RECURSION

Bùi Tiến Lên

2023

Contents

1. Recursion

2. Divide-and-Conquer

3. Fractal

4. Workshop

Recursion

Introduction to Recursion?

Concept 1

Recursion occurs when a function calls itself.

- Recursion can be direct (when the function calls itself)
 or indirect (when the function calls some other function that then calls the
 first function).
- Recursion can also be single (when the function calls itself once) or multiple (when the function calls itself multiple times).

Recursive Algorithm

When designing a recursive algorithm, We must identify

- The **base case**, which is the part of the problem that we can solve without recursion.
- The **recursive case**, or the part of the problem that we use recursion to solve.

The factorial of a number n is written n! and pronounced "N factorial."

- The base case: if n = 0 then factorial(0) = 1
- The **recursive case**: if n > 0 then $factorial(n) = factorial(n-1) \times n$

```
int factorial(int n) {
  if(n==0)
 return 1;
  else
 return n * factorial(n-1);
}
```

Fibonacci Numbers

- The Fibonacci numbers are defined by these equations:
 - $f_0 = 1$ and $f_1 = 1$
 - $f_n = f_{n-1} + f_{n-2}$ for n > 1

```
int fibonacci(int n) {
  if(n \le 1)
 return 1;
  else
 return fibonacci(n-1) + fibonacci(n-2);
```

Tower of Hanoi

- The Tower of Hanoi puzzle has three pegs.
- One peg holds a stack of disks of different sizes, ordered from smallest to largest.
- You cannot place a disk on top of another disk that has a smaller radius.
- **The goal**: move disks from one peg to another without placing a disk on top of a smaller disk.

Tower of Hanoi (cont.)

- To move n disks, recursively move the upper n-1 disks to the temporary peg.
- Then move the remaining disk to the destination peg.
- Finally, move the n-1 upper disks from the temporary peg to the destination peg.

Tower of Hanoi (cont.)

```
void TowerOfHanoi(int n, char A, char B, char C) {
  if(n==1)
 printf("Di chuyen dia tren cung tu %d den %d\n", A, C);
  else {
 TowerOfHanoi(n-1, A, C, B);
 printf("Di chuyen dia tren cung tu %d den %d\n", A, C);
 TowerOfHanoi(n-1, B, A, C);
```

Divide-and-Conquer

Divide-and-Conquer

- The divide-and-conquer approach employs this same strategy on an instance of a problem.
- It divides an instance of a problem into two or more smaller instances.
- The smaller instances are usually instances of the original problem, solves them recursively
 - If solutions to the smaller instances can be obtained readily, the solution to the original instance can be obtained by combining these solutions.
 - If the smaller instances are still too large to be solved readily, they can be divided into still smaller instances.
- The divide-and-conquer approach is a **top-down** approach.

Divide-and-Conquer (cont.)

Divide-and-Conquer (cont.)

Binary Search

Locates a key \times in a sorted (nondecreasing order) array a

- If x equals the middle item, quit. Otherwise:
 - 1. Divide the array into two subarrays about half as large. If x is smaller than the middle item, choose the left subarray. If x is larger than the middle item, choose the right subarray.
 - 2. Conquer (solve) the subarray by determining whether x is in that subarray. Unless the subarray is sufficiently small, use recursion to do this.
 - 3. Obtain the solution to the array from the solution to the subarray.

Binary Search (cont.)

```
int binarySearch(int a[], int l, int r, int x) {
  int m = (l+r)/2;
  if(l>r) return -1;
  if(a[m] == x)
 return m;
  if(a[m] > x)
 return binarySearch(a, l, m-1, x);
  if(a[m] < x)
 return binarySearch(a, m+1, r, x);
}</pre>
```


Concept 2

Fractal is a self-similar geometry

Koch Curves

 A curve in which pieces of the small self-similar curve resemble the curve as a whole.

Base case:

• start with an *initiator*, a curve that determines the basic shape.

Recursive case:

• At each level of recursion, some or all of the *initiator* is replaced by a suitably scaled, rotated, and translated version of a curve called a *generator*.

Divide-and

Fractal

Morksh.

Koch Curves (cont.)

The Koch curve with levels of recursion 0 through 5 produces these shapes.

Hilbert Curves

Hilbert Curves

o<mark>g</mark>o

Workshop

Workshop

1.	٧	V	ha	at		is	1	tŀ	16	е	ı	re	90	Cl	J	rs	si	C	r	1	?																																		
	•	•			•	•	•	•	•	•		•	•	•	•		٠	•	•			 			•	•	•	•			•	•	•	•	•	•		 •		 	•	•	•			•	•				•	•	•	•	

Workshop

 Write a program that solves the Tower of Hanoi puzzle and then displays the moves by graphically drawing disks moving between the pegs

References

Deitel, P. (2016).

C++: How to program.

Pearson.

Gaddis, T. (2014).

Starting Out with C++ from Control Structures to Objects.

Addison-Wesley Professional, 8th edition.

Jones, B. (2014).

Sams teach yourself C++ in one hour a day.

Sams.