Recursion

Lecture Task

- Genetic Algorithm: Lecture Task 3 -

Functionality: In the statistics. Statistics object, implement the following method:

- A method named "bayesianAverage" with:
 - A type Parameter T
 - Has parameters of type List of T, a function of type T to Double, an Int representing the number of extra "fake" ratings, and an Int representing the value of the extra ratings
 - Returns the bayesian average of the elements in the list after the input function is applied to them

Testing: In the tests package, complete the test suite named LectureTask3 that tests this functionality.

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0){
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
6: }
7:  }
8:
9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

- Computes the geometric sum of the input
 - ex: if n == 3, geometric sum is 3+2+1 == 6

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0){
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
6: }
7:  }
8:
9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

- Base Case:
 - An input with a trivial output
 - Geometric sum of 0 is defined as 0
 - We could also add 1 -> 1 as a base case

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0) {
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
 }
7:  }
8:
9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

- Recursive Step:
 - Any input that is not a base case will put another recursive call on the stack
 - Write the recursive step with the assumption that the recursive call will return the correct value

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0) {
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
6: }
7: }
8:
9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

- Recursive calls must get closer to the base case
 - All calls must eventually reach a base case or we'll go infinite
 - n-1 is closer to n<=0 than n
 - Regardless of the original value of n, it will eventually be decremented until the base case condition is true

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0) {
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
6: }
7: }
8:
9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

- Each recursive call creates a new stack frame
- Each frame remembers where it will resume running when it's on the top of the stack

Program Stack		
args		
pointer -> line 11		
name:n, value:3		
pointer -> line 5		
name:n, value:2		
pointer -> line 5		
name:n, value:1		
pointer -> line 5		

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0) {
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
6: }
7:  }
8:
9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

- New frames start at the first line of the method
- Top frame on the stack executes the method one line at a time

Program Stack	
Main Frame	args
	pointer -> line 11
	name:n, value:3
Method Frame	pointer -> line 5
	name:n, value:2
Method Frame	pointer -> line 5
	name:n, value:1
Method Frame	pointer -> line 5
Method Frame	name:n, value:0
Method Frame	pointer -> line 1

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0) {
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
6: }
7:  }
8:
9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

 Recursive calls are added to the stack until a base case is reached

Program Stack		
Main Frame	args	
	pointer -> line 11	
Method Frame	name:n, value:3	
	pointer -> line 5	
Method Frame	name:n, value:2	
	pointer -> line 5	
	name:n, value:1	
Method Frame	pointer -> line 5	
Method Frame	name:n, value:0	
	pointer -> line 3	

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0){
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
6: }
7:  }
8: 9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

- When a method call returns, its frame is destroyed
- The calling frame resumes and uses the returned value

Program Stack	
Main Frame	args
	pointer -> line 11
	name:n, value:3
Method Frame	pointer -> line 5
	name:n, value:2
Method Frame	pointer -> line 5
Mothod Eromo	name:n, value:1
Method Frame	pointer -> line 5
Mothod Eromo	returning 0
Method Frame	

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0) {
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
6: }
7:  }
8:
9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

- Method continues after the recursive call
- Sums n + return value and returns this value

Program Stack	
Main Frame	args
	pointer -> line 11
Method Frame	name:n, value:3
Method Frame	pointer -> line 5
Method Frame	name:n, value:2
Method Frame	pointer -> line 5
	name:n, value:1
Method Frame	pointer -> line 5
	gets return value of 0

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0){
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
6: }
7:  }
8: 9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

- This frame reaches the end of the method
- Repeat the process

Program Stack		
Main Frame	args	
	pointer -> line 11	
Matha al Eugena	name:n, value:3	
Method Frame	pointer -> line 5	
Method Frame	name:n, value:2	
Method Frame	pointer -> line 5	
	returning 1	
Method Frame		

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0){
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
6: }
7:  }
8:
9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

-	ı	
Return	va	lue

- Pop off the stack
- Resume execution of the top frame

Program Stack		
args		
pointer -> line 11		
name:n, value:3		
pointer -> line 5		
name:n, value:2		
pointer -> line 5		
gets return value of 1		

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0) {
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
6: }
7: }
8:
9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

- Process continues until all recursive calls resolve
- Last frame returns to main

Program Stack	
Main Frame	args pointer -> line 11
Method Frame	returning 6

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0){
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
6: }
7:  }
8:
9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

Main continues with the result from the recursive calls

Program Stack		
	args	
Main Frame	pointer -> line 11	
	gets return value of 6	

```
1: def computeGeometricSum(n: Int): Int ={
2: if(n <= 0) {
3: 0
4: }else{
5: n + computeGeometricSum(n - 1)
6: }
7:  }
8:
9:
10: def main(args: Array[String]): Unit = {
11: val result: Int = computeGeometricSum(3)
12: println(result)
13: }</pre>
```

Main continues with the result from the recursive calls

Program Stack	
args	
name:result, value:6	
pointer -> line 12	

Anagrams Revisited

```
def anagrams(input: String): List[String] = {
 if (input.length == 1) {
 List(input)
 } else {
 val output: List[List[String]] = (for (i <- 0 until input.length) yield {
 val newString: String = input.substring(0, i) + input.substring(i + 1, input.length)
 anagrams(newString).map(_ + input.charAt(i))
 }).toList
 output.flatten.distinct
 }
}</pre>
```

