Recursion

Chapter 16

S. Dandamudi

Outline

- Introduction
- Recursion
- Recursion vs. Iteration

2005

To be used with S.

Dandamudi, "Introduction to
Assembly Language

S. Dandamudi

Introduction

- A recursive procedure calls itself
 - Directly, or
 - Indirectly
- Some applications can be naturally expressed using recursion

```
factorial(0) = 1
factorial(n) = n * factorial(n-1) for n > 0
```

- From implementation viewpoint
 - Very similar to any other procedure call
 - Activation records are stored on the stack

2005

To be used with S.

Dandamudi, "Introduction to

Assembly Language

Introduction (cont'd)

Activation record for A

Activation record for B

Activation record for C

Activation record for D

(b)

2005

(a)

To be used with S.

Dandamudi, "Introduction to

Assembly Language

S. Dandamudi

Chapter 16: Page 4

Recursion

- Two examples in Pentium and MIPS assembly languages
 - Factorial
 - Quicksort

Example 1

Factorial

```
factorial(0) = 1
factorial(n) = n * factorial(n-1) for n > 0
```

- Activation record
 - Consists of the return address pushed onto the stack by the call instruction

2005

To be used with S.

Dandamudi, "Introduction to

Assembly Language

Recursion (cont'd)

Example 2

- Quicksort
 - Sort an N-element array
 - Basic algorithm
 - Selects a partition element x
 - Assume that the final position of x is array[i]
 - Moves elements less than **x** into array[0]...array[*i*-1]
 - Moves elements greater than x into array[i+1]...array[N-1]
 - Applies quicksort recursively to sort these two subarrays

2005

To be used with S.

Dandamudi, "Introduction to

Assembly Language

Recursion vs. Iteration

- Recursion
 - Concise
 - Better program maintenance
 - Natural choice for some problems
- Potential problems
 - Inefficiency
 - · Call invocation and return overheads
 - Duplicate computation
 - Increased memory requirements

2005

To be used with S.

Last slide

Dandamudi, "Introduction to
Assembly Language