

Data Structures Using C++ 2E

Chapter 6
Recursion

Objectives

- Learn about recursive definitions
- Explore the base case and the general case of a recursive definition
- Learn about recursive algorithm
- Learn about recursive functions
- Explore how to use recursive functions to implement recursive algorithms

Recursive Definitions

- Recursion
 - Process of solving a problem by reducing it to smaller versions of itself
- Example: factorial problem

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

If n is a nonnegative, factorial of n (i.e., n!) defined as

$$0! = 1$$
 Eq 6-1

$$n! = n \times (n-1)!$$
 if $n > 0$ Eq 6-2

Base case: solution obtained directly

General case: solution obtained indirectly using recursion

Smaller version of itself

- Recursion insight gained from factorial problem
 - Every recursive definition must have one (or more) base cases
 - General case must eventually reduce to a base case
 - Base case stops recursion
- Recursive algorithm
 - Finds problem solution by reducing problem to smaller versions of itself
- Recursive function
 - Function that calls itself

Recursive function implementing the factorial

function

```
fact(3) = 6
 fact(3)
 num 3
 because num != 0
 return 3 * fact(2);
int fact(int num)
 return 3 * 2
 fact(2)
 if (num == 0)
 fact(2) = 2
 return 1;
 num 2
 else
 because num != 0
 return 2 * 1
 return num * fact(num - 1);
 return 2 * fact(1);
 fact(1)
 fact(1) = 1
 num 1
 because num != 0
 return 1 * fact(0);
 return 1 * 1
 fact(0)
 fact(0) = 1
 num 0
 because num is 0
 return 1;
 return 1
```

Data Structures Using C++ 2E

FIGURE 6-1 Execution of fact(4)

- Recursive function notable comments
 - Recursive function has unlimited number of copies of itself (logically)
 - Every call to a recursive function has its own
 - Code, set of parameters, local variables
 - After completing a particular recursive call
 - Control goes back to calling environment (previous call)
 - Current (recursive) call must execute completely before control goes back to the previous call
 - Execution in previous call begins from point immediately following the recursive call

- Direct and indirect recursion
 - Directly recursive function
 - Calls itself
 - Indirectly recursive function
 - Calls another function, eventually results in original function call
 - Requires same analysis as direct recursion
 - Base cases must be identified, appropriate solutions to them provided
 - Tracing can be tedious
 - Tail recursive function
 - Last statement executed: the recursive call, e.g., factorial

- Infinite recursion
 - Occurs if every recursive call results in another recursive call
 - Executes forever (in theory)
 - Call requirements for recursive functions
 - System memory for local variables and formal parameters
 - Saving information for transfer back to right caller
 - Finite system memory leads to
 - Execution until system runs out of memory
 - Abnormal termination of infinite recursive function

- Requirements to design a recursive function
 - Understand problem requirements
 - Determine limiting conditions
 - Identify base cases, providing direct solution to each base case
 - Identify general cases, providing solution to each general case in terms of smaller versions of itself
- No global/static variables! Pass program state as parameters of recursive function

In Class Exercises

```
int func(int x)
{
  if (x == 0)
 return 2;
  else if (x == 1)
 return 3;
  else
 return (func(x - 1) + func(x - 2));
}
```

• func(5) = ?

```
void f(char ch)
{
  if (('A' <= ch) && (ch <= 'H')) {
 f(ch-1);
 cout << ch;
  } else
 cout << endl;
}</pre>
```

- a. f('C')
- b. f('G')
- c. f('3')
- d. f('C') if ch-1 is replaced by ch+1 in the function
- e. f('C') if the output statement and the recursive function call to f() are interchanged

Largest Element in an Array

```
[0] [1] [2] [3] [4] [5] [6]
list 5 8 2 10 9 4
```