- Recall anagrams
 - Rewritten to use functional programming and no vars
 - The syntax may not fully make sense until the next Functional Programming lecture

```
def anagrams(input: String): List[String] = {
 if (input.length == 1) {
 List(input)
 } else {
 val output: List[List[String]] = (for (i <- 0 until input.length) yield {
 val newString: String = input.substring(0, i) + input.substring(i + 1, input.length)
 anagrams(newString).map(_ + input.charAt(i))
 }).toList
 output.flatten.distinct
 }
}</pre>
```

- Base Case
 - A String of length 1 is itself its only anagram
 - If the length is 1, return a new list containing only that String

```
def anagrams(input: String): List[String] = {
 if (input.length == 1) {
 List(input)
 } else {
 val output: List[List[String]] = (for (i <- 0 until input.length) yield {
 val newString: String = input.substring(0, i) + input.substring(i + 1, input.length)
 anagrams(newString).map(_ + input.charAt(i))
 }).toList
 output.flatten.distinct
 }
}</pre>
```

- Base Case Note
 - We will eventually return a list containing all anagrams from the top level call
 - The base case is the only time we create a new List

```
def anagrams(input: String): List[String] = {
 if (input.length == 1) {
 List(input)

 } else {
 val output: List[List[String]] = (for (i <- 0 until input.length) yield {
 val newString: String = input.substring(0, i) + input.substring(i + 1, input.length)
 anagrams(newString).map(_ + input.charAt(i))
 }).toList
 output.flatten.distinct
 }
}</pre>
```

- Recursive Step
 - For each character in the input String
 - Remove that character and make a recursive call with the remaining characters
 - Append the removed character to all the returned anagrams

- Recursive Step
 - We write this code with the assumption that our recursive calls will return all the anagrams of the new Strings
 - If our logic is sound, this assumption will be true through the power of recursion!

```
def anagrams(input: String): List[String] = {
 if (input.length == 1) {
 List(input)
 } else {
 val output: List[List[String]] = (for (i <= 0 until input.length) yield {
 val newString: String = input.substring(0, i) + input.substring(i + 1, input.length)
 anagrams(newString).map(_ + input.charAt(i))
 }).toList
 output.flatten.distinct
 }
}</pre>
```

- Always reach a base case
 - We always make recursive calls on the input String with 1 character removed
 - newString.length == input.length -1
 - This always gets us closer to the base case

```
def anagrams(input: String): List[String] = {
 if (input.length == 1) {
 List(input)
 }
 else {
 val output: List[List[String]] = (for (i <- 0 until input.length) yield {
 val newString: String = input.substring(0, i) + input.substring(i + 1, input.length)
 anagrams(newString).map(_ + input.charAt(i))
 }).toList
 output.flatten.distinct
 }
}</pre>
```

- Always reach a base case
 - When the base case is reached and returned, our logic starts working for us
 - If this code does append the removed character to each returned anagram, output is generated starting at the base case and built up as the stack frames return

```
def anagrams(input: String): List[String] = {
 if (input.length == 1) {
 List(input)
 }
 else {
 val output: List[List[String]] = (for (i <- 0 until input.length) yield {
 val newString: String = input.substring(0, i) + input.substring(i + 1, input.length)
 anagrams(newString).map(_ + input.charAt(i))
 }).toList
 output.flatten.distinct
 }
}</pre>
```

- Example:
 - input == "at"
 - Makes 2 recursive calls to the base case
 - "a" and "t" are returned
 - Append "t" to "a" and "a" to "t" (The removed characters)
 - Return ["at", "ta"] to the next recursive call with an input of length 3

```
def anagrams(input: String): List[String] = {
 if (input.length == 1) {
 List(input)
 } else {
 val output: List[List[String]] = (for (i <- 0 until input.length) yield {
 val newString: String = input.substring(0, i) + input.substring(i + 1, input.length)
 anagrams(newString).map(_ + input.charAt(i))
 }).toList
 output.flatten.distinct
 }
}</pre>
```

- Functional Programming notes (More detail Later)
 - yield: Creates a data structure containing the last expression that was evaluated on each iteration of a loop

```
def anagrams(input: String): List[String] = {
 if (input.length == 1) {
 List(input)
 } else {
 val output: List[List[String]] = (for (i <- 0 until input.length) yield {
 val newString: String = input.substring(0, i) + input.substring(i + 1, input.length)
 anagrams(newString) .map(_ + input.charAt(i))
 }).toList
 output.flatten.distinct
 }
}</pre>
```

- Functional Programming notes (More detail Monday)
 - map: Creates a new data structure by applying a function to each element
 - The _ is shorthand syntax we can use instead of naming the parameters of a function when the types can be inferred, and each input is only used once

```
def anagrams(input: String): List[String] = {
 if (input.length == 1) {
 List(input)
 } else {
 val output: List[List[String]] = (for (i <- 0 until input.length) yield {
 val newString: String = input.substring(0, i) + input.substring(i + 1, input.length)
 anagrams(newString).map(_ + input.charAt(i))
 }).toList
 output.flatten.distinct
 }
}</pre>
```

- Functional Programming notes (More detail Monday)
 - Scala data structures come with many helpful FP style methods
 - Flatten: Creates a single List from a List of Lists containing all the elements from each List
 - Distinct: Creates a new List with all duplicate values removed

Lecture Task

- Genetic Algorithm: Lecture Task 3 -

Functionality: In the statistics. Statistics object, implement the following method:

- A method named "bayesianAverage" with:
 - A type Parameter T
 - Has parameters of type List of T, a function of type T to Double, an Int representing the number of extra "fake" ratings, and an Int representing the value of the extra ratings
 - Returns the bayesian average of the elements in the list after the input function is applied to them

Testing: In the tests package, complete the test suite named LectureTask3 that tests this functionality.