COMP9024: Data Structures and Algorithms

Week Three: Linked Lists and Recursion

Hui Wu

Session 2, 2015 http://www.cse.unsw.edu.au/~cs9024

Outline Singly Linked Lists Doubly Linked Lists Recursions

Data Structures and Algorithms

- Data structures
 - A data structure is a way of storing data in a computer so that it can be used efficiently.
- Algorithms
 - An algorithm is a finite sequence of well-defined instructions for solving a problem and guaranteed to terminate in a finite time.
 - An algorithm does not necessarily need to be executable in a computer, but can be converted into a program.

Algorithms versus Heuristics Heuristics A heuristic is a finite sequence of well-defined instructions for partially solving a hard problem and guaranteed to terminate in a finite time. A heuristic is not always guaranteed to find a solution while an algorithms Descriptions of algorithms We will use Java-like pseudo code mixed with English to describe algorithms.

Abstract Data Types

- An Abstract Data Type (ADT) is a specification of a set of data and the set of operations that can be performed on the data.
 - Such a data type is abstract in the sense that it is independent of various concrete implementations.
- The definition can be mathematical, or it can be programmed as an interface.
- We need to implement an ADT by using a class to make it usable.

5

Inserting at the Tail (2/2) Algorithm addLast(v) { v.setNext(null); tail.setNext(v); tail = v; size = size +1; } //make the new node v point to null object //make the old tail node point to the new node //make tail point to the new node //increment the node count

Removing at the Tail (2/2) Algorithm removeLast(): { if (size = 0) Indicate an error: this list is empty; v = trailer.getPrev() // make v point to the last node u = v.getPrev(); trailer.setPrev(u); u.setNext(railer); v.setPrev(railer); v.setNext(null); size = size -1; }

27

Programming with Recursion

Recursion: when a method calls itself

Classic example--the factorial function: $n! = 1 \cdot 2 \cdot 3 \cdot \cdots \cdot (n-1) \cdot n$ Recursive definition: $f(n) = \begin{cases} 1 & \text{if } n = 0 \\ n \cdot f(n-1) & \text{else} \end{cases}$ As a Java method:

recursive factorial function

public static int recursiveFactorial(int n) {

if (n = 0) return 1; # basis case

else return n * recursiveFactorial(in-1); # recursive case

Content of a Recursive Method

Base case(s)

- Values of the input variables for which we perform no recursive calls are called **base cases** (there should be at least one base case).
- Every possible chain of recursive calls must eventually reach a base case.
- Recursive calls
 - Calls to the current method.
 - Each recursive call should be defined so that it makes progress towards a base case.

Visualizing Recursion

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

31

Example – English Rulers

 Define a recursive way to print the ticks and numbers like an English ruler:

0	0	0
-	-	-
-	-	-
		1
-	-	-
-	-	-
1		2
-	-	-
-	-	-
		3
-	-	
-	-	
2		

32

A Recursive Method for Drawing Ticks on an English Ruler

Visualizing the DrawTicks Method

- An interval with a central tick length ∠ ≥1 is composed of the following:
 - an interval with a central tick length L-1,
 - a single tick of length L,
 - an interval with a central tick length L-1.

34

Using Recursion

Recall the Recursion Pattern

- **Recursion**: when a method calls itself Classic example--the factorial function:
- n! = 1· 2· 3· ··· (n-1)· n
- Recursive definition:

$$f(n) = \begin{cases} 1 & \text{if } n = 0 \\ n \cdot f(n-1) & \text{else} \end{cases}$$

// recursive case

Linear Recursion

Test for base cases.

- Begin by testing for a set of base cases (there should be at least one).
- Every possible chain of recursive calls must eventually reach a base case, and the handling of each base case should not use recursion.

Recur once.

- Perform a single recursive call. (This recursive step may involve a test that decides which of several possible recursive calls to make, but it should ultimately choose to make just one of these calls each time we perform this step.)
- Define each possible recursive call so that it makes progress towards a base case.

37

A Simple Example of Linear Recursion Algorithm LinearSum(A, n) Input: A integer array A and an integer n such that A has at least n elements Output: The sum of the first n integers in A If (n = 1) return A[0]; else return LinearSum(A, n - 1) + A[n - 1]; LinearSum(A,1) LinearSum(A,1)

3/

Reversing an Array

33

Defining Arguments for Recursion

- In creating recursive methods, it is important to define the methods in ways that facilitate recursion.
- This sometimes requires we define additional parameters that are passed to the method.
- For example, we defined the array reversal method as ReverseArray(*A*, *i*, *j*), not ReverseArray(*A*).

40

38

Computing Powers

The power function, p(x,n)=xn, can be defined recursively:

$$p(x,n) = \begin{cases} 1 & \text{if } n = 0\\ x \cdot p(x, n-1) & \text{else} \end{cases}$$

- This leads to an power function that runs in O(n) time (for we make n recursive calls).
- We can do better than this, however.

