2. Recursion

자료구조

(Please turn off your mobile phone!)

Agenda

- Introduction
- Recursion Examples
 - Greatest common divisor
 - Fibonacci numbers
 - Reverse keyboard input
- Designing Recursive Algorithms
- Recursion Design Examples
 - Prefix to postfix conversion
 - Towers of Hanoi
- Recursion and Divide-and-Conquer

Introduction

- Approach to repetitive algorithms
 - Iteration (loop)
 - Intuitive
 - Recursion (function call to itself)
 - Less intuitive
 - Suitable for problem breaking-down
 - □ Divide-and-conquer
 - Many algorithms are drastically simplified by recursion

What is Recursion?

Recursion: a method (function) calling itself.

- Recursive definition
 - Recursion:

see Recursion

Factorial - A Case Study

Iterative definition of factorial

Factorial
$$(n) = \begin{bmatrix} 1 & \text{if } n = 0 \\ n \times (n-1) \times (n-2) \times ... \times 3 \times 2 \times 1 & \text{if } n > 0 \end{bmatrix}$$

Recursive definition of factorial

Factorial
$$(n) = \begin{bmatrix} 1 & \text{if } n = 0 \\ n \times (\text{Factorial } (n-1)) & \text{if } n > 0 \end{bmatrix}$$

Factorial - A Case Study

Factorial of 3 (by recursion)

Iterative Algorithm of Factorial

```
Algorithm iterativeFactorial (n)
Calculates the factorial of a number using a loop.
 Pre n is the number to be raised factorially
 Post n! is returned
1 set i to 1
2 set factN to 1
3 loop (i <= n)
 1 set factN to factN * i
 2 increment i
4 end loop
5 return factN
end iterativeFactorial</pre>
```

Recursive Algorithm of Factorial

```
Factorial (n) = \begin{bmatrix} 1 & \text{if } n = 0 \\ n \times (\text{Factorial } (n-1)) & \text{if } n > 0 \end{bmatrix}
```

```
Algorithm recursiveFactorial (n)

Calculates factorial of a number using recursion.

Pre n is the number being raised factorially

Post n! is returned

1 if (n equals 0)

1 return 1

2 else

1 return (n * recursiveFactorial (n - 1))

3 end if
end recursiveFactorial
```

Trace of Recursion

```
program factorial
1 factN = recursiveFactorial(3)-
 2 print (factN) ▲
end factorial
 Algorithm decursiveFactorial (n)
 1 if (n equals 0)
 1 return 1
 2 else
 1 return (n x recursiveFactorial (n - 1))
 3 end if
 end recursiveFactorial
 Algorithm recursiveFactorial (n')
 1 if (n equals 0)
 1 return 1
 2 else
 1 return (n x recursiveFactorial (n - 1))
 3 end if
 end recursiveFactorial
 Algorithm recursiveFactorial (n)
 1 if (n equals 0)
 1 return 1
 2 else
 1 return (n x recursiveFactorial (n - 1))
 3 end if
 end recursiveFactorial
 Algorithm recursiveFa¢torial (n)
 1 if (n equals 0)
 1 return 1 —
 2 else
 1 return (n x recursiveFactorial (n - 1))
 3 end if
 end recursiveFactorial
```

Local Variables in Recursion

When recursiveFactorial(3) calls recursiveFactorial(2), are local variables of the former occupy the same memory with the local variables of the latter?

Note! parameter ⊂ local variable

```
Algorithm recursiveFactorial (n)


1 if (n equals 0)
1 return 1
2 else
1 return (n x recursiveFactorial (n - 1))
3 end if
end recursiveFactorial

Algorithm recursiveFactorial (n)
1 if (n equals 0)
1 return 1
2 else
1 return (n x recursiveFactorial (n - 1))
3 end if
end recursiveFactorial
```

Stack Frame of Recursion

- Function call is implemented using a special type of memory, called stack
 - Stack stores parameters, return address, local variables, ...

Ex) recursiveFactorial(1) calls recursiveFactorial(0)

 An area of stack for a function call is called stack frame or activation record

Stack Frame of Recursion

frame for factorial

frame for recursiveFactorial(3) (return addr, argument, local var, ...)

frame for recursiveFactorial(2) (return addr, argument, local var, ...)

frame for recursiveFactorial(1) (return addr, argument, local var, …)

frame for recursiveFactorial(0) (return addr, argument, local var, …)

Properties of Recursion

Recursion is effective for

- Problems that are naturally recursive
 - □ Binary search (chap. 13)
- Algorithms that use a data structure naturally recursive
 - □ Tree (chap, 6)

Problems of recursion

- Function call overhead
 - Time
 - Stack memory

Limitations of Recursion

You should not use recursion if the answer to any of the following question is no:

- Is the algorithm or data structure naturally suited to recursion?
- Is the recursive solution shorter and more understandable?
- Does the recursive solution run within acceptable time and space limits?

