Recursion

Recursive Definitions

Recursion

Process of solving a problem by reducing it to smaller versions of itself

Recursive definition

- Definition in which a problem is expressed in terms of a smaller version of itself
- Has one or more base cases

Recursive Definitions (Cont'd)

```
0! = 1 (By Definition!)
n! = n \times (n-1)! \quad \text{If } n > 0
3! = 3 \times 2!
2! = 2 \times 1!
1! = 1 \times 0!
0! = 1 (Base Case!)
  = 1 \times 0! = 1 \times 1 = 1
2! = 2 \times 1! = 2 \times 1 = 2
3! = 3 \times 2! = 3 \times 2 = 6
```

Recursive Definitions (Cont'd)

- Recursive algorithm
 - Algorithm that finds the solution to a given problem by reducing the problem to smaller versions of itself
 - Has one or more base cases
 - Implemented using recursive methods
- Recursive method
 - Method that calls itself
- Base case
 - Case in recursive definition in which the solution is obtained directly
 - Stops the recursion

Recursive Definitions (Cont'd)

- General solution
 - Breaks problem into smaller versions of itself
- General case
 - Case in recursive definition in which a smaller version of itself is called
 - Must eventually be reduced to a base case

Tracing a Recursive Method

- Recursive method
 - Logically, you can think of a recursive method having unlimited copies of itself
 - Every recursive call has its own
 - Code
 - Set of parameters
 - Set of local variables

Designing Recursive Methods

- Understand problem requirements
- Determine limiting conditions
- Identify base cases

Designing Recursive Methods

- Provide direct solution to each base case
- Identify general case(s)
- Provide solutions to general cases in terms of smaller versions of general cases

Recursive Factorial Method

Recursive Factorial Method

Largest Value in Array

Largest Value in Array

```
if the size of the list is 1 - the largest element in the list is
the only element in the array
else - to find the largest element in list [a] .. list[b]
 a. find the largest element in list[a+1] .. list[b]
 and call it max
 b. compare list[a] and max
 if (list[a] >= max)
 the largest element in list[a]...list[b] is list[a]
 else
 the largest element in list[a]...list[b] is max
```


Largest Value in Array

```
public static int largest(int[] list, int lowerIndex, int upperIndex) {
 int max;
 if (lowerIndex == upperIndex)
 return list[lowerIndex];
 else {
 max = largest(list, lowerIndex + 1,
 upperIndex);
 if (list[lowerIndex] >= max)
 return list[lowerIndex];
 else
 return max;
```

Execution of largest(list, 0, 3)

System.out.println(largest(list, 0, 3));

Execution of largest(list, 0, 3)

Recursive Fibonacci

$$\mathit{rFibNum}(a,b,n) = \begin{cases} a & \text{if } n=1\\ b & \text{if } n=2\\ \mathit{rFibNum}(a,b,n-1) + \mathit{rFibNum}(a,b,n-2) & \text{if } n>2. \end{cases}$$

Recursive Fibonacci

```
public static int rFibNum(int a, int b, int n) {
  if (n == 1)
 return a;
  else if (n == 2)
 return b;
  else
 return rFibNum(a, b, n -1) + rFibNum(a, b, n - 2);
```

Recursive Fibonacci

Recursion and the Method Call Stack

- Method call stack used to keep track of method calls and local variables within a method call
- Just as with nonrecursive programming, recursive method calls are placed at the top of the method call stack
- As recursive method calls return, their activation records are popped off the stack and the previous recursive calls continue executing
- Current method executing is always method whose activation record is at top of stack

Recursive Data

- Also fundamental
- A linked list
- define a node

```
class Node {
 String item;
 Node next;
 .....
}
```


```
Node runner; // A pointer that will be used to traverse the list.

runner = head; // Start with runner pointing to the head of the list.

while ( runner != null ) { // Continue until null is encountered.

process( runner.item ); // Do something with the item in the current node.

runner = runner.next; // Move on to the next node in the list.

}
```