# Chapter 13

Recursion

# Learning Objectives

- Recursive void Functions
  - Tracing recursive calls
  - Infinite recursion, overflows
- Recursive Functions that Return a Value
  - Powers function
- Thinking Recursively
  - Recursive design techniques
  - Binary search

#### Introduction to Recursion

- A function that "calls itself"
  - Said to be recursive
  - In function definition, call to same function
- C++ allows recursion
  - As do most high-level languages
  - Can be useful programming technique
  - Has limitations

#### Recursive void Functions

- Divide and Conquer
  - Basic design technique
  - Break large task into subtasks
- Subtasks could be smaller versions of the original task!
  - When they are → recursion

### Recursive void Function Example

- Consider task:
- Search list for a value
  - Subtask 1: search 1<sup>st</sup> half of list
  - Subtask 2: search 2<sup>nd</sup> half of list
- Subtasks are smaller versions of original task!
- When this occurs, recursive function can be used.
  - Usually results in "elegant" solution

#### Recursive void Function: Vertical Numbers

- Task: display digits of number vertically, one per line
- Example call: writeVertical(1234);
 Produces output: 1
  - 2
  - 3
  - 4

#### Vertical Numbers: Recursive Definition

- Break problem into two cases
- Simple/base case: if n<10</li>
  - Simply write number n to screen
- Recursive case: if n>=10, two subtasks:
  - 1- Output all digits except last digit
  - 2- Output last digit
- Example: argument 1234:
  - 1<sup>st</sup> subtask displays 1, 2, 3 vertically
  - 2<sup>nd</sup> subtask displays 4

#### writeVertical Function Definition

Given previous cases: void writeVertical(int n) if (n < 10)//Base case cout << n << endl; else //Recursive step writeVertical(n/10); cout << (n%10) << endl;

#### writeVertical Trace

- Example call:
 writeVertical(123);
 → writeVertical(12); (123/10)
 → writeVertical(1); (12/10)
 → cout << 1 << endl;
 cout << 2 << endl;
 cout << 3 << endl;
 cout << 3 << endl;</li>
- Arrows indicate task function performs
- Notice 1<sup>st</sup> two calls call again (recursive)
- Last call (1) displays and "ends"

#### Recursion—A Closer Look

- Computer tracks recursive calls
  - Stops current function
  - Must know results of new recursive call before proceeding
  - Saves all information needed for current call
 - To be used later
  - Proceeds with evaluation of new recursive call
  - When THAT call is complete, returns to "outer" computation

### Recursion Big Picture

- Outline of successful recursive function:
  - One or more cases where function accomplishes it's task by:
 - Making one or more recursive calls to solve smaller versions of original task
 - Called "recursive case(s)"
  - One or more cases where function accomplishes it's task without recursive calls
 - Called "base case(s)" or stopping case(s)

#### Infinite Recursion

- Base case MUST eventually be entered
- If it doesn't  $\rightarrow$  infinite recursion
  - Recursive calls never end!
- Recall writeVertical example:
  - Base case happened when down to
 1-digit number
  - That's when recursion stopped

# Infinite Recursion Example

Consider alternate function definition:

```
void newWriteVertical(int n)
{
 newWriteVertical(n/10);
 cout << (n%10) << endl;
}</pre>
```

- Seems "reasonable" enough
- Missing "base case"!
- Recursion never stops

#### Stacks for Recursion

- A stack
  - Specialized memory structure
  - Like stack of paper
 - Place new on top
 - Remove when needed from top
  - Called "last-in/first-out" memory structure
- Recursion uses stacks
  - Each recursive call placed on stack
  - When one completes, last call is removed from stack

#### Stack Overflow

- Size of stack limited
  - Memory is finite
- Long chain of recursive calls continually adds to stack
  - All are added before base case causes removals
- If stack attempts to grow beyond limit:
  - Stack overflow error
- Infinite recursion always causes this

#### Recursion Versus Iteration

- Recursion not always "necessary"
- Not even allowed in some languages
- Any task accomplished with recursion can also be done without it
  - Nonrecursive: called iterative, using loops
- Recursive:
  - Runs slower, uses more storage
  - Elegant solution; less coding

# Recursive Functions that Return a Value

- Recursion not limited to void functions
- Can return value of any type
- Same technique, outline:
  - 1. One or more cases where value returned is computed by recursive calls
 - Should be "smaller" sub-problems
  - 2. One or more cases where value returned computed without recursive calls
 - Base case