FIGURE 6-2 list with six elements

- list: array name containing elements
- list[a]...list[b] stands for the array elements list[a], list[a + 1], ..., list[b]
- Find largest element in list[a]...list[b]
 - list length =1
 - One element (largest)
 - list length >1

```
maximum(list[a], largest(list[a + 1]...list[b]))
```


FIGURE 6-2 list with six elements

- maximum(list[1], largest(list[2]...list[5]), etc.
- Every time previous formula used to find largest element in a sublist
 - Length of sublist in next call reduced by one
 - Eventually the sublist is of length 1

Recursive algorithm in pseudocode

```
Base Case: The size of the list is 1
 The only element in the list is the largest element
General Case: The size of the list is greater than 1
 To find the largest element in list[a]...list[b]

 Find the largest element in list[a + 1]...list[b]

 and call it max
 Compare the elements list[a] and max
 if (list[a] >= max)
 the largest element in list[a]...list[b] is list[a]
 otherwise
 the largest element in list[a]...list[b] is max
```

Recursive algorithm as a C++ function


```
int largest(const int list[], int lowerIndex, int upperIndex)
{
 int max;
 if (lowerIndex == upperIndex) //size of the sublist is one
 return list[lowerIndex];
 else
 max = largest(list, lowerIndex + 1, upperIndex);
 if (list[lowerIndex] >= max)
 return list[lowerIndex];
 else
 return max;
```

FIGURE 6-3 list with four elements

Trace execution of the following statement

```
cout << largest(list, 0, 3) << endl;</pre>
```

- Review C++ program on page 362
 - Determines largest element in a list

16

Print a Linked List in Reverse Order

- Function reversePrint
 - Given list pointer, prints list elements in reverse order
- Figure 6-5 example
 - Links in one direction
 - Cannot traverse backward starting from last node

FIGURE 6-5 Linked list

- Cannot print first node info until remainder of list printed
- Cannot print second node info until tail of second node printed, etc.
- Every time tail of a node considered
 - List size reduced by one
 - Eventually list size reduced to zero
 - Recursion stops

Recursive algorithm in pseudocode

```
Base Case: List is empty: no action

General Case: List is nonempty

1. Print the tail

2. Print the element
```

Recursive algorithm in C++

 Function template to implement previous algorithm and then apply it to a list

Print a Linked List in Reverse Order

FIGURE 6-6 Execution of the statement reversePrint(first);

- The function printListReverse
 - Prints an ordered linked list contained in an object of the type linkedListType

```
template <class Type>
void linkedListType<Type>::printListReverse() const
{
 reversePrint(first);
 cout << endl;
}</pre>
```

Tips for Recursive Function

- Pass necessary state as formal parameters of recursive function
 - Each invocation of recursive function can access to the state info before/after making another recursive call
 - Do NOT utilize global variable
 - Do NOT utilize static variable

Fibonacci Number

- Sequence: 1, 1, 2, 3, 5, 8, 13, 21, 34, . . .
- Sequence: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, . . .
- Given first two numbers (a_1 and a_2)
 - nth number a_n , n >= 3, of sequence given by: $a_n = a_{n-1} + a_{n-2}$
- Recursive function: rFibNum
 - Determines desired Fibonacci number
 - Parameters: three numbers representing
 - first two numbers of the Fibonacci sequence, and
 - a number n, the desired nth Fibonacci number
 - Returns the *n*th Fibonacci number in the sequence

- Third Fibonacci number
 - Sum of first two Fibonacci numbers
- Fourth Fibonacci number in a sequence
 - Sum of second and third Fibonacci numbers
- Calculating fourth Fibonacci number
 - Add second Fibonacci number and third Fibonacci number

- Recursive algorithm
 - Calculates nth Fibonacci number
 - a denotes first Fibonacci number
 - b denotes second Fibonacci number
 - n denotes nth Fibonacci number

$$rFibNum(a,b,n) = \begin{cases} a & \text{if } n=1\\ b & \text{if } n=2\\ rFibNum(a,b,n-1)+\\ rFibNum(a,b,n-2) & \text{if } n>2. \end{cases}$$
 (Equation 6-3)

