Recursive Algorithms

Objectives

- After you have read and studied this chapter, you should be able to
 - Write recursive algorithms for mathematical functions and nonnumerical operations.
 - Decide when to use recursion and when not to.
 - Describe the recursive quicksort algorithm and explain how its performance is better than selection and bubble sort algorithms.

Recursion

The factorial of N is the product of the first N positive integers:

$$N * (N-1) * (N-2) * \cdots * 2 * 1$$

The factorial of N can be defined recursively as

Recursive Method

- An recursive method is a method that contains a statement (or statements) that makes a call to itself.
- Implementing the factorial of N recursively will result in the following method.

Anagram

List all anagrams of a given word.

Anagram Solution

 The basic idea is to make recursive calls on a sub-word after every rotation. Here's how:

Anagram Method

```
public void anagram( String prefix, String suffix ) {
 String newPrefix, newSuffix;
 int numOfChars = suffix.length();
  Test
 →if (numOfChars == 1) {
 //End case: print out one anagram
 System.out.println( prefix + suffix );
End case
 else {
 for (int i = 1; i \le numOfChars; i++) {
 newSuffix = suffix.substring(1, numOfChars);
 newPrefix = prefix + suffix.charAt(0);
 anagram ( newPrefix, newSuffix );
Recursive case
 //recursive call
 //rotate left to create a rearranged suffix
 suffix = newSuffix + suffix.charAt(0);
```


Towers of Hanoi

 The goal of the Towers of Hanoi puzzle is to move N disks from peg 1 to peg 3:

- You must move one disk at a time.
- You must never place a larger disk on top of a smaller disk.

Towers of Hanoi Solution

towersOfHanoi Method

```
int from, //origin peg
 int to, //destination peg
 int spare ) { // "middle" peg
 Test
 →if ( N == 1 ) {
End case
 moveOne (from, to);
 } else {
 towersOfHanoi (N-1, from, spare, to);
 moveOne( from, to );
Recursive case
 towersOfHanoi (N-1, spare, to, from);
 private void moveOne( int from, int to ) {
 System.out.println(from + " ---> " + to );
```


When Not to Use Recursion

- When recursive algorithms are designed carelessly, it can lead to very inefficient and unacceptable solutions.
- For example, consider the following:

```
public int fibonacci( int N ) {
  if (N == 0 || N == 1) {
 return 1;
  } else {
 return fibonacci(N-1) + fibonacci(N-2);
  }
}
```


Excessive Repetition

 Recursive Fibonacci ends up repeating the same computation numerous times.

```
fibonacci(5)
 fibonacci(4) + fibonacci(3)
 fibonacci(2) + fibonacci(1)
 fibonacci(1) + fibonacci(0)
 fibonacci(3) + fibonacci(2)
 fibonacci(1) + fibonacci(0)
 fibonacci(2) + fibonacci(1)
 fibonacci(1) + fibonacci(0)
```


Nonrecursive Fibonacci

```
public int fibonacci( int N ) {
 int fibN, fibN1, fibN2, cnt;
 if (N == 0 | N == 1) {
 return 1;
 } else {
 fibN1 = fibN2 = 1;
 cnt = 2;
 while ( cnt <= N ) {</pre>
 fibN = fibN1 + fibN2; //get the next fib no.
 fibN1 = fibN2;
 fibN2 = fibN;
 cnt ++;
 return fibN;
```


When Not to Use Recursion

In general, use recursion if

- A recursive solution is natural and easy to understand.
- A recursive solution does not result in excessive duplicate computation.
- The equivalent iterative solution is too complex.