### Return a Value Recursion Example: Powers

- Recall predefined function pow(): result = pow(2.0,3.0);
  - Returns 2 raised to power 3 (8.0)
  - Takes two double arguments
  - Returns double value
- Let's write recursively
  - For simple example

# Function Definition for power()

```
int power(int x, int n)
 if (n<0)
 cout << "Illegal argument";</pre>
 exit(1);
 if (n>0)
 return (power(x, n-1)*x);
 else
 return (1);
```

# Calling Function power()

- Example calls:
- power(2, 0);
 → returns 1
- power(2, 1);
 → returns (power(2, 0) \* 2);
 → returns 1
  - Value 1 multiplied by 2 & returned to original call


# Calling Function power()

Larger example:
 power(2,3);
 → power(2,2)\*2
 → power(2,1)\*2
 → power(2,0)\*2
 →1

- Reaches base case
- Recursion stops
- Values "returned back" up stack

# Tracing Function power(): **Display 13.4** Evaluating the Recursive Function Call power(2,3)

Display 13.4 Evaluating the Recursive Function Call power (2,3)


# Thinking Recursively

- Ignore details
  - Forget how stack works
  - Forget the suspended computations
  - Yes, this is an "abstraction" principle!
  - And encapsulation principle!
- Let computer do "bookkeeping"
  - Programmer just think "big picture"

# Thinking Recursively: power

- Consider power() again
- Recursive definition of power: power(x, n)

#### returns:

```
power(x, n-1) * x
```

- Just ensure "formula" correct
- And ensure base case will be met

## Recursive Design Techniques

- Don't trace entire recursive sequence!
- Just check 3 properties:
  - 1. No infinite recursion
  - 2. Stopping cases return correct values
  - 3. Recursive cases return correct values

# Recursive Design Check: power()

- Check power() against 3 properties:
  - 1. No infinite recursion:
 - 2<sup>nd</sup> argument decreases by 1 each call
 - Eventually must get to base case of 1
  - 2. Stopping case returns correct value:
 - power(x,0) is base case
 - Returns 1, which is correct for x<sup>0</sup>
  - 3. Recursive calls correct:
 - For n>1, power(x,n) returns power(x,n-1)\*x
 - Plug in values → correct

# **Binary Search**

- Recursive function to search array
  - Determines IF item is in list, and if so:
  - Where in list it is
- Assumes array is sorted
- Breaks list in half
  - Determines if item in 1st or 2nd half
  - Then searches again just that half
 - Recursively (of course)!

#### Display 13.5

#### Pseudocode for Binary Search

#### Display 13.5 Pseudocode for Binary Search

```
int a[Some_Size_Value];
ALGORITHM TO SEARCH a[first] THROUGH a[last]
 //Precondition:
 //a[first] \le a[first + 1] \le a[first + 2] \le ... \le a[last]
TO LOCATE THE VALUE KEY:
 if (first > last) //A stopping case
 found = false;
 else
 mid = approximate midpoint between first and last;
 if (key == a[mid]) //A stopping case
 found = false;
 location = mid;
 else if key < a[mid] //A case with recursion
 search a[first] through a[mid - 1];
 else if key > a[mid] //A case with recursion
 search a[mid + 1] through a[last];
```


# Checking the Recursion

- Check binary search against criteria:
  - 1. No infinite recursion:
 - Each call increases first or decreases last
 - Eventually first will be greater than last
  - 2. Stopping cases perform correct action:
 - If first > last → no elements between them, so key can't be there!
 - IF key == a[mid] → correctly found!
  - 3. Recursive calls perform correct action
 - If key < a[mid] → key in 1<sup>st</sup> half correct call
 - If key > a[mid] → key in 2<sup>nd</sup> half correct call

Execution of Binary Search: **Display 13.7** 

Execution of the Function search

Display 13.7 Execution of the Function search


# Efficiency of Binary Search

- Extremely fast
  - Compared with sequential search
- Half of array eliminated at start!
  - Then a quarter, then 1/8, etc.
  - Essentially eliminate half with each call
- Example:
  - Array of 100 elements:
 - Binary search never needs more than 7 compares!
 - Logarithmic efficiency (log n)

#### **Recursive Solutions**

- Notice binary search algorithm actually solves "more general" problem
  - Original goal: design function to search an entire array
  - Our function: allows search of any interval of array
 - By specifying bounds first and last
- Very common when designing recursive functions

# Summary 1

- Reduce problem into smaller instances of same problem -> recursive solution
- Recursive algorithm has two cases:
  - Base/stopping case
  - Recursive case
- Ensure no infinite recursion
- Use criteria to determine recursion correct
  - Three essential properties
- Typically solves "more general" problem