- Recursive function implementing algorithm
- Trace code execution
- Review code on page 368 illustrating the function rFibNum

```
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);
}
```

No global/static variables! Pass program state as parameters of recursive function

FIGURE 6-7 Execution of rFibNum(2, 3, 4)

Tower of Hanoi

- Env: 3 needles and 64 disks
- Objective
 - Move 64 disks from first needle to third needle
- Rules
 - Only one disk can be moved at a time
 - Removed disk must be placed on one of the needles
 - A larger disk cannot be placed on top of a smaller disk

FIGURE 6-8 Tower of Hanoi problem with three disks

- Case: first needle contains only one disk
 - Move disk directly from needle 1 to needle 3
- Case: first needle contains only two disks
 - Move first disk from needle 1 to needle 2
 - Move second disk from needle 1 to needle 3
 - Move first disk from needle 2 to needle 3
- Case: first needle contains three disks
 - Move first two disks from needle 1 to needle 2
 - Move disk 3 directly from needle 1 to needle 3
 - Move disks 1 & 2 from needle 2 to needle 3

- http://www.cosc.canterbury.ac.nz/mukundan/dsal/To Hdb.html
- http://math.rice.edu/~lanius/domath/hanoi.html

FIGURE 6-9 Solution to Tower of Hanoi problem with three disks Data Structures Using C++ 2E

- Generalize problem to the case of 64 disks
 - Recursive algorithm in pseudocode

Suppose that needle 1 contains n disks, where $n \ge 1$.

- 1. Move the top n-1 disks from needle 1 to needle 2, using needle 3 as the intermediate needle.
- Move disk number n from needle 1 to needle 3.
- 3. Move the top n-1 disks from needle 2 to needle 3, using needle 1 as the intermediate needle.

- Generalize problem to the case of 64 disks
 - Recursive algorithm in C++

```
void moveDisks(int count, int needle1, int needle3, int needle2)
 if (count > 0)
 moveDisks(count - 1, needle1, needle2, needle3);
 cout << "Move disk " << count << " from " << needle1
 << " to " << needle3 << "." << endl;
 moveDisks(count - 1, needle2, needle3, needle1);
```

- Analysis of Tower of Hanoi
 - A minimum number of moves of 2ⁿ 1 is needed for n disks
 - If n = 3, total 7 moves
 - Time necessary to move all 64 disks from needle 1 to needle 3
 - $2^{64} \sim 1.6 \times 10^{19}$
 - Manually (1 move/second): roughly 5 x 10¹¹ years ~ 500 billion years
 - Universe is about 15 billion years old (1.5 x 10¹⁰)
 - Computer (10⁹ moves/second): 500 years

Converting a Number from Decimal to Binary

- Convert nonnegative integer in decimal format (base 10) into equivalent binary number (base 2)
- Rightmost bit of x
 - Remainder of x after division by two
- Recursive algorithm pseudocode
 - Binary(num) denotes binary representation of num
- 1. binary(num) = num if num = 0.
- binary(num) = binary(num / 2) followed by num % 2 if num > 0.

Converting a Number from Decimal to Binary (cont'd.)

Recursive function implementing algorithm

```
void decToBin(int num, int base)
{
 if (num > 0)
 {
 decToBin(num / base, base);
 cout << num % base;
 }
}</pre>
```

Converting a Number from Decimal to Binary (cont'd.)

No global/static variables! Pass program state as parameters of recursive function

FIGURE 6-10 Execution of decToBin (13, 2)

Recursion or Iteration?

