C++ Plus Data Structures

Nell Dale
David Teague
Chapter 7
Programming with Recursion

Recursive Function Call

- A recursive call is a function call in which the called function is the same as the one making the call.
- In other words, recursion occurs when a function calls itself!
- We must avoid making an infinite sequence of function calls (infinite recursion).

Finding a Recursive Solution

- Each successive recursive call should bring you closer to a situation in which the answer is known.
- A case for which the answer is known (and can be expressed without recursion) is called a base case.
- Each recursive algorithm must have at least one base case, as well as the general (recursive) case

General format for many recursive functions

if (some condition for which answer is known)

// base case

solution statement

else

// general case

recursive function call

Writing a recursive function to find n factorial

DISCUSSION

The function call Factorial(4) should have value 24, because that is 4 * 3 * 2 * 1.

For a situation in which the answer is known, the value of 0! is 1.

So our base case could be along the lines of

```
if (number == 0)
 return 1;
```

Writing a recursive function to find Factorial(n)

Now for the general case . . .

The value of Factorial(n) can be written as n * the product of the numbers from (n - 1) to 1, that is,

And notice that the recursive call Factorial(n - 1) gets us "closer" to the base case of Factorial(0).

Recursive Solution

```
int Factorial (int number)
// Pre: number is assigned and number >= 0.
  if (number == 0)
 // base case
 return 1;
 // general case
  else
 return number + Factorial (number - 1);
```

Three-Question Method of verifying recursive functions

- Base-Case Question: Is there a nonrecursive way out of the function?
- Smaller-Caller Question: Does each recursive function call involve a smaller case of the original problem leading to the base case?
- General-Case Question: Assuming each recursive call works correctly, does the whole function work correctly?

Another example where recursion comes naturally

From mathematics, we know that

$$2^0 = 1$$
 and $2^5 = 2 \cdot 2^4$

• In general,

$$x^0 = 1$$
 and $x^n = x * x^{n-1}$
for integer x, and integer n > 0.

 Here we are defining xⁿ recursively, in terms of xⁿ⁻¹

```
// Recursive definition of power function
int Power (int x, int n)
  // Pre: n \ge 0. x, n are not both zero
  // Post: Function value = x raised to the power n.
 if (n == 0)
 return 1;
 // base case
 else
 // general case
 return ( x * Power (x, n-1));
```

Of course, an alternative would have been to use looping instead of a recursive call in the function body.

struct ListType

```
struct ListType
 int length; // number of elements in the list
 int info[ MAX_ITEMS ];
ListType list;
```

Recursive function to determine if value is in list

PROTOTYPE

bool ValueInList(ListType list, int value, int startIndex);


```
bool ValueInList ( ListType list, int value, int startIndex )
 Searches list for value between positions startIndex
 and list.length-1
 Pre: list.info[ startIndex ] . . list.info[ list.length - 1 ]
 contain values to be searched
  Post: Function value =
 ( value exists in list.info[ startIndex ] . . list.info[ list.length - 1 ] )
 if (list.info[startIndex] == value)
 // one base case
 return true;
  else if (startIndex == list.length -1) // another base case
 return false;
  else
 // general case
 return ValueInList( list, value, startIndex + 1 );
```

"Why use recursion?"

Those examples could have been written without recursion, using iteration instead. The iterative solution uses a loop, and the recursive solution uses an if statement.

However, for certain problems the recursive solution is the most natural solution. This often occurs when pointer variables are used.

struct ListType

```
struct NodeType
  int info;
  NodeType* next;
class SortedType
public:
 // member function prototypes
private:
 NodeType* listData;
};
```

RevPrint(listData);

listData

FIRST, print out this section of list, backwards

THEN, print this element

Base Case and General Case

A base case may be a solution in terms of a "smaller" list. Certainly for a list with 0 elements, there is no more processing to do.

Our general case needs to bring us closer to the base case situation. That is, the number of list elements to be processed decreases by 1 with each recursive call. By printing one element in the general case, and also processing the smaller remaining list, we will eventually reach the situation where 0 list elements are left to be processed.

In the general case, we will print the elements of the smaller remaining list in reverse order, and then print the current pointed to element.

Using recursion with a linked list

```
void RevPrint ( NodeType* listPtr )
// Pre: listPtr points to an element of a list.
// Post: all elements of list pointed to by listPtr have been printed
 out in reverse order.
 if (listPtr!= NULL)
 // general case
 RevPrint (listPtr-> next);
 // process the rest
 std::cout << listPtr->info << endl; // then print this elemen
  // Base case : if the list is empty, do nothing
```

Function BinarySearch ()

- BinarySearch takes sorted array info, and two subscripts, fromLoc and toLoc, and item as arguments. It returns false if item is not found in the elements info[fromLoc...toLoc]. Otherwise, it returns true.
- BinarySearch can be written using iteration, or using recursion.

found = BinarySearch(info, 25, 0, 14); item fromLoc toLoc indexes 1 2 3 4 5 6 7 8 9 10 11 12 13 14 info 2 4 6 8 10 12 14 16 18 20 22 24 26 28 16 18 20

denotes element examined

// Recursive definition

```
template<class ItemType>
bool BinarySearch ( ItemType info[], ItemType item,
 int fromLoc, int toLoc)
  // Pre: info [ fromLoc . . toLoc ] sorted in ascending order
  // Post: Function value = ( item in info [ fromLoc . . toLoc] )
 int mid;
 if (fromLoc > toLoc)
 // base case -- not found
 return false;
 else {
 mid = (fromLoc + toLoc)/2;
 if ( info [ mid ] == item )  // base case-- found at mid
 return true;
 else if (item < info [ mid ] ) // search lower half
 return BinarySearch (info, item, fromLoc, mid-1);
 else
 // search upper half
 return BinarySearch(info, item, mid + 1, toLoc);
 21
```

When a function is called...

