

Recursion

- Recursion occurs when a function directly or indirectly calls itself
- This results in a loop
- However, it doesn't use iterative structures such as For or While loops

2018 Sacramento State - C

Recursion

- This can greatly simply programming tasks
- Commonly used to traverse a graph, tree, or run complex calculations
- ... but can also create pitfalls

5/3/2018

acramento State - Cook - CSc 28 - Spring 2018

Breaking a Problem Down

- Recursion allows a problem to be broken down into smaller instances of themselves
- Each call will represent a smaller, simpler, version of the same problem
- Eventually, it will reach a "base case" which will not require any more recursive calls

5/3/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Where Recursion Shines

- When the program can be broken into smaller pieces, recursion is a great solution
- Examples:
 - graph traversal searching, etc....
 - state machines
 - sorting
 - · many math problems

5/3/2011

acramento State - Cook - CSc 28 - Spring 2018

Recursion Overhead

- Recursion, while powerful, is costly on computer resources
- Each time a function calls another function an activation record is placed on the stack
- Huh? You will learn about that in CSC 130

5/3/2018

Okay, What Happens?

- When a function A calls B...
 - A is temporarily suspended
 - information about A local variables, position, etc... is stored for later
 - the computer then transfers control to B
- When function B completes...
 - the information saved about function A is read
 - function A continues from where it left off

EMMONE

Danger: Never Ending

- If you break down a task into smaller parts... at some point, it should become a single value
- If not, the function will never end and will recurse forever – at least until the computer runs out of resources

5/3/2018

Sacramento State - Cook

Danger: Accidental Recursion

- Accidental recursion is a common mistake my beginner programmers
- It might be done directly or indirectly

3/2018 Sacramento State - Cook - CSc 28 - Spring 2011

Results of These Dangers...

- Either will crash your program
 - function will recurse forever
 - eventually all memory is exhausted
- You will see either...
 - · "stack overflow" error
 - "heap exhaustion" error

Sacramento State - Cook - CSc 28 - Spring 2018

Example: To infinity... but not beyond

```
void toInfinity()
{
 System.out.println("To infinity!");
 toInfinity();
 System.out.println("and beyond!");
}

We never get here!

### Sozone State - Cond. - Clic 28 - Spring 2018
```

Designing a Recursive Function

- Does the problem lend itself to recursion?
 - can the problem be broken down into smaller instances of itself?
 - is there a iterative version that is better
- Is there a base case?
 - is there a case where recursion will stop?
 - remember: ALWAYS have a stopping point!

5/3/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Example: Factorials

- Factorials are classic mathematical problem that lends itself easily to recursion
- If you don't remember, a factorial of n is defined as the value of n multiplied by all lesser integers ≥ 1
- For example: $5! \rightarrow 5 \times 4 \times 3 \times 2 \times 1 \rightarrow 120$

5/3/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Example: Factorials

- It should be easy to observe that n! can be defined as $n \times (n-1)!$
- So, n! can be computed by multiplying n by the factorial of one less than it
- $4! \rightarrow 4 \times 3! \rightarrow 4 \times 3 \times 2! \rightarrow 4 \times 3 \times 2 \times 1$

5/3/201

Sacramento State - Cook - CSc 28 - Spring 2018

Example: Factorials

Example Factorial fact (4) 4 * fact (3) 3 * fact (2) 2 * fact (1) fact (1) 1 Sazamento State - Cook - Cick 28 - Sprag 2019 17

Iteration vs. Recursion

- Any program that can be expressed using recursion, can be done through iteration
- The recursive solution will often be far simpler – more "eloquent" to read
- ... but is never more efficient due to the overhead of calling functions

5/3/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Some Well-known Problems

- Sorting
- Searching
- Shortest paths in a graph
- Minimum spanning tree
- Primality testing

3 Sacramento State - Cook - CSc 28 - Sp

Some Well-known Problems

- Traveling salesman problem
- Knapsack problem
- Chess
- Towers of Hanoi
- Program termination

/3/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Fibonacci Numbers

- Rabbits tend to reproduce like... well... rabbits
- Mathematician Fibonacci analyzed this situation and created a mathematical system to predict this phenomena
- It is used today in finance, simulation, and several computer science algorithms

5/3/20

cramento State - Cook - CSc 28 - Spring 2018

Fibonacci Numbers

- The problem:
 - · start with a pair of rabbits
 - at month #2, the rabbits begin to reproduce
 - the female gives birth to a new pair of rabbits: one male and one female
 - · babies mature at the same rate and will have babies
- Fibonacci number sequences predict the total pairs after *n* months

5/3/2011

Sacramento State - Cook - CSc 28 - Spring 2018

Fibonacci Numbers

- After two months, the female gives birth creating a new pair.... then they get pregnant again!
- This continues forever.....
- Sequence: 1, 1, 2, 3, 5, 8, 13, 21, 34, ...

```
if n == 1 then Fib(n) = 1
if n == 2 then Fib(n) = 1
if n > 2 then Fib(n) = Fib(n-2) + Fib(n-1)
```

```
int fib(int n) {
 if (n == 1 || n == 2) {
 return 1;
 } else {
 return fib(n-2) + fib(n-1);
 }
}
Recursion
```

Greatest Common Denominator

- A common problem in computer science is finding the greatest (or least) common denominator for two integers
- For example, the GCD of 64 and 40 is 8
- Euclid (of geometry fame) created an ingenious algorithm for finding the greatest common divisor