- Dependent upon nature of the solution and efficiency
- Efficiency
 - Overhead of recursive function: execution time and memory usage
 - Given speed memory of today's computers, we can depend more on how programmer envisions solution
 - Use of programmer's time
 - Any program that can be written recursively can also be written iteratively

Recursion and Backtracking: 8-Queens Puzzle

- 8-queens puzzle
 - Place 8 queens on a chess-board
 - No two queens can attack each other
 - Nonattacking queens
 - Cannot be in same row, same column, same diagonals

FIGURE 6-11 A solution to the 8-queens puzzle

- Backtracking algorithm
 - Find problem solutions by constructing partial solutions
 - Ensures partial solution does not violate requirements
 - Extends partial solution toward completion
 - If partial solution does not lead to a solution (dead end)
 - Algorithm backs up
 - Removes most recently added part
 - Tries other possibilities

- n-Queens Puzzle
 - In backtracking, solution represented as
 - *n*-tuple (x₁, x₂, . . . , x_n)
 - Where x_i is an integer such that
 1 <= x_i <= n
 - x_i specifies column number, where to place the *i*th queen in the *i*th row
 - Solution example for Figure 6-11
 - (4,6,8,2,7,1,3,5)
 - Number of 8-tuple representing a solution: 8!

- *n*-Queens Puzzle (cont'd.)
 - 4-queens puzzle

FIGURE 6-1/2 Square board for the 4-queens puzzle

FIGURE 6-13/Finding a solution to the 4-queens puzzle

FIGURE 6-14 A solution to the 4-queens puzzle (1,3,0,2)

- Backtracking and the 4-Queens Puzzle
 - Rows and columns numbered zero to three
 - Backtracking algorithm can be represented by a tree

- 8-Queens Puzzle
 - Easy to determine whether two queens in same row or column
 - Determine if two queens on same diagonal
 - Given queen at position (i, j), (row i and column j), and another queen at position (k, l), (row k and column l)
 - Two queens on the same diagonal if |j l| = |i k|, where |j l| is the absolute value of j l and so on
 - Solution represented as an 8-tuple
 - Use the array queensInRow of size eight
 - Where queensInRow[k] specifies column position of the kth queen in row k

8-Queens Puzzle (cont'd.)

FIGURE 6-16 8 x 8 square board

- 8-Queens Puzzle (cont'd.)
 - General algorithm for the function
 canPlaceQueen(k, i)

- 8-Queens Puzzle (cont'd.)
 - Implement the backtracking and find all solutions

```
void nQueensPuzzle::queensConfiguration(int k)
 for (int i = 0; i < noOfQueens; i++)
 if (canPlaceQueen(k, i))
 queensInRow[k] = i; //place the kth queen in column i
 if (k == noOfQueens - 1) //all the queens are placed
 printConfiguration(); //print the n-tuple
 else
 queensConfiguration(k + 1); //determine the place
 //for the (k+1)th queen
```

Recursion, Backtracking, and Sudoku

- Recursive algorithm
 - Start at first row and find empty slot
 - Find first number to place in this slot
 - Find next empty slot, try to place a number in that slot
 - Backtrack if necessary; place different number
 - No solution if no number can be placed in slot

Fill the 9x9 grid with numbers 1 to 9 such that each number appears exactly once in each row, each column, and each 3x3 smaller grid

- See code on page 384
 - Class implementing Sudoku problem as an ADT
 - General algorithm in pseudocode
 - Find the position of the first empty slot in the partially filled grid
 - If the grid has no empty slots, return true and print the solution
 - Suppose the variables row and col specify the position of the empty grid position

General algorithm in pseudocode (cont'd.)

```
for (int digit = 1; digit <= 9; digit++)</pre>
 if (grid[row][col] <> digit)
 grid[row][col] = digit;
 recursively fill the updated grid;
 if the grid is filled successfully, return true,
 otherwise remove the assigned digit from grid[row][col]
 and try another digit.
  If all the digits have been tried and nothing worked, return false.
```

