Recursion

Rahul Narain

COL100: Introduction to Computer Science I Semester, 2021-22

Announcements

- Labs will continue in same meeting links from last week
- Assignment 1 will (hopefully) be posted today

Review: Control flow in functions and conditionals

```
a = False
 b = True
 c = True
def mean(a, b):
 print('before return')
 if a:
 return (a + b)/2
 print('a is true')
 print('after return')
 elif b:
 print('b is true')
four = mean(3, 5)
 elif c:
 print('c is true')
 else:
 print('none are true')
```

By the way, it's a good idea to document your code using comments:

```
def mean(a, b):
 # The mean of two numbers.
 #
 # Parameters:
 # a: float -- the first number
 # b: float -- the second number
 #
 # Returns: float -- the mean of a and b
 print('before return')
 return (a + b)/2 # This is the actual calculation
 # Nothing after this point will run
 print('after return')
```

Conditionals again

The code in the branches can include anything, including other ifs:

```
if condition1:
 if condition2:
 print('case A')
 else:
 print('case B')
else:
 if condition3:
 print('case C')
 else:
 print('case D')
```

Can visualize all these possibilities as a decision tree

include math

```
def solveQuadratic(a, b, c):
 # The roots (x1, x2) of the quadratic ax^2 + bx + c = 0,
 # or None if the roots are complex.
 d = b**2 - 4*a*c
 if d < 0:
 # Roots are complex
 return None
 else:
 # Roots are real
 rootd = math.sqrt(d)</pre>
```

x1 = (-b + rootd)/(2*a)x2 = (-b - rootd)/(2*a)

return (x1, x2)

User input

You can prompt the user to enter some text using the input function.

```
name = input('What\'s your name? ')
print('Nice to meet you,' name)
```

The input is always a string. To interpret it as a number, use the int or float functions.

```
in1 = input('Enter a number: ')
in2 = input('Enter another number: ')
a = int(in1)
b = int(in2)
print('Their sum is', a + b, 'and their product is', a*b)
```

Pop quiz

So far all our computations can only take a limited number of steps. . .

```
n = int(input('Enter a positive integer: '))
if n < 10:
 print('Your number has 1 digit.')
elif n < 100:
 print('Your number has 2 digits.')
elif n < 1000:
 print('Your number has 3 digits.')
else:
 # Tired of typing :(
 print('Your number has more than 3 digits.')</pre>
```

How to define a computation that can take as many steps as needed?

Suppose you are inventing mathematics from the ground up. Let's assume that so far you have defined the natural numbers $\mathbb{N} = \{0, 1, 2, 3, \dots\}$, equality, addition, and subtraction.

How to define multiplication and division in terms of these operations?

In particular, given two natural numbers a and b, what is $a \times b$?

Thinking recursively

"A journey of a thousand miles begins with a single step."
—Tao Te Ching

To figure out how to do arbitrarily many steps, break the problem down into (i) one step, and (ii) the rest of the steps.

$$a \times b = \underbrace{a + a + a + \dots + a}_{b \text{ times}}$$

$$= a + \underbrace{a + a + \dots + a}_{b-1 \text{ times}}$$

$$= a + a \times (b-1).$$

Think of this not as a *property*, but as a candidate *definition* of multiplication. Can we calculate 4×3 using only this?

$$a \times b \stackrel{?}{=} a + a \times (b-1)$$
.

 $= 4 + (4 + (4 + 4 \times 0))$

 $=4+(4+(4+(4+4\times\underbrace{(0-1)))}_{???}))$

$$4 \times 3 = 4 + 4 \times 2$$

= $4 + (4 + 4 \times 1)$

$$a \times b \stackrel{?}{=} a + a \times (b-1).$$

We also need a *base case*: When b=0, we can stop because we know $a\times 0=0$ always. (Anyway b-1 is not even in $\mathbb N$ when b=0.)

$$a \times b = \begin{cases} 0 & \text{if } b = 0, \\ a + a \times (b - 1) & \text{otherwise.} \end{cases}$$

I have now defined multiplication in terms of more basic operations... and multiplication itself! This is called *recursion*.

$$a \times b = egin{cases} 0 & \text{if } b = 0, \ a + a \times (b - 1) & \text{otherwise.} \end{cases}$$

Can implement directly in Python:

```
def mult(a, b):
 # The product of two natural numbers a and b,
 # computed via repeated addition.
 if b == 0:
 # Base case
 return 0
 else:
 # Recursive case
 return a + mult(a, b - 1)
```

What happens on the stack when calling mult(4,3)?

The factorial function

$$n! = 1 \times 2 \times \cdots \times (n-1) \times n$$

How to define this recursively?

One way:

$$n! = (1 \times 2 \times \cdots \times (n-1)) \times n$$

= $(n-1)! \times n$

Is this enough?

```
n! = egin{cases} 1 & 	ext{if } n = 0, \ (n-1)! 	imes n & 	ext{otherwise}. \end{cases}
```

def fact(n):

return fact(n - 1) * n

if n == 0:

else:

return 1

The factorial of a natural number n.

There isn't always just one way to do it!

$$n! = 1 \times (2 \times 3 \cdots \times (n-1) \times n)$$

= $1 \times (2 \times (3 \times \dots \times (n-1) \times n))$
:

Let's introduce a function $p(a,b) = a \times (a+1) \times \cdots \times (b-1) \times b$. Then

$$n! = p(1, n),$$

$$p(a, b) \stackrel{?}{=} a \times p(a + 1, b).$$

Exercises: Figure out a good base case for the definition of p.

Does your definition result in 0! = 1? If not, fix it.

The Fibonacci sequence

Consider the following sequence of numbers:

After the first two numbers, every number is the sum of the previous two numbers.

This is also a recursive definition:

$$F_n = \begin{cases} 0 & \text{if } n = 0, \\ 1 & \text{if } n = 1, \\ F_{n-1} + F_{n-2} & \text{otherwise.} \end{cases}$$

Exercise: Write a program to compute the 10th, 20th, and 30th Fibonacci numbers.

```
def fib(n):
 The nth Fibonacci number.
 [Write this code yourself :)]
print(fib(10))
print(fib(20))
print(fib(30))
 7000
 6000
 5000
You should get 55, 6765, and 832040.
 4000
 3000
These numbers are growing exponentially!
 2000
 1000
```

10

15

20

Let's move away from Python for a bit, and consider a real-world example.
Dictionaries contain words in alphabetical order. How do you look up a word in a dictionary? Can you describe it as an algorithm?

Bisection

What's the key idea?

- ▶ We know that the solution we are looking for is in a particular range.
- ▶ We can check a point inside that range to determine whether the solution is to the left or right of it.
- So, we can make our range smaller, and repeat the process... recursively!

Practice exercises

▶ Give a recursive definition of x^n in terms of multiplication, where x is any real number and n is any natural number. Implement and test it as a function power(x,n) in Python.