3.5 RECURSIVE ALGORITHMS

REVIEW: An **algorithm** is a computational representation of a function.

Remark: Although it is often easier to write a correct recursive algorithm for a function, iterative implementations typically run faster, because they avoid calling the stack.

RECURSIVELY DEFINED ARITHMETIC

Example 3.5.1: recursive addition of natural numbers: succ = successor, pred = predecessor.

Algorithm 3.5.1: recursive addition

recursive function: sum(m, n)

Input: integers $m \ge 0, n \ge 0$

Output: m + n

If n = 0 then return (m) else return $(\operatorname{sum}(\operatorname{succ}(m), \operatorname{pred}(n)))$

Example 3.5.2: iterative addition of natural numbers

Algorithm 3.5.2: iterative addition

```
function: sum(m, n)

Input: integers m \ge 0, n \ge 0

Output: m + n

While n > 0 do

m := succ(m);

n := pred(n);

endwhile

Return (m)
```

Example 3.5.3: proper subtraction of natural numbers: succ = successor, pred = predecessor.

Algorithm 3.5.3: proper subtraction

recursive function: diff(m, n)

Input: integers $0 \le n \le m$

Output: m-n

If n = 0 then return (m) else return (diff(pred(m), pred(n)))

Example 3.5.4: natural multiplication:

Algorithm 3.5.4: natural multiplication

recursive function: prod(m, n)

Input: integers $0 \le n \le m$

Output: $m \times n$

If n = 0 then return (0) else return $(\operatorname{prod}(m, \operatorname{pred}(n)) + m)$

Example 3.5.5: factorial function:

Algorithm 3.5.5: factorial

recursive function: factorial(n)

Input: integer $n \ge 0$

Output: n!

If n = 0 then return (1) else return $(\operatorname{prod}(n, \operatorname{factorial}(n-1)))$

NOTATION: Hereafter, we mostly use the infix notations +, -, *, and ! to mean the functions sum, diff, prod, and factorial, respectively.

RECURSIVELY DEFINED RELATIONS

DEF: The (Iverson) truth function true assigns to an assertion the boolean value TRUE if true and FALSE otherwise.

Example 3.5.6: order relation:

Algorithm 3.5.6: order relation

recursive function: ge(m, n)

Input: integers $m, n \ge 0$

Output: true $(m \ge n)$

If n = 0 then return (TRUE)

elseif m = 0 then return (FALSE)

else return (ge(m-1, n-1))

Time-Complexity: $\Theta(\min(m, n))$.

OTHER RECURSIVELY DEFINED FUNCTIONS

REVIEW EUCLIDEAN ALGORITHM:

Algorithm 3.5.7: Euclidean algorithm

recursive function: gcd(m, n)

Input: integers $m > 0, n \ge 0$

Output: gcd(m,n)

If n = 0 then return (m) else return $(\gcd(n, m \mod n))$

Time-Complexity: $\mathcal{O}(\ln n)$.

Example 3.5.7: Iterative calc of gcd (289, 255)

 $m_1 = 289$ $n_1 = 255$ $r_1 = 34$

 $m_2 = 255$ $n_2 = 34$ $r_2 = 17$

 $m_3 = 34$ $n_3 = 17$ $r_3 = 0$

DEF: The execution of a function exhibits exponential recursive descent if a call at one level can generate multiple calls at the next level.

Example 3.5.8: Fibonacci function $f_0 = 1, f_1 = 1, f_n = f_{n-1} + f_{n-2}$ for $n \ge 2$ $1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, \dots$

Time-Complexity:
$$\Theta\left(\left(\frac{1+\sqrt{5}}{2}\right)^n\right)$$
.

Algorithm 3.5.8: Fibonacci function

iterative speedup function: fibo(n)

Input: integer $n \ge 0$

Output: fibo (n)

If $n = 0 \lor n = 1$ then return (1)

else $f_{n-2} := 1; f_{n-1} := 1;$

for j := 2 to n step 1

 $f_n := f_{n-1} + f_{n-2};$

 $f_{n-2} := f_{n-1};$ $f_{n-1} := f_n;$ endfor

return (f_n)

Time-Complexity: $\Theta(n)$.

