Data Structures and Algorthms

Chapter 6
Recursion


Objectives

- Learn about recursive definitions
- Explore the base case and the general case of a recursive definition
- Learn about recursive algorithm
- Learn about recursive functions
- Explore how to use recursive functions to implement recursive

Recursive Definitions

- Recursion
 - Process of solving a problem by reducing it to smaller versions of itself
- Example: factorial problem
 - -5!
 - $5 \times 4 \times 3 \times 2 \times 1 = 120$
 - If n is a nonnegative
 - Factorial of *n* (*n*!) defined as follows:

$$0! = 1$$
 (Equation 6-1)
 $n! = n \times (n-1)!$ if $n > 0$ (Equation 6-2)

- Direct solution (Equation 6-1)
 - Right side of the equation contains no factorial notation
- Recursive definition
 - A definition in which something is defined in terms of a smaller version of itself
- Base case (Equation 6-1)
 - Case for which the solution is obtained directly
- General case (Equation 6-2)
 - Case for which the solution is obtained indirectly using recursion


General format for many recursive functions

```
(some condition for which answer is known)
 // base case
 solution statement
else
 // general case
 recursive function call
```

SOME EXAMPLES . . .


Recursive function implementing the factorial

function

```
int fact(int num)
{
 if (num == 0)
 return 1;
 else
 return num * fact(num - 1);
}
```


FIGURE 6-1 Execution of fact(4)


- Recursive function notable comments
 - Recursive function has unlimited number of copies of itself (logically)
 - Every call to a recursive function has its own
 - Code, set of parameters, local variables
 - After completing a particular recursive call
 - Control goes back to calling environment (previous call)
 - Current (recursive) call must execute completely before control goes back to the previous call
 - Execution in previous call begins from point immediately following the recursive call


- Direct and indirect recursion
 - Directly recursive function
 - Calls itself
 - Indirectly recursive function
 - Calls another function, eventually results in original function call
 - Requires same analysis as direct recursion
 - Base cases must be identified, appropriate solutions to them provided
 - Tracing can be tedious
 - Tail recursive function
 - Last statement executed: the recursive call


- Infinite recursion
 - Occurs if every recursive call results in another recursive call
 - Executes forever (in theory)
 - Call requirements for recursive functions
 - System memory for local variables and formal parameters
 - Saving information for transfer back to right caller
 - Finite system memory leads to
 - Execution until system runs out of memory
 - Abnormal termination of infinite recursive function


- Requirements to design a recursive function
 - Understand problem requirements
 - Determine limiting conditions
 - Identify base cases, providing direct solution to each base case
 - Identify general cases, providing solution to each general case in terms of smaller versions of itself

Largest Element in an Array

```
[0] [1] [2] [3] [4] [5] [6]
list 5 8 2 10 9 4
```

FIGURE 6-2 list with six elements

- list: array name containing elements
- list[a]...list[b] stands for the array elements list[a], list[a + 1], ..., list[b]
- list length =1
 - One element (largest)
- list length >1

- maximum(list[0], largest(list[1]...list[5]))maximum(list[1]
- maximum(list[1], largest(list[2]...list[5]), etc.
- Every time previous formula used to find largest element in a sublist
 - Length of sublist in next call reduced by one

Recursive algorithm in pseudocode

```
Base Case: The size of the list is 1
The only element in the list is the largest element

General Case: The size of the list is greater than 1
To find the largest element in list[a]...list[b]

1. Find the largest element in list[a + 1]...list[b]
and call it max
2. Compare the elements list[a] and max
if (list[a] >= max)
the largest element in list[a]...list[b] is list[a] otherwise
the largest element in list[a]...list[b] is max
```

Recursive algorithm as a C++ function

```
int largest(const int list[], int lowerIndex, int upperIndex)
{
 int max;

 if (lowerIndex == upperIndex) //size of the sublist is one
 return list[lowerIndex];
 else
 {
 max = largest(list, lowerIndex + 1, upperIndex);

 if (list[lowerIndex] >= max)
 return list[lowerIndex];
 else
 return max;
 }
}
```

FIGURE 6-3 list with four elements

Trace execution of the following statement

```
cout << largest(list, 0, 3) << endl;</pre>
```

- Review C++ program on page 362
 - Determines largest element in a list


FIGURE 6-4 Execution of largest (list, 0, 3)

Print a Linked List in Reverse Order

- Function reversePrint
 - Given list pointer, prints list elements in reverse order
- Figure 6-5 example
 - Links in one direction
 - Cannot traverse backward starting from last node