Function definition

```
bool sudoku::solveSudoku()
 int row, col;
 (findEmptyGridSlot(row, col))
 for (int num = 1; num \leq 9; num++)
 if (canPlaceNum(row, col, num))
 grid[row][col] = num;
 if (solveSudoku()) //recursive call
 return true;
 grid[row][col] = 0;
 }
 return false; //backtrack
 else
 return true; //there are no empty slots
```

```
class sudoku
public:
 sudoku();
 //default constructor
 //Postcondition: grid is initialized to 0
 sudoku(int g[][9]);
 //constructor
 //Postcondition: grid = g
 void initializeSudokuGrid();
 //Function to prompt the user to specify the numbers of the
 //partially filled grid.
 //Postcondition: grid is initialized to the numbers
 // specified by the user.
 void initializeSudokuGrid(int g[][9]);
 //Function to initialize grid to g
 //Postcondition: grid = q;
 void printSudokuGrid();
 //Function to print the sudoku grid.
 bool solveSudoku();
 //Funtion to solve the sudoku problem.
 //Postcondition: If a solution exits, it returns true,
 // otherwise it returns false.
```

```
bool findEmptyGridSlot(int &row, int &col);
 //Function to determine if the grid slot specified by
 //row and col is empty.
 //Postcondition: Returns true if grid[row][col] = 0;
 bool canPlaceNum(int row, int col, int num);
 //Function to determine if num can be placed in
 //grid[row][col]
 //Postcondition: Returns true if num can be placed in
 // grid[row][col], otherwise it returns false.
 bool numAlreadyInRow(int row, int num);
 //Function to determine if num is in grid[row][]
 //Postcondition: Returns true if num is in grid[row][],
 // otherwise it returns false.
 bool numAlreadyInCol(int col, int num);
 //Function to determine if num is in grid[row][]
 //Postcondition: Returns true if num is in grid[row][],
 // otherwise it returns false.
 bool numAlreadyInBox(int smallGridRow, int smallGridCol,
 int num);
 //Function to determine if num is in the small grid
 //Postcondition: Returns true if num is in small grid,
 // otherwise it returns false.
private:
 int grid[9][9];
};
```

Function definition

```
bool sudoku::findEmptyGridSlot(int &row, int &col)
 for (row = 0; row < 9; row++)
 for (col = 0; col < 9; col++)
 if (grid[row][col] == 0)
 return true;
 return false;
bool sudoku::canPlaceNum(int row, int col, int num)
 return (!numAlreadyInRow(row, num)
 && !numAlreadyInCol(col, num)
 && !numAlreadyInBox(row - row % 3 , col - col % 3, num));
Data Structures Using C++ 2E
```

Discussion

 Describe situations in which it is appropriate to use iteration over recursion.

 Discuss possible recursive implementations of programs previously implemented iteratively

Summary

- Recursion
 - Solve problem by reducing it to smaller versions of itself
 - Base(s): obtain the result directly
 - General case(s): smaller version of itself, indirect result
- Recursive algorithms implemented using recursive functions
 - Direct, indirect, and infinite recursion
 - No global/static variables!
- Many problems solved using recursive algorithms
- Choosing between recursion and iteration
 - Nature of solution; efficiency requirements
- Backtracking
- Problem solving; iterative design technique
 Data Structures Using C++ 2E

Resources

- http://cis.stvincent.edu/html/tutorials/swd/recur/recur.html
- http://www.ibm.com/developerworks/linux/library/lrecurs/index.html
- http://xlinux.nist.gov/dads/HTML/recursion.html
- http://xlinux.nist.gov/dads//HTML/towersOfHanoi.html
- http://www.cosc.canterbury.ac.nz/mukundan/dsal/ToHdb .html
- http://math.rice.edu/~lanius/domath/hanoi.html
- http://www.drdobbs.com/tools/parallelizing-n-queenswith-the-intel-pa/214303519

Self Exercises

• Programming Exercises: 3, 5, 6, 7, 9, 10, 15