3/2018 Sacramento State - Coo

Euclid's Algorithm

- Euclid's algorithm is recursive
- You reapply the expression below until the second value of gcd(m,n) is zero.
- In this case, m will be the CGD


```
gcd(m,n) \rightarrow gcd(n, m \mod n)
```

Euclid's Algorithm Examples

- 60 and 24
 - $gcd(60, 24) \rightarrow gcd(24, 12) \rightarrow gcd(12, 0)$
 - the result is 12
- 84 and 20
 - $gcd(84, 20) \rightarrow gcd(20, 4) \rightarrow gcd(4, 0)$
 - result is 4
- These might seem trivial, but it can find HUGE numbers quite easily

5/3/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Order of Growth

- One property of functions that we are interested in its rate of growth
- Rate of growth doesn't simply mean the "slope" of the line associated with a function
- Instead, it is more like the curvature of the line

Sacramento State - Cook - CSc 28 - Spring 2018

Order of Growth

- What is important is how an algorithm's time grows as n → ∞
- In computer science several types of growth occur

5/3/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Order of Growth

- Algorithms will fall into one of these categories for worst-case, best-case, and average-case
- Examples:
 - how faster will it run on computer that is twice as fast?
 - how long does it take with double the input size?

5/3/201

Sacramento State - Cook - CSc 28 - Spring 201

Several Growth Functions

- There are several functions
- In increasing order of growth, they are:
 - Constant ≈ 1
 - Logarithmic ≈ log n
 - Linear ≈ n
 - Log Linear ≈ n log n
 - Quadratic ≈ n²
 - Exponential ≈ 2ⁿ

8 Sacram

Growth Rates Compared

n =	1	2	4	8	16
1	1	1	1	1	1
log n	0	1	2	3	4
n	1	2	4	8	16
n log n	0	2	8	24	64
n²	1	4	16	64	256
n³	1	8	64	512	4096
2 ⁿ	2	4	16	256	65536

5/3/2018

Sacramento State - Cook - CSc 28 - Spring 2018

Classifications

- Using the known growth rates...
 - · algorithms are classified using three notations
 - these allows you to see, quickly, the advantages/disadvantages of an algorithm
- Major notations:
 - Big-O
 - Big-Theta
 - Big-Omega

5/3/2018

acramento State - Cook - CSc 28 - Spring 2018

Notation Name Meaning O (n) Big-O class of functions f(n) that grow no faster than n

Big-Theta

Big-Omega

....

Big-O

- So, Big-O notation gives an upper bound on growth of an algorithm
- We will use Big-O almost exclusively rather than the other two

2018 Sacramento State - Cook - CSc 28 - Spring

Big-O

 $\Theta(n)$

 $\Omega(n)$

 The following means that the growth rate of f(n) is no more than the growth rate of n

class of functions f(n) that

class of functions f(n) that

grow at least as fast as n

grow at same rate as n

• This is one of the classifications mentioned earlier

O(1)

- Represents a constant algorithm
- It does not increase / decrease depending on the size of n
- Examples
 - appending to a linked list (with an end pointer)
 - · array element access
 - · practically all simple statements

2018 Sacramento State - Cook - CSc 28 - Spring

O(log n)

- Represents logarithmic growth
- These increase with n, but the rate of growth diminishes
- For example: for base 2 logs, the growth only increases by one each time n doubles

2018 Sacramento State - Cook - CSc

O(log n) Examples

- Searching for an item on a sorted array (e.g. a binary search)
- Traversing a sorted tree

18 Sacramento State - Cook - CSc 28 -

O(n log n) Examples • Quick Sort • Heap Sort • Merge Sort • Fourier transformation

Time Given a 1 Microsecond Op O(log n) O(n log n) 10 0.000003 0.000010 0.000033 0.000100 100 0.000007 0.000100 0.000664 0.010000 0.000010 0.001000 0.009966 1.000000 1,000 10,000 0.000013 0.010000 0.132877 100.000000 0.000017 100,000 0.100000 1.660964 6.94 days 1,000,000 0.000020 1.000000 19.931569 1.9 years 190.2 years 10,000,000 0.000023 10.000000 232.534966

Asymptotic Analysis

- Find the worst-case number of primitive operations executed as a function of the input size
- 2. Eliminate meaningless values the base rate in found

ED 0011

Sacramento State - Cook - CSc 28 - Spring 2018

Asymptotic Analysis

- Example:
 - If we analyze an algorithm and find it executes 12 * n 1
 - constant factors and lower-order terms dropped
 - they become meaningless for large values of n
 - remember, this is a growth rate
 - it will be "O(n)"

Sacramento State - Cook - C

```
Examples 3000n + 7 \text{ is O(n)}
2n^5 + 3n^3 + 5 \text{ is O(n^5)}
7n^3 - 2n + 3 \text{ is O(n^3)}
632018 Secrete State - Cock - Citic 28 - Spring 2018 57
```

```
Test Your Might...

for (i = 0; i < 100; i++)
{
 total += values[i];
}

O(1)

502018

Sacramete State - Cock - Cic 28 - Spring 2018

50
```

```
Test Your Might...

for (x = 0; x < n; x++)
{
 sum += score[x];
}

for (x = 0; x < n; x++)
{
 sum -= score[x];
}

O(n)

sum -= score[x];
}
```

```
Test Your Might...

for (x = 0; x < n; x++)
{
  for (y = 0; y < x; y++)
{
 sum += x - y;
}
}
O(n<sup>2</sup>)
```