Recursion

"To understand recursion, one must first understand recursion."

-Stephen Hawking

What is recursion?

- Sometimes, the best way to solve a problem is by solving a <u>smaller version</u> of the exact same problem first
- Recursion is a technique that solves a problem by solving a <u>smaller problem</u> of the same type

Recursion

More than programming technique:

- a way of describing, defining, or specifying things.
- a way of designing solutions to problems (divide and conquer).

Basic Recursion

1. Base cases:

 Always have at least one case that can be solved without using recursion.

2. Make progress:

 Any recursive call must make progress toward a base case.

Mathematical Examples

- Power Function
- Fibonacci Sequence
- Factorial Function

Power Function

There are recursive definitions for many mathematical problems:

- The function Power (used to raise the number y to the xth power).
- Assume x is a non-negative integer:

```
y^x = 1, if x is 0 // base case

y^x = y^*y^{(x-1)}, otherwise // make progress
```

Power Function

$$2^{3} = 2^{*}2^{2}$$
 = $2^{*}4 = 8$
 $2^{2} = 2^{*}2^{1}$ = $2^{*}2 = 4$
 $2^{1} = 2^{*}2^{0}$ = $2^{*}1 = 2$
 $2^{0} = 1$

Fibonacci Sequence

Fibonacci Sequence:

```
1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, ...
```

Fibonacci Function:

```
 Fib(0) = 1  // base case
 Fib(1) = 1  // base case
 Fib(n) = Fib(n-1) + Fib(n-2) // n>1
```

Unlike most recursive algorithms:

- two base cases, not just one
- two recursive calls, not just one

Factorial

Factorial Function

- -factorial(0) = 1
- factorial(n) = n * factorial(n-1) // n > 0

Compute factorial(3).

Factorial

Factorial Function

```
- factorial(0) = 1
- factorial(n) = n * factorial(n-1) // n > 0
```


Compute factorial(3)

Coding the Factorial Function

Recursive Implementation

```
int factorial(int n)
{
  if (n==0) // base case
 return 1;
  else
 return n * factorial(n-1);
}
```

Recursive Call Stack

Final value = 120

Implementing Recursion

What happens when a function gets called?

```
// a method
int b(int x)
 int z,y;
.....// other statements
z = a(x) + y;
 return z;
// another method
int a(int w)
 return w+w;
```

When a Function is Called

- Stop executing function b
- So can return to function b later, need to store everything about function b
 - Create activation record
 - Includes values of variables x, y, z
 - The place to start executing upon return
- Push activation record onto the call stack
- Then, a is bounded to w from b
- Control is transferred to function a

When a Function is Called

After function a is executed, the activation record is popped out off call stack

- Values of the parameters and variables in function b are restored
- Return value of function a replaces a(x) in the assignment statement

Recursion vs. Iteration

- Recursion is based upon calling the same function over and over.
- Iteration simply `jumps back' to the beginning of the loop.

A function call is usually more expensive than a jump.

Recursion vs. Iteration

- Iteration can be used in place of recursion
 - An iterative algorithm uses a looping construct
 - A recursive algorithm uses a branching structure
- Recursive solutions are often less efficient
 - in terms of both time and space
- Recursion may simplify the solution
 - shorter, more easily understood source code

Recursion to Iteration Conversion

- Most recursive algorithms can be translated into iterative algorithms.
- Sometimes this is very straightforward
 - most compilers detect a special form of recursion, called tail recursion, and translate into iteration automatically.
- Sometimes, the translation is more involved
 - May require introducing an explicit stack with which to 'fake' the effect of recursive calls.

Coding Factorial Function

Iterative implementation

```
int factorial(int n)
{
  int fact = 1;
  for(int count = 2; count <= n; count++)
 fact = fact * count;
  return fact;
}</pre>
```

Other Recursive Examples

- Combinations
- Euclid's Algorithm
- Binary Search

Combinations: *n* choose *k*

Given *n* things, how many different sets of size *k* can be chosen?

Combinations: *n* choose *k*

```
int combinations(int n, int k)
 if(k == 1)
 // base case 1
 return n;
 else if (n == k) // base case 2
 return 1;
 else
 return(combinations(n-1, k) +
 combinations(n-1, k-1));
```

Combinations:

Euclid's Algorithm

In about 300 BC, Euclid wrote an algorithm to calculate the greatest common divisor (GCD) of two numbers x and y where (x < y). This can be stated as:

- 1. Divide y by x with remainder r.
- 2. Replace y by x, and x with r.
- 3. Repeat step 1 until r is zero.

When this algorithm terminates, y is the highest common factor.

GCD(34017, 16966)

Euclid's algorithm works as follows:

- 34,017/16,966 produces a remainder 85
- 16,966/85 produces a remainder 51
- 85/51 produces a remainder 34
- 51/34 produces a remainder 17
- 34/17 produces a remainder 0

The highest common divisor of 34,017 and 16,966 is 17.

Writing a Recursive Function

Determine the base case(s)

(the one for which you know the answer)

Determine the general case(s)

(the one where the problem is expressed as a smaller version of itself)

Verify the algorithm

(use the "Three-Question-Method")

Three-Question Method

1. The Base-Case Question:

Is there a non-recursive way out of the function, and does the routine work correctly for this "base" case?

2. The Smaller-Caller Question:

Does each recursive call to the function involve a smaller case of the original problem, leading inescapably to the base case?

3. The General-Case Question:

Assuming that the recursive call(s) work correctly, does the whole function work correctly?

Binary Search

Search algorithm

- Finds a target value within a sorted list.
- Compares target value to the middle element
 - If the two are equal, done.
 - If target less than middle element, search lower half of list. Otherwise, search upper half of list.
 - Continue dividing list in half until find target or run out of list to search.

Efficiency:

- Runs in at worst logarithmic O(log n) time
- Takes up linear O(n) space

Recursive Binary Search

What is the base case(s)?

- 1. If first > last, return false
- 2. If item==info[midPoint], return true

What is the *general case*?

Recursive Binary Search

```
boolean binarySearch(Item info[], Item item, int first, int last)
 int midPoint;
 if(first > last) // base case 1
 return false;
 else
 {
 midPoint = (first + last)/2;
 if(item < info[midPoint])</pre>
 return BinarySearch(info, item, first, midPoint-1);
 else if (item == info[midPoint])
 { // base case 2
 item = info[midPoint];
 return true;
 else
 return binarySearch(info, item, midPoint+1, last);
```

When to Use Recursion

- When the depth of recursive calls is relatively "shallow"
- The recursive version does about the same amount of work as the nonrecursive version
- The recursive version is shorter and simpler than the non-recursive solution

Benefits of Recursion

- Recursive functions are clearer, simpler, shorter, and easier to understand than their non-recursive counterparts.
- The program directly reflects the abstract solution strategy (algorithm).
- Reduces the cost of maintaining the software.

Disadvantages of Recursion

- Makes it easier to write simple and elegant programs, but it also makes it easier to write inefficient ones.
- Use recursion to ensure correctness, not efficiency. My simple, elegant recursive algorithms are inherently inefficient.

Recursion Overhead

Space:

- Every invocation of a function call requires:
 - space for parameters and local variables
 - space for return address
- Thus, a recursive algorithm needs space proportional to the number of nested calls to the same function.

Recursion Overhead

Time:

- Calling a function involves
 - allocating, and later releasing, local memory
 - copying values into the local memory for the parameters
 - branching to/returning from the function

All contribute to the time overhead.