Recursive Squaring

 We can derive a more efficient linearly recursive algorithm by using repeated squaring:

$$p(x,n) = \begin{cases} 1 & \text{if } x = 0\\ x \cdot p(x,(n-1)/2)^2 & \text{if } x > 0 \text{ is odd} \\ p(x,n/2)^2 & \text{if } x > 0 \text{ is even} \end{cases}$$

For example,

$$\begin{aligned} 2^4 &= 2^{(4/2)2} = (2^{4/2})^2 = (2^2)^2 = 4^2 = 16 \\ 2^5 &= 2^{1+(4/2)2} = 2(2^{4/2})^2 = 2(2^2)^2 = 2(4^2) = 32 \\ 2^6 &= 2^{(6/2)2} = (2^{6/2})^2 = (2^3)^2 = 8^2 = 64 \\ 2^7 &= 2^{1+(6/2)2} = 2(2^{6/2})^2 = 2(2^3)^2 = 2(8^2) = 128. \end{aligned}$$

A Recursive Squaring Method Algorithm Power(x, n) { Input: A number x and integer n = 0 Output: The value x^n If (n = 0) return 1; If (n is odd) {y = Power(x, (n - 1)/2); return x^*y^*y; } else {y = Power(x, n/2); return y^*y; } }

Analyzing the Recursive Squaring Method Algorithm Power(x, n) **Input:** A number x and integer n = 0Each time we make a Output: The value x^n recursive call we halve the value of n; hence, we make if (n = 0) return 1; log n recursive calls. That is, this method runs in if (n is odd) $\{ y = Power(x, (n - 1)/2); \}$ O(log n) time. return x*y*y; } It is important that we else used a variable twice here rather than calling the ${y = Power(x, n/2)}$ return y*y; } method twice.

Tail Recursion Tail recursion occurs when a linearly recursive method makes its recursive call as its last step. The array reversal method is an example. Such methods can be easily converted to non-recursive methods (which saves on some resources). Example: Algorithm IterativeReverseArray(A, i, j) { Input: An array A and nonnegative integer indices i and j Output: The reversal of the elements in A starting at index i and ending at j while (i < j) { swap A[i] and A[i]; i = i + 1; j = j − 1; } } Hat the cursive method is an example. I what the cursive method is an example. I was a part of the elements in A starting at index i and ending at j while (i < j) { swap A[i] and A[i]; i = i + 1; j = j − 1; } } I was a part of the elements in A starting at index i and ending at j I while (i < j) { swap A[i] and A[i]; i = i + 1; j = j − 1; } }

Binary Recursion Binary recursion occurs whenever there are two recursive calls for each non-base case. Example: the DrawTicks method for drawing ticks on an English ruler.

Computing Fibanacci Numbers

• Fibonacci numbers are defined recursively:

```
\begin{split} F_0 &= 0 \\ F_1 &= 1 \\ F_i &= F_{i-1} * F_{i-2} \quad \text{ for } i > 1. \end{split}
```

As a recursive algorithm (first attempt):

```
Algorithm BinaryFib(k)
{ Input: Nonnegative integer k
Output: The kth Fibonacci number F<sub>k</sub>
If (k = 1) return k;
else
return BinaryFib(k - 1) + BinaryFib(k - 2);
```

Analyzing the Binary Recursion Fibonacci Algorithm

 Let n_k denote number of recursive calls made by BinaryFib(k). Then

```
• n_0 = 1

• n_1 = 1

• n_2 = n_1 + n_0 + 1 = 1 + 1 + 1 + 1 = 3

• n_3 = n_2 + n_1 + 1 = 3 + 1 + 1 = 5

• n_4 = n_3 + n_2 + 1 = 5 + 3 + 1 = 9

• n_5 = n_4 + n_3 + 1 = 9 + 5 + 1 = 15

• n_6 = n_5 + n_4 + 1 = 15 + 9 + 1 = 25

• n_7 = n_6 + n_5 + 1 = 25 + 15 + 1 = 41

• n_8 = n_7 + n_6 + 1 = 41 + 25 + 1 = 67
```

• Note that the value at least doubles for every other value of n_k . That is, $n_k > 2^{k/2}$. It is exponential!

50

A Better Fibonacci Algorithm

Use linear recursion instead:

```
Algorithm LinearFibonacci(k):
{ Input: A nonnegative integer k
 Output: Pair of Fibonacci numbers (F<sub>k</sub>, F<sub>k-1</sub>)
 if (k = 1) return (k, 0);
 else
 {
 (i, j) = LinearFibonacci(k - 1);
 return (i +j, i);
 }
}
```

Runs in O(k) time.

Multiple Recursion

- Motivating example: summation puzzles
 - pot + pan = bib
 - dog + cat = pig
 - boy + girl = baby

 Multiple recursion: makes potentially many recursive calls (not just one or two).

52

Algorithm for Multiple Recursion

References

- Chapter 3, Data Structures and Algorithms by Goodrich and Tamassia.
- Garbage Collection by Bill Venners (http://www.artima.com/insidejvm/ed2/gc.html).