Laboratorio di Algoritmi e Strutture Dati (Laboratory of Algorithms and Data Structures)

Guido Fiorino guido.fiorino@unimib.it

Introduction to recursion (Last Modified: 13-03-2018)

A First Example

$$f: \mathbb{N} \to \mathbb{N}$$

$$f(x) = \begin{cases} 5 & \text{if } x = 0 \\ f(x-1) + 3 & \text{if } x \ge 1 \end{cases}$$

Note that:

- f is defined only on natural numbers;
- there is a base case (namely, x = 0);
- according to the definition, to compute f(x), for a given $x \ge 1$, we have to compute the values of f for smaller values of x.

A First Example - How to compute f

 $f: \mathbb{N} \to \mathbb{N}$

$$f(x) = \begin{cases} 5 & \text{if } x = 0 \\ f(x-1) + 3 & \text{if } x \ge 1 \end{cases}$$

Let us suppose that we want compute the value of f(4). By applying the definition of f, we have

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

that is, to compute f(4) we must compute f(3). By applying the definition of f, we have

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

that is, to compute f(3) we must compute f(2). By applying the definition of f, we have

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

that is, to compute f(2) we must compute f(1). By applying the definition of f, we have

$$f(1) = f(0) + 3$$

that is, to compute f(1) we must compute f(0). By applying the definition of f, we have

$$f(0)=5.$$

A First Example - How to compute f

Note that

$$f(4) = f(3) + 3$$
 $f(3) = f(2) + 3$
 $f(2) = f(1) + 3$
 $f(1) = f(0) + 3$
 $f(0) = 5$

is a stack of recursive calls. Now that we know f(0) we calculate the values for $f(1), \ldots, f(4)$ as follows:

$$f(1) = f(0) + 3 = 5 + 3 = 8$$

 $f(2) = f(1) + 3 = 8 + 3 = 11$
 $f(3) = f(2) + 3 = 11 + 3 = 14$
 $f(4) = f(3) + 3 = 14 + 3 = 17$

Exercise (method f)

Write a method int f (int n) that uses the recursive definition of the function f to return the value of f(n).

Fibonacci

 $fib: \mathbb{N} \to \mathbb{N}$

$$fib(x) = \begin{cases} 0 & \text{if } x = 0\\ 1 & \text{if } x = 1 \text{ or } x = 2\\ fib(x-1) + fib(x-2) & \text{if } x \ge 3 \end{cases}$$

Note that:

- fib is defined only on natural numbers;
- there are three base cases (namely, x = 0, x = 1 and x = 2);
- according to the definition, to compute fib(x), for a given $x \ge 3$, we have to compute the values of fib for smaller values of x.

Fibonacci

 $fib: \mathbb{N} \to \mathbb{N}$

$$fib(x) = \begin{cases} 0 & \text{if } x = 0\\ 1 & \text{if } x = 1 \text{ or } x = 2\\ fib(x-1) + fib(x-2) & \text{if } x \ge 3 \end{cases}$$

Tree of the recursive calls on fib (6) obtained by applying the definition

```
fib(6)

fib(5)

fib(4)

fib(3)

fib(2)

fib(3)

fib(2)

fib(1)

fib(4)

fib(3)

fib(2)

fib(1)

fib(2)

fib(3)
```

Exercise (method fib)

Write a method int fib(int n) that uses the recursive definition of the function fib to return the n-th Fibonacci number.

The Ackermann Function

A recursive definition of the Ackermann function $ack : \mathbb{N} \times \mathbb{N} \to \mathbb{N}$ is:

$$ack(x,y) = \begin{cases} y+1 & \text{if } x = 0; \\ ack(x-1,1) & \text{if } y = 0; \\ ack(x-1,ack(x,y-1)) & \text{otherwise.} \end{cases}$$

Exercise (method ack)

Write a method long ack(long x, long y) that returns the value of the Ackermann function by using the definition given above.

