 + (49 + (64 + 181)))))) \\ &= (25 + (36 + (49 + 245)))) \\ &= (25 + (36 + 294)) \\ &= (25 + 330) \\ &= 355 \end{aligned}$$

4.1 Introduction

Diagram:

Using the same problem:

jumlahKuasaDua (5, 10)

4.2 IMPLEMENTING RECURSION APPROACH

FACTORIAL

- Given a factorial $n!$ for integer n (non-negative).

$n! = 1 \times 2 \times \dots \times n$ for $n > 0$, and

$$0! = 1$$

therefore, $0! = 1$

$$1! = 1$$

$$2! = 1 \times 2 = 2$$

$$3! = 1 \times 2 \times 3 = 2! \times 3 = 6$$

$$4! = 1 \times 2 \times 3 \times 4 = 3! \times 4 = 24$$

$$5! = 1 \times 2 \times 3 \times 4 \times 5 = 4! \times 5 = 120$$

$$n! = n \times (n-1)!$$

4.2 IMPLEMENTING RECURSION APPROACH

- Code:


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


4.2 IMPLEMENTING RECURSION APPROACH

- Recursive diagram:
 $\text{Factorial} = \text{Fact}(4)$

4.2 IMPLEMENTING RECURSION APPROACH

FIBONACCI NUMBER

- Following are the first 10 Fibonacci numbers:

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

starting with two Fibonacci number (0 and 1), and followed by the other Fibonacci numbers (the sum of 2 previous numbers)

- Therefore, we can define Fibonacci numbers as

$$F_0 = 0$$

$$F_1 = 1$$

$$F_n = F_{n-1} + F_{n-2}; \text{ where } n > 1$$

F_n presenting the n^{th} -number that is in the sequence.

4.2 IMPLEMENTING RECURSION APPROACH

- Code:


```
double Fib (int n)
{
 if (n == 0)
 return 0;
 else if (n <= 2)
 return 1;
 else
 return Fib (n-1) + Fib(n-2);
}
```


4.2 IMPLEMENTING RECURSION APPROACH

- Recursion diagram:

$\text{Fibonacci} = \text{Fib}(5)$

Exercise

1. Based on the recursive method below, draw the recursive diagram and determined what is the output of **abc** method if $x = 3$ and $n = 5$?

```
double abc (double x, int n)
{
 if (n == 0)
 return 1.0;
 else
 return abc(x, n - 1) * x;
}
```


Exercise

2. Write a recursive method **power2** to compute x^n using the following recursive formulation:

$$x^0 = 1$$

$$x^n = x * x^{n-1} \text{ if } n > 0$$