

CSG2A3 ALGORITMA dan STRUKTUR DATA

Recursive Algorithm

What is recursion?

- Sometimes, the best way to solve a problem is by solving a smaller version of the exact same problem first
- Example problem:
 - Try to tear a sheet of paper into the same 8 pieces

Tear paper into the same 8 pieces

To solve this, one solution is that we can just tear it 7 times as follows:

1	2	3	4	5	6	7	8

That was an example of the application of looping

Tear paper into the same 8 pieces

Or we can tear it into 2, and repeat the process for each pieces 2 times

That is an example of the application of recursive

Recursive Function

Function that calls itself within the program text

Have you seen this movie?

The movie tells about someone who can dream inside a dream

If you think that the "dream" in the movie is a function, then you'll find it really similar concept to the recursive function

Some Definitions

- Recursion is a technique that solves a problem by solving a smaller problem of the same type
- Recursion is a principle closely related to mathematical induction.

- F(0) = 0
- F(x) = F(x-1) + 2

$$F(x) = \begin{cases} 0 \\ F(x-1) + 2 \end{cases}$$

Example

- Power of two
- $2^n = 2 * 2^{n-1}$
- $2^0 = 1$

- Factorial
- X! = X * (X-1)!
- 0! = 1

Careful when writing

If we use iteration, we must be careful not to create an infinite loop by accident:

Careful when writing

Similarly, if we use recursion we must be careful not to create an infinite chain of function calls

Remember the Rule!

- An Algorithm must stop!
- Define a rule that will stop the recursion (initial set / base case)

```
-X! = X * (X-1)!
-0! = 1
```

Define a rule to reach the next iteration (construct new element / step)

Algorithm of the factorial function

```
Function Factorial(input : n : integer)


if (n == 0) then // base case

→ 1


else

→ n * Factorial(n-1)
```

Fakultas Informatika School of Computing Telkom University

Final value = 120

A famous example: The Fibonacci numbers

$$f(0) = 0, f(1) = 1$$

$$f(n) = f(n-1) + f(n-2)$$

$$f(0) = 0$$

$$f(1) = 1$$

$$f(2) = f(1) + f(0) = 1 + 0 = 1$$

$$f(3) = f(2) + f(1) = 1 + 1 = 2$$

$$f(4) = f(3) + f(2) = 2 + 1 = 3$$

$$f(5) = f(4) + f(3) = 3 + 2 = 5$$

$$f(6) = f(5) + f(4) = 5 + 3 = 8$$

Recursive Algorithm

- An algorithm is called recursive if it solves a problem by reducing it to an instance of the same problem with smaller input
- A recursive function must contain at least one non-recursive branch.
- The recursive calls must eventually lead to a nonrecursive branch

Recursion vs. iteration

- For every recursive algorithm, there is an equivalent iterative algorithm
- Iteration can be used in place of recursion
 - -An iterative algorithm uses a *looping construct*
 - A recursive algorithm uses a branching structure

Recursion vs. iteration

- Recursive solutions are often less efficient, in terms of both time and space, than iterative solutions
- Recursion can simplify the solution of a problem, often resulting in shorter, more easily understood source code

How do I write a recursive function?

- Determine the <u>size factor</u>
- Determine the <u>base case(s)</u>
 (the one for which you know the answer)
- Determine the <u>general case(s)</u>
 (the one where the problem is expressed as a smaller version of itself)
- Verify the algorithm (use the "Three-Question-Method")

Three-Question Verification Method

- The Base-Case Question:
 - Is there a non-recursive way out of the function, and does the routine work correctly for this "base" case?
- The Smaller-Caller Question:
 - Does each recursive call to the function involve a smaller case of the original problem, leading inescapably to the base case?
- The General-Case Question:
 - Assuming that the recursive call(s) work correctly, does the whole function work correctly?

Question?

Write a recursive Algorithm

- Binary Search
- Reverse an Array
- Counts number of zero
- Checking a Palindrome
- Drawing a triangle Example :

*

**:

74ANX YOU