

RCUISION

Recursion

Recursion occurs when a method calls itself.

```
Recursion
public class RecursionOne
 public void run(int x)
 out.println(x);
 Will it stop?
 run(x+1);
 public static void main(String args[] )
 RecursionOne test = new RecursionOne();
 test.run(1);
```


open recursione.java

Base Case

A recursive method must have a stop condition/ base case.

Recursive calls will continue until the stop condition is met.

Recursion 2

```
public class RecursionTwo
 public void run(int x )
 out.println(x);
 base case
 if(x<5)
 run(x+1);
 It will stop!
 public static void main(String args[] )
 RecursionTwo test = new RecursionTwo();
 test.run(1);
```


Recursion 3

```
public class RecursionThree
 public void run(int x )
 if(x<5)
 base case
 run(x+1);
 out.println(x);
 public static void main(String args[] )
 RecursionThree test = new RecursionThree ();
 test.run(1);
```

ODGN recursiontwo.iava recursionthree.java

Recursion

Recursion is basically a loop that is created using method calls.


```
class DoWhile
 o w
 public void run( )
  int x=0;
  do{
 x++;
 out.println(x);
  }while(x<10);
 //condition
 public static void main(String args[] )
 DoWhile test = new DoWhile();
  test.run();
 nen dowhile.iava
```

When you call a method, an activation record for that method call is put on the stack with spots for all parameters/arguments being passed.

AR2- method() call

AR3- method() call

AR2- method() call

AR4- method() call

AR3- method() call

AR2- method() call

AR3- method() call

AR2- method() call

AR2- method() call

As each call to the method completes, the instance of that method is removed from the stack.

Recursion 2

```
public class RecursionTwo
 public void run(int x )
 out.println(x);
 base case
 if(x<5)
 run(x+1);
 It will stop!
 public static void main(String args[] )
 RecursionTwo test = new RecursionTwo();
 test.run(1);
```

Recursion 3

```
public class RecursionThree
```

```
public void run(int x )
 base case
 if(x<5)
 run(x+1);
 out.println(x);
public static void main(String args[] )
```

RecursionThree test = new RecursionThree(); test.run(1);

Why does this output differ from recur2?

Tracing Recursive Code

```
int fun(int y)
 if(y \le 1)
 return 1;
 else
 return fun(y-2) + y;
//test code in client class
out.println(test.fun(5));
```

```
AR3
  return 1
AR2
  return AR3 + 3 4
AR1
```

Tracing Recursive Code

```
AR3
int fun( int x, int y)
 X
 if (y < 1)
 return x;
 AR2
 else
 X
 return fun(x, y - 2) + x;
 AR1
//test code in client class
 X
out.println(test.fun(4,3));
```

```
return 4
return AR3 + 4
return AR2
```

recursionfour.java recursionfive.iava

Recursive Fun

```
int fun(int x, int y)
 if (x == 0)
 return x;
 else
 return x+fun(y-1,x);
```

<u>OUTPUT</u>

16

What would fun(4,4) return?

open recursionsix.java

split recursion tail recursion

split recursion tail recursion

recursions even. java recursioneight.java

split recursion

tail recursion

call out.println(recur("abc"))

call out.println(recur("abc"))

AR stands for activation record. An AR is placed on the stack every time a method is called.

AR2 - s="ab" return AR3 + b

AR3 - s="a" return a

AR2 - s="ab" return AR3 + b

AR2 - s="ab" return ab

call out.println(recur("abc"))

OUTPUT

abc

AR1 - s="abc" return abc

What is the point?

If recursion is just a loop, why would you just not use a loop?

Recursion is a way to take a block of code and spawn copies of that block over and over again. This helps break a large problem down into smaller pieces.

Counting Spots

If checking 0 0, you would find 5 @s are connected.

```
 0
 -
 0
 -
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
```

```
@ at spot [0,0]
@ at spot [0,2]
@ at spot [1,0]
@ at spot [1,1]
@ at spot [1,2]
```

The exact same checks are made at each spot.

Counting Spots

if (r and c are in bounds and current spot is a @) mark spot as visited bump up current count by one recur up recur down recur left

This same block of code is recreated each recursive code.

recur right

This same block of code is recreated with each recursive call.
The exact same code is used to check many different locations.

Counting Spots

if (r and c are in bounds and current spot is a @) mark spot as visited bump up current count by one recur up recur down recur left cur right

#