RECURSIVE STRING OPERATIONS

$$\Sigma = \text{set}, c \in \Sigma \text{ (object)}, s \in \Sigma^* \text{ (string)}$$

$$\Sigma^0 = \Lambda = \{\lambda\}$$
 strings of length 0

$$\Sigma^n = \Sigma^{n-1} \times \Sigma$$
 strings of length n

$$\Sigma^+ = \Sigma^1 \cup \Sigma^2 \cup \cdots$$
 all finite non-empty strings

$$\Sigma^* = \Sigma^0 \cup \Sigma^1 \cup \Sigma^2 \cup \cdots$$
 all finite strings

These three *primitive string functions* are all defined and implemented nonrecursively for arbitrary sequences, not just strings of characters.

DEF: appending a character to a string

append:
$$\Sigma^* \times \Sigma \to \Sigma^*$$
 non-recursive $(a_1 a_2 \cdots a_n, c) \mapsto a_1 a_2 \cdots a_n c$

DEF: first character of a non-empty string

first :
$$\Sigma^+ \to \Sigma$$
 non-recursive

$$a_1 a_2 \cdots a_n \mapsto a_1$$

DEF: **trailer** of a non-empty string

trailer:
$$\Sigma^n \to \Sigma^{n-1}$$

$$a_1 a_2 \cdots a_n \mapsto a_2 \cdots a_n$$

These four **secondary string functions** are all defined and implemented recursively.

DEF: length of a string

length :
$$\Sigma^* \to \mathcal{N}$$

$$length(s) = 0 if s = \lambda$$
$$= 1 + length(trailer(s)) if s \neq \lambda$$

DEF: concatenation of two strings

concat:
$$\Sigma^* \times \Sigma^* \to \Sigma^*$$

$$(s \circ t) = s$$
 if $t = \lambda$

= append
$$(s, first(t)) \circ trailer(t)$$
 if $s \neq \lambda$

NOTATION: It is customary to **overload** the concatenation operator \circ so that it also appends.

DEF: reversing a string

reverse :
$$\Sigma^* \to \Sigma^*$$

$$s^{-1} = s$$
 if $s = \lambda$
= trailer(s)⁻¹ \circ first(s) if $s \neq \lambda$

DEF: last character of a non-empty string

last:
$$\Sigma^+ \to \Sigma$$

$$last(s) = first(s^{-1})$$

RECURSIVE ARRAY OPERATIONS

```
Algorithm 3.5.9: location
recursive function: location(x, A[])
Input: target value x, sorted array A[]
Output: 0 if x \notin A; min\{j \mid x = A[j]\} if x \in A
If length (A) = 1 then
  return (true (x = A[1]))
elseif x \leq \operatorname{midval}(A)
  return location(x, fronthalf(A))
else
  return location(x, backhalf(A))
function: midindex(A)
Input: array A[]
Output: middle location of array A
midindex(A) = |\mathbf{length}(A)/2|
function: midval(A)
Input: array A[]
Output: value at middle location of array A
midval(A) = A[midindex(A)]
```

continued on next page

Algorithm 3.5.9: location, continuation

function: fronthalf(A)

Input: array A[]

Output: front half-array of array A

 $fronthalf(A) = A[1 \dots midindex(A)]$

function: backhalf(A)

Input: array A[]

Output: back half-array of array A

 $fronthalf(A) = A[midindex(A) + 1 \dots length(A)]$

Time-Complexity: $\Theta(\log n)$.

Algorithm 3.5.10: verify ascending order

recursive function: ascending(A[])

Input: array A[]

Output: TRUE if ascending; FALSE if not

if length $(A[]) \leq 1$ then

return (TRUE)

else

return $(a_1 \leq a_2 \land \operatorname{ascending}(\operatorname{trailer}(A[\])))$

Time-Complexity: $\Theta(n)$.

Algorithm 3.5.11: merge sequences

recursive function: merge(s, t)

Input: ascending sequences s, t

Output: merged ascending sequence

If length (s) = 0 then return t elseif $s_1 \le t_1$

return (first(s) \circ merge(trailer(s), t))

else

return (first(t) \circ merge(s, trailer(t)))

Algorithm 3.5.12: mergesort

recursive function: msort(A)

Input: ascending array A[]

Output: merged ascending array

If length $(A[\]) \le 1$ then return $(A[\])$

else return

 $\left(\operatorname{merge}(\operatorname{msort}(\operatorname{fronthalf}(A),\operatorname{msort}(\operatorname{backhalf}(A))\right)$