FIGURE 6-5 Linked list

- Cannot print first node info until remainder of list printed
- Cannot print second node info until tail of second node printed, etc.
- Every time tail of a node considered
 - List size reduced by one
 - Eventually list size reduced to zero
 - Recursion stops

Recursive algorithm in pseudocode

```
Base Case: List is empty: no action

General Case: List is nonempty

1. Print the tail

2. Print the element
```

Recursive algorithm in C++

 Function template to implement previous algorithm and then apply it to a list


FIGURE 6-6 Execution of the statement reversePrint (first);


- The function printListReverse
 - Prints an ordered linked list contained in an object of the type linkedListType

```
template <class Type>
void linkedListType<Type>::printListReverse() const
{
 reversePrint(first);
 cout << endl;
}</pre>
```

Fibonacci Number

- Sequence: 1, 1, 2, 3, 5, 8, 13, 21, 34 . . .
- Given first two numbers $(a_1 \text{ and } a_2)$
 - nth number a_n , n >= 3, of sequence given by: $a_n = a_{n-1} + a_{n-2}$
- Recursive function: rFibNum
 - Determines desired Fibonacci number
 - Parameters: three numbers representing first two numbers of the Fibonacci sequence and a number n, the desired nth Fibonacci number
 - Returns the *n*th Fibonacci number in the sequence

- Third Fibonacci number
 - Sum of first two Fibonacci numbers
- Fourth Fibonacci number in a sequence
 - Sum of second and third Fibonacci numbers
- Calculating fourth Fibonacci number
 - Add second Fibonacci number and third Fibonacci number

- Recursive algorithm
 - Calculates nth Fibonacci number
 - a denotes first Fibonacci number
 - b denotes second Fibonacci number
 - n denotes nth Fibonacci number

$$\mathit{rFibNum}(a,b,n) = \begin{cases} a & \text{if } n=1\\ b & \text{if } n=2\\ \mathit{rFibNum}(a,b,n-1) +\\ \mathit{rFibNum}(a,b,n-2) & \text{if } n>2. \end{cases}$$
 (Equation 6-3)

- Recursive function implementing algorithm
- Trace code execution
- Review code on page 368 illustrating the function rFibNum

```
int rFibNum(int a, int b, int n)
{
 if (n == 1)
 return a;
 else if (n == 2)
 return b;
 else
 return rFibNum(a, b, n - 1) + rFibNum(a, b, n - 2);
}
```


FIGURE 6-7 Execution of rFibNum (2, 3, 4)


Tower of Hanoi

- Object
 - Move 64 disks from first needle to third needle
- Rules
 - Only one disk can be moved at a time
 - Removed disk must be placed on one of the needles
 - A larger disk cannot be placed on top of a smaller disk


FIGURE 6-8 Tower of Hanoi problem with three disks

- Case: first needle contains only one disk
 - Move disk directly from needle 1 to needle 3
- Case: first needle contains only two disks
 - Move first disk from needle 1 to needle 2
 - Move second disk from needle 1 to needle 3
 - Move first disk from needle 2 to needle 3
- Case: first needle contains three disks


FIGURE 6-9 Solution to Tower of Hanoi problem with three disks

- Generalize problem to the case of 64 disks
 - Recursive algorithm in pseudocode

Suppose that needle 1 contains n disks, where $n \ge 1$.

- 1. Move the top n-1 disks from needle 1 to needle 2, using needle 3 as the intermediate needle.
- 2. Move disk number *n* from needle 1 to needle 3.
- 3. Move the top n-1 disks from needle 2 to needle 3, using needle 1 as the intermediate needle.

- Generalize problem to the case of 64 disks
 - Recursive algorithm in C++

- Analysis of Tower of Hanoi
 - Time necessary to move all 64 disks from needle 1 to needle 3
 - Manually: roughly 5 x 10¹¹ years
 - Universe is about 15 billion years old (1.5 x 10¹⁰)
 - Computer: 500 years
 - To generate 2⁶⁴ moves at the rate of 1 billion moves per second

Converting a Number from Decimal to Binary

- Convert nonnegative integer in decimal format (base 10) into equivalent binary number (base 2)
- Rightmost bit of x
 - Remainder of x after division by two
- Recursive algorithm pseudocode
 - Binary(num) denotes binary representation of num
 - binary(num) = num if num = 0.
 - 2. binary(num) = binary(num / 2) followed by num % 2 if num > 0.

Converting a Number from Decimal to Binary (cont'd.)

Recursive function implementing algorithm

```
void decToBin(int num, int base)
{
 if (num > 0)
 {
 decToBin(num / base, base);
 cout << num % base;
 }
}</pre>
```

Converting a Number from Decimal to Binary (cont'd.)


