Recursion

Definitions

- Recursion
 - Process of solving a problem by reducing it to smaller versions of itself
- Recursive algorithm
 - Algorithm that finds the solution to a given problem by reducing the problem to smaller versions of itself
 - Has one or more base cases
 - Implemented using recursive methods

Definitions

- Recursive method
 - Method that calls itself
- Base case
 - Case in recursive definition in which the solution is obtained directly
 - Stops the recursion

Definitions - Example

```
0! = 1 (By Definition!)

n! = nx(n-1)! | fn > 0

3! = 3x2!

2! = 2x1!

1! = 1x0!

0! = 1 (Base Case!)

1! = 1x0! = 1x1=1

2! = 2x1! = 2x1=2

3! = 3x2! = 3x2=6
```

3

Definitions

- · General solution
 - Breaks problem into smaller versions of itself
- General case
 - Case in recursive definition in which a smaller version of itself is called
 - Must eventually be reduced to a base case

Definitions

- Directly recursive: a method that calls itself
- Indirectly recursive: a method that calls another method and eventually results in the original method call. Method A calls method B, which in turn calls method A.

Definitions

- Infinite recursion
 - Recursive calls are continuously made until memory has been exhausted
 - Caused by either omitting base case or writing recursion step that does not converge on base case
 - This error is analogous to the problem of an infinite loop in an iterative (nonrecursive) solution.

7

Tracing a Recursive Method

- · Recursive method
 - Logically, you can think of a recursive method having unlimited copies of itself
 - Every recursive call has its own
 - Code
 - · Set of parameters
 - Set of local variables

8

Tracing a Recursive Method

- After completing a recursive call
 - Control goes back to the calling environment
 - Recursive call must execute completely before control goes back to previous call
 - Execution in previous call begins from point immediately following recursive call

9

Designing Recursive Methods

- Identify general case(s)
- Identify base case(s)
- Provide direct solution to each base case
- Provide solutions to general cases in terms of smaller versions of general cases

10

Example Using Recursion: Factorials

- Factorial of n, or n! is the product
- $n \cdot (n-1) \cdot (n-2) \cdot ... \cdot 1$
- With 1! equal to 1 and 0! Defined to be 1.
- Can be solved recursively or iteratively (nonrecursively)
- Recursive solution uses following relationship:
- n! = n · (n − 1)!

11

Using Iteration to find the factorial of a number

```
import java.util.Scanner;
public class Factorial
{
 public static void main(String[] args)
 {
 Scanner scanner = new Scanner(System.in);
 System.out.print("Enter the number whose factorial is to be found: ");
 int n = scanner.nextint(t);
 int result = factorial(n);
 System.out.println("The factorial of " + n + " is " + result);
 }
 public static int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result = result * i;
 }
 return result;
 }
}</pre>
```


Example Using Recursion: Fibonacci Series

- Fibonacci series begins with 0 and 1 and has property that each subsequent Fibonacci number is the sum of previous two Fibonacci numbers
- Fibonacci numbers or Fibonacci series or Fibonacci sequence are the numbers in the following integer sequence: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144...
- The first two numbers in the Fibonacci sequence are 0 and 1, and each subsequent number is the sum of the previous two.
- Fibonacci series defined recursively as:
 - ibonacci(0) = 0
 - fibonacci(1) = 1
 - fibonacci(n) = fibonacci(n-1) + fibonacci(n-2)
- Recursive solution for calculating Fibonacci values results in explosion of recursive method calls

19

```
public class MyFibonacci {
 public static void main(String a[]) {
 int febCount = 15;
 int[] feb = new int[febCount];
 feb[0] = 0;
 feb[1] = 1;
 for(int i=2; i < febCount; i++) {
 feb[i] = feb[i-1] + feb[i-2];
 }
 for(int i=0; i< febCount; i++){
 System.out.print(feb[i] + " ");
 }
 }
}</pre>
```


Recursion vs. Iteration

- Any problem that can be solved recursively can be solved iteratively
- Both iteration and recursion use a control statement
 - Iteration uses a repetition statement
 - Recursion uses a selection statement
- Iteration and recursion both involve a termination test
 - Iteration terminates when the loop-continuation condition fails
 - Recursion terminates when a base case is reached
- Recursion can be expensive in terms of processor time and memory space, but usually provides a more intuitive solution

Recursion vs Iteration

- Any problem that can be solved recursively can also be solved iteratively (non-recursively).
- A recursive approach is normally preferred over an iterative approach when the recursive approach more naturally mirrors the problem and results in a program that is easier to understand and debug.
- A recursive approach can often be implemented with fewer lines of code
- Another reason to choose a recursive approach is that an iterative one might not be apparent.

25

pow solution

```
// Returns base ^ exponent.
// Precondition: exponent >= 0
public static int pow(int base, int exponent) {
 if (exponent == 0) {
 // base case; any number to 0th power is
 return 1;
 } else {
 // recursive case: x^y = x * x^(y-1)
 return base * pow(base, exponent - 1);
 }
}
```

26

pow solution 2

```
// Returns base ^ exponent.
// Precondition: exponent >= 0
public static int pow(int base, int exponent) {
 if (exponent == 0) {
 // base case; any number to 0th power is
 return 1;
 } else if (exponent % 2 == 0) {
 // recursive case 1: x^y = (x^2)^(y/2)
 return pow(base * base, exponent / 2);
 } else {
 // recursive case 2: x^y = x * x^(y-1)
 return base * pow(base, exponent - 1);
 }
}
```