Agenda

- Introduction
- Recursion Examples
 - Greatest common divisor
 - Fibonacci numbers
 - Reverse keyboard input
- Designing Recursive Algorithms
- Recursion Design Examples
 - Prefix to postfix conversion
 - Towers of Hanoi
- Recursion and Divide-and-Conquer

Greatest Common Divisor

GCD design (Euclidean algorithm)

$$gcd(a, b) = a$$
 if $b = 0$
= b if $a = 0$
= $gcd(b, a % b)$ otherwise

■ 78696과 19332의 최대공약수를 구하면,

```
78696 = 19332 \times 4 + 1368

19332 = 1368 \times 14 + 180

1368 = 180 \times 7 + 108

180 = 108 \times 1 + 72

108 = 72 \times 1 + 36

72 = 36 \times 2
```

ALGORITHM 2-4 Euclidean Algorithm for Greatest Common Divisor

```
Algorithm gcd (a, b)
Calculates greatest common divisor using the Euclidean algo-
rithm.
  Pre a and b are positive integers greater than 0
  Post greatest common divisor returned
1 if (b equals 0)
  1 return a
2 end if
3 if (a equals 0)
  2 return b
4 end if
5 return gcd (b, a mod b)
end gcd
```

PROGRAM 2-1 GCD Driver

```
/* This program determines the greatest common divisor
of two numbers.
Written by:
Date:

*/
finclude <stdio.h>
```

continued

PROGRAM 2-1 GCD Driver (continued)

```
#include <ctype.h>
 8
9
 // Prototype Statements
10
 int gcd (int a, int b);
11
12
 int main (void)
13
14
 // Local Declarations
15
 int gcdResult;
16
17
 // Statements
 printf("Test GCD Algorithm\n");
18
19
20
 gcdResult = gcd (10, 25);
21
 printf("GCD of 10 & 25 is %d", gcdResult);
22
 printf("\nEnd of Test\n");
23
 return 0;
 } // main
24
```

PROGRAM 2-1 GCD Driver (continued)

```
/* ========= gcd ===========
25
26
 Calculates greatest common divisor using the
27
 Euclidean algorithm.
28
 Pre a and b are positive integers greater than 0
 Post greatest common divisor returned
29
30
 */
31
 int gcd (int a, int b)
32
 {
33
 // Statements
34 l
 if (b == 0)
35
 return a;
36 l
 if (a == 0)
37
 return b;
38
 return gcd (b, a % b);
39
 } // gcd
```

Results:

```
Test GCD Algorithm
GCD of 10 & 25 is 5
End of Test
```

Fibonacci numbers: each number is the sum of previous two numbers

Recursive design


```
Fibonacci(n) = 0 if n = 0
= 1 if n = 1
= Fibonacci(n-1) + Fibonacci(n-2)
```

Recursive algorithm

```
long fib (long num)
{
 // Base Case
 if (num == 0 || num == 1)
 return num;

 // General Case
 return (fib (num - 1) + fib (num - 2));
} // fib
```


of function calls to calculate Fibonacci numbers

fib(n)	Calls	fib(n)	Calls
1	1	11	287
2	3	12	465
3	5	13	<i>7</i> 53
4	9	14	1219
5	15	15	1973
6	25	20	21,891
7	41	25	242,785
8	67	30	2,692,573
9	109	35	29,860,703
10	1 <i>77</i>	40	331,160,281

PROGRAM 2-2 Recursive Fibonacci Series

```
/* This program prints out a Fibonacci series.
 Written by:
 Date:
 5
 #include <stdio.h>
 // Prototype Statements
8
 long fib (long num);
10
 int main (void)
11
12
 // Local Declarations
13
 int seriesSize = 10;
14
15
 // Statements
 printf("Print a Fibonacci series.\n");
16
17
```

PROGRAM 2-2 Recursive Fibonacci Series (Continued)

```
18
 for (int looper = 0; looper < seriesSize; looper++)
19
20
 if (looper % 5)
21
 printf(", %8ld", fib(looper));
22
 else
23
 printf("\n%8ld", fib(looper));
24
 } // for
25
 printf("\n");
26
 return 0;
27
 } // main
28
29
 /* ========= fib ===========
30
 Calculates the nth Fibonacci number
31
 Pre num identifies Fibonacci number
32
 Post returns nth Fibonacci number
33
 */
34
 long fib (long num)
35
36
 // Statements
37
 if (num == 0 | num == 1)
```