- A transfer of control occurs from the calling block to the code of the function. It is necessary that there be a return to the correct place in the calling block after the function code is executed. This correct place is called the return address.
- When any function is called, the run-time stack is used. On this stack is placed an activation record(stack frame) for the function call.

Stack Activation Frames

- The activation record stores the return address for this function call, and also the parameters, local variables, and the function's return value, if non-void.
- The activation record for a particular function call is popped off the run-time stack when the final closing brace in the function code is reached, or when a return statement is reached in the function code.
- At this time the function's return value, if nonvoid, is brought back to the calling block return address for use there.

```
// Another recursive function
int Func (int a, int b)
  // Pre: a and b have been assigned values
  // Post: Function value = ??
 int result;
 if (b == 0)
 // base case
 result = 0;
 else if (b>0)
 // first general case
 result = a + Func (a, b - 1)); // instruction 50
 else
 // second general case
 result = Func ( - a , - b ); // instruction 70
 return result;
```


$$x = Func(5, 2);$$
 // original call is instruction 100

x = Func(5, 1); // original call at instruction 100

$$x = Func(5, 0);$$
 // original call at instruction 100

$$x = Func(5, 2);$$
 // original call at instruction 100

$$x = Func(5, 2);$$
 // original call at instruction 100

Show Activation Records for these calls

$$x = Func(-5, -3);$$

$$x = Func(5, -3);$$

What operation does Func(a, b) simulate?

Tail Recursion

 The case in which a function contains only a single recursive call and it is the last statement to be executed in the function.

 Tail recursion can be replaced by iteration to remove recursion from the solution as in the next example.

```
// USES TAIL RECURSION
bool ValueInList (ListType list, int value, int startIndex)
 Searches list for value between positions startIndex
 and list.length-1
 Pre: list.info[ startIndex ] . . list.info[ list.length - 1 ]
 contain values to be searched
// Post: Function value =
 ( value exists in list.info[ startIndex ] . . list.info[ list.length - 1 ] )
 if (list.info[startIndex] == value)
 // one base case
 return true;
  else if (startIndex == list.length -1)
 // another base case
 return false;
 // general case
  else
 return ValueInList(list, value, startIndex + 1);
```


```
// ITERATIVE SOLUTION
bool ValueInList (ListType list, int value, int startIndex)
 Searches list for value between positions startIndex
 and list.length-1
// Pre: list.info[ startIndex ] . . list.info[ list.length - 1 ]
 contain values to be searched
// Post: Function value =
 ( value exists in list.info[ startIndex ] . . list.info[ list.length - 1 ] )
  bool found = false;
 while (!found && startIndex < list.length)
 if (value == list.info[ startIndex ])
 found = true ;
 else startIndex++;
 return found;
```

Use a recursive solution when:

- The depth of recursive calls is relatively "shallow" compared to the size of the problem.
- The recursive version does about the same amount of work as the nonrecursive version.
- The recursive version is shorter and simpler than the nonrecursive solution.

Using quick sort algorithm

Before call to function Split

GOAL: place splitVal in its proper position with all values less than or equal to splitVal on its left and all larger values on its right

9 20 6 10 14 3 60 11

values[first] [last]

After call to function Split

splitVal = 9

After call to function Split

6	3	9	18	14	20	60	11
3	6	9	11	14	18	20	60
3	6	9	11	14	18	20	60
3	6	9	11	14	18	20	60

Split Algorithm

- Select the first element as a split value
- Set first=1 and last=length-1
- Move first forward until value[first]>splitVal
- 4. Move last backward until value[last]<splitVal
- Swap value[first] and value[last]
- 6. first++, last—
- 7. If (first>last)
 Swap split value(value[saveF] and value[last] break
- Otherwise repeat from Step 3

Split function

(a) Initialization. Note that splitVal = values[first] = 9. [last] [saveF] [first] (b) Increment first until values[first]>splitVal [saveF] [first] [last] (c) Decrement last until values[last]<= splitVal [saveF] [last] [first] (d) Swap values [first] and values[last]; move first and last toward each other [saveF] [first] [last] (e) Increment first until values[first]>splitVal or first>last. Decrement last until values[last] <= splitVal or first>last [saveF] [first] [last] (f) first>last so no swap occurs within the loop. swap values[saveF] and values[last]

[last]

(splitPoint)

[saveF]

```
// Recursive quick sort algorithm
template <class ItemType >
void QuickSort (ItemType values[], int first, int last)
// Pre: first <= last
// Post: Sorts array values[first..last] into ascending order
 if (first < last)
 // general case
 int splitPoint;
 Split (values, first, last, splitPoint);
 // values [ first ] . . values[splitPoint - 1 ] <= splitVal
 // values [ splitPoint ] = splitVal
 // values [ splitPoint + 1 ] . . values[ last ] > splitVal
 QuickSort( values, first, splitPoint - 1 );
 QuickSort( values, splitPoint + 1, last );
 42
```