FIGURE 6-10 Execution of decToBin (13, 2)

Recursion or Iteration?

- Dependent upon nature of the solution and efficiency
- Efficiency
 - Overhead of recursive function: execution time and memory usage
 - Given speed memory of today's computers, we can depend more on how programmer envisions solution
 - Use of programmer's time
 - Any program that can be written recursively can also be written iteratively

Recursion and Backtracking: 8-Queens Puzzle

- 8-queens puzzle
 - Place 8 queens on a chess-board
 - No two queens can attack each other
 - Nonattacking queens
 - Cannot be in same row, same column, same diagonals


FIGURE 6-11 A solution to the 8-queens puzzle

- Backtracking algorithm
 - Find problem solutions by constructing partial solutions
 - Ensures partial solution does not violate requirements
 - Extends partial solution toward completion
 - If partial solution does not lead to a solution (dead end)
 - Algorithm backs up
 - Removes most recently added part
 - Tries other possibilities

- n-Queens Puzzle
 - In backtracking, solution represented as
 - *n*-tuple $(x_1, x_2, ..., x_n)$
 - Where x_i is an integer such that $1 \le x_i \le n$
 - x_i specifies column number, where to place the *i*th queen in the *i*th row
 - Solution example for Figure 6-11
 - (4,6,8,2,7,1,3,5)
 - Number of 8-tuple representing a solution: 8!

- *n*-Queens Puzzle (cont'd.)
 - 4-queens puzzle


FIGURE 6-12 Square board for the 4-queens puzzle


FIGURE 6-13 Finding a solution to the 4-queens puzzle


FIGURE 6-14 A solution to the 4-queens puzzle

- Backtracking and the 4-Queens Puzzle
 - Rows and columns numbered zero to three
 - Backtracking algorithm can be represented by a tree


FIGURE 6-15 4-queens tree

- 8-Queens Puzzle
 - Easy to determine whether two queens in same row or column
 - Determine if two queens on same diagonal
 - Given queen at position (i, j), (row i and column j), and another queen at position (k, l), (row k and column l)
 - Two queens on the same diagonal if |j l| = |i k|, where |j l| is the absolute value of j l and so on
 - Solution represented as an 8-tuple
 - Use the array queensInRow of size eight
 - Where queensInRow[k] specifies column position of the kth queen in row k

• 8-Queens Puzzle (cont'd.)


FIGURE 6-16 8 x 8 square board

- 8-Queens Puzzle (cont'd.)
 - General algorithm for the function

```
canPlaceQueen(k, i)
```

Recursion, Backtracking, and Sudoku

- Recursive algorithm
 - Start at first row and find empty slot
 - Find first number to place in this slot
 - Find next empty slot, try to place a number in that slot
 - Backtrack if necessary; place different number
 - No solution if no number can be placed in slot


FIGURE 6-17 Sudoku problem and its solution

Recursion, Backtracking, and Sudoku (cont'd.)

- See code on page 384
 - Class implementing Sudoku problem as an ADT
 - General algorithm in pseudocode
 - Find the position of the first empty slot in the partially filled grid
 - If the grid has no empty slots, return true and print the solution
 - Suppose the variables row and col specify the position of the empty grid position

Recursion, Backtracking, and Sudoku (cont'd.)

General algorithm in pseudocode (cont'd.)

```
for (int digit = 1; digit <= 9; digit++)
{
 if (grid[row][col] <> digit)
 {
 grid[row][col] = digit;
 recursively fill the updated grid;
 if the grid is filled successfully, return true,
 otherwise remove the assigned digit from grid[row][col]
 and try another digit.
 }
 If all the digits have been tried and nothing worked, return false.
```

Recursion, Backtracking, and Sudoku (cont'd.)

Function definition

```
bool sudoku::solveSudoku()
 int row, col;
 if (findEmptyGridSlot(row, col))
 for (int num = 1; num <= 9; num++)
 if (canPlaceNum(row, col, num))
 grid[row][col] = num;
 if (solveSudoku()) //recursive call
 return true;
 qrid[row][col] = 0;
 }
 return false; //backtrack
 }
 else
 return true; //there are no empty slots
```

Summary

- Recursion
 - Solve problem by reducing it to smaller versions of itself
- Recursive algorithms implemented using recursive functions
 - Direct, indirect, and infinite recursion
- Many problems solved using recursive algorithms
- Choosing between recursion and iteration
 - Nature of solution; efficiency requirements
- Backtracking
 - Problem solving; iterative design technique