PROGRAM 2-2 Recursive Fibonacci Series (continued)

```
38
 // Base Case
39
 return num;
40
 return (fib (num -1) + fib (num -2));
 } // fib
Results:
Print a Fibonacci series.
 0, 1, 1, 2,
5, 8, 13, 21,
```


Reverse Keyboard Input

Goal

- Input: sequence of input (terminates by EOF)Ex) 6 20 14 5
- Output: print in reverseEx) 5 14 20 6

Algorithm design

- General case
 - 1. Read a data
 - 2. Reverse remainders (sub-problem)
 - 3. Print a data
- Base case: last input? EOF
 - □ If input is EOF, do nothing

Reverse Keyboard Input

Algorithm

```
void printReverse()
Algorithm printReverse (data)
Print keyboard data in reverse.
 int v = 0, ret = 0;
  Pre nothing
  Post data printed in reverse
 ret = scanf(" %d", &v);
1 if (end of input)
 if(ret != 1){
 return
2 end if
 // base case
3 read data
 return:
4 printReverse (data)
 } else {
Have reached end of input: print nodes
 // general case
5 print data
 printReverse();
6 return
 printf("%d", v);
end printReverse
```

Reverse Keyboard Input

Analysis of Reverse Keyboard Input

- Is the algorithm or data structure naturally suited to recursion?
 - List is not a naturally recursive structure
 - Its is not logarithmic algorithm
- Is the recursive solution shorter and more understandable?
- Does the recursive solution run within acceptable time and space limits?
 - O(n)

Agenda

- Introduction
- Recursion Examples
 - Greatest common divisor
 - Fibonacci numbers
 - Reverse keyboard input
- Designing Recursive Algorithms
- Recursion Design Examples
 - Prefix to postfix conversion
 - Towers of Hanoi
- Recursion and Divide-and-Conquer

Designing Recursive Algorithms

- Every recursive algorithm has two elements
 - Solve a primitive problem
- → non-recursive solution

- □ Base case
- Reduce the size of problem → recursion
 - □ General case

```
Algorithm recursiveFactorial (n)
Calculates factorial of a number using recursion.
 n is the number being raised factorially
  Post n! is returned
1 if (n equals 0)
  1 return 1
2 else
 return (n * recursiveFactorial (n - 1))
3 end if
end recursiveFactorial
```


Design Methodology

- Rules for designing a recursive algorithm
 - 1. Determine base case
 - □ Non-recursive solution of primitive case such as n = 0, 1
 - 2. Determine general case
 - Break down the problem into sub-problems which are the same, but smaller than original
 - Assume sub-problems are already solved
 Ex) To calculate factorial(n), assume factorial(n-1), factorial(n-2),
 ..., factorial(0) are solved
 - 3. Combine base and general cases

Prefix to Postfix Conversion

Arithmetic expressions

- Infix: operator comes between operands
 Ex) A+B
- Prefix: operator comes before operands
 Ex) +AB
- Postfix: operator comes after operands
 Ex) AB+

Prefix to postfix conversion

- +AB → AB+
- -+*ABC/EF → ?

Tree Representation of -+*ABC/EF

Prefix to Postfix Conversion

Algorithm design

- Base case: terminal node
 - Current element is not an operator
 - → Just return current token

- General case: non-terminal node (operator)
 - Current element is an operator
 - → 1. Convert left operand
 - 2. Convert right operand
 - 3. Concatenate converted operands and operator

ALGORITHM 2-5 Convert Prefix Expression to Postfix

```
Algorithm preToPostFix (preFixIn, postFix)
Convert a preFix string to a postFix string.
  Pre preFix is a valid preFixIn expression
 postFix is reference for converted expression
  Post postFix contains converted expression
1 if (length of preFixIn is 1)
 Base case: one character string is an operand
  1 set postFix to preFixIn
  2 return
2 end if
  If not an operand, must be an operator
3 set operator to first character of preFixIn
  Find first expression
4 set lengthOfExpr to findExprLen (preFixIn less first char)
5 set temp to substring(preFixIn[2, lengthOfExpr])
6 preToPostFix (temp, postFix1)
  Find second postFix expression
7 set temp to prefixIn[lengthOfExpr + 1, end of string]
8 preToPostFix (temp, postFix2)
  Concatenate postfix expressions and operator
9 set postFix to postFix1 + postFix2 + operator
10 return
end preToPostFix
```

