

CSC 1052 – Algorithms & Data Structures II: Recursion

Professor Henry Carter Spring 2017

Recap

- Stacks provide a LIFO ordered data structure
- Implementation tradeoffs between arrays and linked lists typically involve exchanging speed and memory management
- Example applications include:
 - Saving state
 - Processing nested data
 - Backtracking

Recursion

- Solving a problem by solving smaller versions of the same problem
- In programming: methods calling themselves
- Examples:
 - Russian dolls
 - File systems
 - Math functions

Recursive Definitions

- Define an operation using itself
- Simple to develop and understand
- Hard to measure
- Example: Factorial

Factorial

• How would you write it?

A recursive definition

Input Constraints

- Recursive definitions must include an initial condition
- Input values outside of the initial condition are typically invalid or cause errors
- Your recursive algorithms must also respect these initial conditions

From definitions to algorithms

- Given these definitions of the function, write an algorithm for solving given n
- Mathematical definition only defines the structure, not the steps to solve
- We'll write your first recursive algorithm in Java

Three Pieces

- Every Recursive algorithm needs three pieces:
 - A base case
 - A check for the base case
 - A recursive case

Three Pieces

• Factorial:

Base case

Check

Recursive case

Factorial in Java

Back to the board: non-recursive

• Can we implement the same thing without recursion?

• Which is better?

The call stack

- Methods invoked have state that is stored on a system call stack
- More method calls == more memory usage
- This is the hidden cost of recursion!

Write your own!

- Multiplication of two integers
- Start with a recursive definition
- Write a recursive algorithm

Verify the algorithm

- Ensuring the recursive algorithm is correct for all inputs seems daunting
- Three pieces:
 - Base case check
 - Base case operation
 - Recursive operation
- Three questions help to verify these pieces are correct

Three Questions

- Is the base case correct?
- Does each recursive call lead towards the base case?
- Assuming the smaller versions are correct, is the next recursive version correct?
- (For those who know inductive proofs, this closely matches that proof style)

$$V_i = A_o \sqrt{5 \left[\left(\frac{Q_o}{P_o} + 1 \right)^{\frac{2}{7}} - 1 \right]}$$
The Airspeed Velocity of an Unladen Swallow

Common Mistakes

Infinite recursion

Inefficient recursion

Incorrect control logic

Example Algorithm

- Recall: Binary search
- Highly amenable to a recursive definition
 - Why?
- Implemented on an array

Processing Arrays Recursively

• Recursive parameters:

Base case:

• What scope must we declare the array in?

Binary Search Logic

- Check the middle at every step
- Three options:
 - Found?
 - Less?
 - Greater?
- Assume the list is already sorted

target: 20 first=0 last=7 [7] [3] [5] [0][1] [2] [4] [6] values: 6 20 22 27 4 15 25

target: 20 midpoint=3 first=0 last=7 [4] [0] [1] [3] [5] [7] [2] [6] values: 20 22 25 27 15 4 6

Binary Search Java

```
boolean binarySearch(int target, int first, int last)
// Precondition: first and last are legal indices of values
//
// If target is contained in values[first,last] return true
// otherwise return false.
 int midpoint = (first + last) / 2;
 if (first > last)
 return false;
 else
 if (target == values[midpoint])
 return true;
 else
 if (target > values[midpoint])
 return binarySearch(target, midpoint + 1, last);
 else
 return binarySearch(target, first, midpoint - 1);
```

Verification: Three Questions

• Base case(s)?

• Smaller calls?

General case?

Binary Search Java

```
boolean binarySearch(int target, int first, int last)
// Precondition: first and last are legal indices of values
//
// If target is contained in values[first,last] return true
// otherwise return false.
 int midpoint = (first + last) / 2;
 if (first > last)
 return false;
 else
 if (target == values[midpoint])
 return true;
 else
 if (target > values[midpoint])
 return binarySearch(target, midpoint + 1, last);
 else
 return binarySearch(target, first, midpoint - 1);
```

Analysis

- Input size: n
- Input size change at each iteration:
- Order of growth for comparison operation?

Recap

- Recursion involves defining a solution based on smaller versions of the same solution
- Three components:
 - Base case
 - Check
 - Recursive case
- Three questions are needed to verify the correctness of your algorithm
- Binary search is a very efficient search algorithm with a simple recursive definition

Next Time...

- Dale, Joyce, Weems Chapter 3.4
 - Remember, you need to read it BEFORE you come to class!
- Check the course webpage for practice problems
- Peer Tutors
 - http://www.csc.villanova.edu/help/

