Data Structures & Algorithms

Topic 05: Recursion

version 1.0

(Content adapted from:

- Data Structures & Algorithms using Python. Rance D. Necaise, Wiley, 1st Edition, 2011.
- Data Structures & Algorithms in Python. Michael T. Goodrich, Roberto Tamassia & Michael H. Goldwasser, Wiley, 1st Edition, 2013.)

Topic 05: Recursion AY2024/25 S2

Recursion

Image source: https://www.therussianstore.com/blog/the-history-of-nesting-dolls

Topic 05: Recursion

Learning Outcomes: Recursion

- Recursion
 - Recursive Functions
 - Classic example: Factorial function
 - Properties of Recursion
- □ Recursion Call Tree
- Run Time Stack

Recursion

- Recursion is a process of solving problems by subdividing a larger problem into smaller versions of the itself and then solving the smaller, more trivial parts.
- Recursion is a powerful programming and problem-solving tool, BUT not always the most efficient.
- However, in some instances, recursion is the implementation of choice as it allows us to easily develop a solution for a complicated problem that may otherwise be difficult to solve.

Video on Recursion - Factorial

In the video, duration: 12 Mins

The instructor will:

- Explain how to compute Factorial in Maths
- Show how to implement Factorial using Recursion
- Define the Base Case and Recursive Case
- Code the example
- Explain the steps very clearly to you

Reference: https://youtu.be/B0NtAFf4bvU

Recursive Functions

- A function that calls itself is known as a recursive function.
- Classic example the Factorial function:
 - n! = 1 · 2 · 3 · · · · (n-1) · n

Recursive definition

$$n! = \begin{cases} 1, & \text{if } n = 0 \\ n * (n-1)!, & \text{if } n > 0 \end{cases}$$

Python implementation

```
# Factorial function
# Assuming n >= 0
def factorial(n):
 if n == 0:
 return 1
 else:
 return n * factorial(n-1)
```

Properties of Recursion

- All recursive solutions must satisfy three rules or properties:
 - A recursive solution must contain a base case
 - A recursive solution must contain a recursive case.
 - A recursive solution must make progress towards the base case.

Properties of Recursion

- Base case:
 - Terminating case and represents the smallest subdivision of the problem.
 - Signals the end of the recursive calls.
 - In factorial(), the base case occurred when n = 0.
- Recursive case:
 - The case when the recursive function calls itself.
 - In factorial(), the recursive case occurred when n > 0.
- How does factorial() ensure that it makes progress towards the base case? And what will happen when it does not?

3

AY2024/25 S2

Visualizing Recursion

- Recursion call tree
 - A box for each recursive call
 - An arrow from each caller to callee
 - An arrow from each callee to caller showing return value

Example

Recursion Call Tree


```
# A sample program
# containing three functions.
def main():
 y = foo(3)
 bar(2)
def foo(x):
 if x % 2 != 0:
 return 0
 else:
 return x + foo(x-1)
def bar( n ):
 if n > 0:
 print( n )
 bar(n-1)
main()
```

Draw the recursion call tree.

What is the output of the program?

Recursion Call Tree

```
# A sample program
# containing three functions.
def main():
 y = foo(3)
 bar(2)
def foo(x):
 if x % 2 != 0:
 return 0
 else:
 return x + foo(x-1)
def bar( n ):
 if n > 0:
 print( n )
 bar(n-1)
main()
```


NOTE: The edges are listed left to right in the order the calls are made.

Behind the scenes ...

- Each time a function is called, an activation record is created to maintain information related to the function:
 - Return address location of the next instruction to be executed when the function terminates
 - Local variables
- When the function terminates, the activation record is destroyed.

Behind the scenes ...

- System must:
 - Manage the collection of activation records.
 - Remember the order in which they were created. WHY?

Allow the system to backtrack and return to the next statement in the previous function when an invoked function terminates.

Using a Run Time Stack ← Remember Stacks? LIFO? A data structure to be discussed in a later topic.

13 Y2024/25 S2

Run Time Stack

```
# Consider executing this code:
def main():
 y = fact(2)
```


When the main()
routine is executed, the
first activation record is
created and pushed onto
the stack.

When the factorial function, fact(), is called, the second activation record is created and pushed onto the stack.

Run Time Stack

```
fact(0): return to fact(1)
fact(1): return to fact(2)
 n:
fact(2):
 return to main()
main():
 return address
```

The factorial function, fact(), is recursively called until the base case is reached with a value of n = 0.

Run Time Stack

Potential problem:

Recursive call with huge n, number of iterations, it may result in Stack overflowed

Summary: Recursion

- Definition of Recursion Function and its properties (Base and Recursive cases)
- Draw a Recursion Call Tree
- Understand the Run Time Stack
- Applications of Recursion