ALGORITHM 2-6 Find Length of Prefix Expression

```
Algorithm findExprLen (exprIn)
Recursively determine the length of a prefix expression.
 Pre exprIn is a valid prefix expression
 Post length of expression returned
1 if (first character is operator)
  General Case: First character is operator
  Find length of first prefix expression
  1 set len1 to findExprLen (exprIn + 1)
  2 set len2 to findExprLen (exprIn + 1 + len2)
2 else
  Base case--first char is operand
  1 set len1 and len2 to 0
3 end if
4 return len1 + len2 + 1
end findExprLen
```


```
/* Convert prefix to postfix expression.
 Written by:
 Date:
 */
 #include <stdio.h>
 #include <string.h>
 #define OPERATORS "+-*/"
10
 // Prototype Declarations
11
 void preToPostFix (char* preFixIn, char* exprOut);
12
 int findExprLen (char* exprIn);
13
14
 int main (void)
15
```

continued

```
// Local Definitions
16
 char preFixExpr[256] = "-+*ABC/EF";
17
18
 char postFixExpr[256] = "";
19
20
 // Statements
21
 printf("Begin prefix to postfix conversion\n\n");
22
23
 preToPostFix (preFixExpr, postFixExpr);
 printf("Prefix expr: %-s\n", preFixExpr);
24
 printf("Postfix expr: %-s\n", postFixExpr);
25
26
27
 printf("\nEnd prefix to postfix conversion\n");
28
 return 0;
29
 } // main
30
```

```
31
 ======== preToPostFix ========
32
 Convert prefix expression to postfix format.
33
 preFixIn is string prefix expression
 Pre
34
 expression can contain no errors/spaces
 postFix is string variable for postfix
35
 Post expression has been converted
36
37
 */
38
 void preToPostFix (char* preFixIn, char* postFix)
39
40
 // Local Definitions
41
 char operator [2];
 char postFix1[256];
42
43
 char postFix2[256];
 char temp
44
 [256];
45
 int
 lenPreFix;
46
```

```
47
 // Statements
48
 if (strlen(preFixIn) == 1)
49
50
 *postFix = *preFixIn;
51
 *(postFix + 1) = ' \setminus 0';
52
 return;
53
 } // if only operand
54
55
 *operator = *preFixIn;
56
 *(operator + 1) = '\0';
57
58
 // Find first expression
59
 lenPreFix = findExprLen (preFixIn + 1);
60
 strncpy (temp, preFixIn + 1, lenPreFix);
 *(temp + lenPreFix) = '\0';
61
62
 preToPostFix (temp, postFix1);
```

```
63
64
 // Find second expression
 strcpy (temp, preFixIn + 1 + lenPreFix);
65
 preToPostFix (temp, postFix2);
66
67
68
 // Concatenate to postFix
69
 strcpy (postFix, postFix1);
 strcat (postFix, postFix2);
70
71
 strcat (postFix, operator);
72
73
 return;
74
 // preToPostFix
75
```

```
=========== findExprLen ===
 Determine size of first substring in an expression.
 Pre exprIn contains prefix expression
78
79
 Post size of expression is returned
80
 int findExprLen (char* exprIn)
82
83
 // Local Definitions
84
 int len1;
85
 int len2;
```

```
87
 // Statements
 88
 if (strcspn (exprIn, OPERATORS) == 0)
 89
 // General Case: First character is operator
 90
 // Find length of first expression
 91
 92
 len1 = findExprLen(exprIn + 1);
 93
 94
 // Find length of second expression
 95
 len2 = findExprLen(exprIn + 1 + len1);
 96
 } // if
 else
 97
 98
 // Base case--first char is operand
 99
 len1 = len2 = 0;
100
 return len1 + len2 + 1;
101
 } // findExprLen
```

Results:

Begin prefix to postfix conversion

Prefix expr: -+*ABC/EF Postfix expr: AB*C+EF/-

End prefix to postfix conversion

참고

- unsigned int strcspn(const char* string, const char* strCharSet)
 - string은 검색될 문자열, strCharSet은 검색할 문자들의 집합(문자열?)
 - 문자집합 중 하나의 문자라도 일치하면 위치를 반환하고, 없으면 문자열의 길이를 반환한다
- char * strncpy (char * destination, const char * source, size_t n);
 - Destination은 문자열을 복사할 버퍼, source는 복사할 원본 문자열, n은 복사할 문자 개수
 - 부분 문자열을 복사하는 함수
 - 반환 값: destionation

Prefix to Postfix Conversion

Algorithm in C code


```
int preToPostFix (char* preFixIn, char* postFix)
// return value: length of converted expression
 char op[2];
 // operator
 int p = 0;
 // base case
 if (strchr("+-*/", preFixIn[0]) == NULL){
 postFix[0] = preFixIn[0];
 postFix[1] = 'W0';
 return strlen(postFix);
 // general case
 op[0] = preFixIn[p++];
 op[1] = 'W0';
 p += preToPostFix(preFixIn + p, postFix);
 p += preToPostFix(preFixIn + p, postFix + strlen(postFix));
 strcat(postFix, op);
 // return length of current sub-expression
 return strlen(postFix);
 // preToPostFix
```


참고

- strchr(대상문자열, 검색할문자);
- char *strchr(char * const _String, int const _Ch)
 - 문자를 찾으면 문자로 시작하는 문자열의 포인터를 반환하고, 문자가 없으면 NULL을 반환
 - char* ptr = strchr(s1, 'a'); 와 같이 문자열(s1)과 검색할 문자('a')를 넣어주면 해당 문자로 시작하는 문자열의 위치(포인터)를 반환

Recursive Call Sequence

Prefix to Postfix Conversion

Exercises

Draw call graph of preToPostFix by yourself

Input

- Three towers (source, destination, auxiliary)
- n disks of different diameters placed on source tower in decreasing diameter

Problem

Move all disks from source tower to destination tower

Rules

- Only one disk can be moved at any time
- No disk can be placed on top of a disk with a smaller diameter

- Algorithm design
 - Base case: only one disk to move
 - Just move it
 - General case: # of disk > 1
 - → How to break down the problem?

Moving 2 disks

- 1. Move one disk from source to auxiliary
- 2. Move one disk from source to destination
- 3. Move one disk from auxiliary to destination

Moving n disks

- 1. move n −1 disks from source to auxiliary
- 2. move 1 disk from source to destination

- → base case
- 3. move n −1 disks from auxiliary to destination

Ex)
$$n = 3$$

Moving 3 disks

Moving 3 disks

Algorithm

```
Algorithm towers (numDisks, source, dest, auxiliary)
Recursively move disks from source to destination.

Pre numDisks is number of disks to be moved
source, destination, and auxiliary towers given
Post steps for moves printed

1 print("Towers: ", numDisks, source, dest, auxiliary)

2 if (numDisks is 1)
1 print ("Move from ", source, " to ", dest)

3 else
1 towers (numDisks - 1, source, auxiliary, dest, step)
2 print ("Move from " source " to " dest)
3 towers (numDisks - 1, auxiliary, dest, source, step)
4 end if
end towers
```

Algorithm in C code


```
void towers (int n, char source, char dest, char auxiliary)
  if (n == 1) // base case
 printf("Move from %c to %c\u20fc\u20fc\u20fc\u20fc);
  else { // general case
 towers(n - 1, source, auxiliary, dest);
 towers(1, source, dest, auxiliary);
 towers(n - 1, auxiliary, dest, source);
  } // if else
} // towers
```

Agenda

- Introduction
- Recursion Examples
 - Greatest common divisor
 - Fibonacci numbers
 - Reverse keyboard input
- Designing Recursive Algorithms
- Recursion Design Examples
 - Prefix to postfix conversion
 - Towers of Hanoi
- Recursion and Divide-and-Conquer

Recursion and Divide-and-Conquer

Divide-and-Conquer: a strategy to solve a problem

Conquer (solve)

Divide and Conquer

Procedure

- 1. Divide problem into sub-problems with smaller size
- 2. If problem is small enough to solve directly, solve it without recursion
- 3. Merge sub-problems

Frame of Recursion

- Divide and Conquer
 - Divide problem
 - Solve elementary problems through a trivial method
 - Merge solutions of subproblems

Typical recursive function

```
RecurFunc(problem)
  if(termination_condition){
 // base case
 return;
  // general case
  sub_problems = Divide(problem);
  RecurFunc(sub_problem1);
  RecurFunc(sub_problem2);
  RecurFunc(sub_problemN);
  solution = Merge(sub_solutions);
```

Example: Tower of Hanoi

Typical recursive function

```
RecurFunc(problem)
  if(termination_condition){
 // base case
 return;
  // general case
  sub_problems = Divide(problem);
  RecurFunc(sub_problem1);
  RecurFunc(sub_problem2);
  RecurFunc(sub_problemN);
  solution = Merge(sub_solutions);
```

Tower of Hanoi