We remark that the Ackermann function grows quickly:

```
ack(0,0) = 1;

ack(1,1) = 3;

ack(2,2) = 7;

ack(3,3) = 61; ack(3,4) = 125; ack(3,5) = 253; ack(3,6) = 509; ack(3,7) = 1021; ack(3,8) = 2045;

ack(4,0) = 13; ack(4,4) = 2^{2^{2^{16}}} - 3.
```

Greater Common Divisor (gcd)

The Greatest Common Divisor between two non-negative integers A and B, denoted with gcd(A, B) is the largest integer D that divides both A and B.

We get a recursive definition of gcd by using the fact that if A >= B, then gcd(A, B) = gcd(A - B, B). As a matter of fact, a recursive definition of gcd is:

$$\gcd(A,B) = \begin{cases} A & \text{if } B = 0\\ \gcd(A - B, B) & \text{if } B > 0 \text{ and } A >= B\\ \gcd(B, A) & \text{otherwise} \end{cases}$$

Tree of the recursive calls on gcd(5,13) obtained by applying the definition

```
GDC(5,13)

GDC(8,5)

GDC(3,5)

GDC(5,3)

GDC(2,3)

GDC(3,2)

GDC(1,2)

GDC(1,1)

GDC(0,1)

GDC(1,0)
```

Exercise (method gcdSlow)

Write a method long gcdSlow(long A, long B) that returns the value of gcd(A, B) by using the definition for gcd given above.

Greater Common Divisor (gcd)

A better definition of gcd is

$$gcd(A, B) = \begin{cases} A & \text{if } B = 0\\ gcd(B, A\%B) & \text{otherwise} \end{cases}$$

that gives rise to a faster implementation requiring less nested recursive calls.

Tree of the recursive calls on gcd(5, 13) obtained by applying the definition

```
GDC(5,13)
GDC(13,5)
GDC(5,3)
GDC(3,2)
GDC(2,1)
GDC(1,0)
```

Exercise (method gcdFast)

write a method long gcdFast(long A, long B) that returns the value of gcd(A, B) by using the definition for gcd given above.

Integer power of a number

To calculate a^b , with $a \in \mathbb{R}$ and $b \in \mathbb{N}$ we can apply the well known definition:

$$a^b = \begin{cases} 1 & \text{if } b = 0 \\ \underbrace{a * \cdots * a}_{b \text{ times}} & \text{otherwise} \end{cases}$$

A recursive definition is:

$$a^b = \begin{cases} 1 & \text{if } b = 0 \\ a * a^{b-1} & \text{otherwise} \end{cases}$$

According to the previous definition, the value a^b is found by b recursive calls and b-1 multiplications. The following definition is mathematically equivalent but gives rise to a faster algorithm:

$$a^{b} = \begin{cases} 1 & \text{if } b = 0 \\ a^{\frac{b}{2}} * a^{\frac{b}{2}} = (a * a)^{\frac{b}{2}} & \text{if } b > 0 \text{ and } b \text{ even} \\ a^{\frac{b}{2}} * a^{\frac{b}{2}} * a = (a * a)^{\frac{b}{2}} * a & \text{otherwise } (b > 0 \text{ and } b \text{ odd}) \end{cases}$$

Integer power of a number

Exercise (method powerSlow)

Write a method long powerSlow(long a, long b) that given $b \ge 0$, calculates a^b by using the first version of the recursive definition.

Exercise (method powerFast)

Write a method long powerFast(long a, long b) that given $b \ge 0$, calculates a^b by using the second version of the recursive definition.

Counting the number of digits of an int

We want to devise a recursive method to count the number of digits of an integer non-negative number. As an example, the number 239811 contains six digits.

Exercise (method int count(int value))

Write a recursive method int count(int value) that returns the number of digits of the number stored in the parameter value. Suppose that the number in value is not negative.

Printing natural numbers a digit at a time

We want to print out a non-negative number *N* in decimal, one digit at a time. As an example to print the number 926, first we need to print the digit 9, then the digit 2 and finally the digit 6. This task can be described recursively:

Getting the digits of a decimal number

to print a number N whose digits are $d_1 \dots d_{n-1}d_n$, first print the digits $d_1 \dots d_{n-1}$, then the digit d_n . The base case is when the number N has one digit.

Given $N = d_1 \dots d_n$ we can split it in the head $d_1 \dots d_{n-1}$ and the tail d_n by using the operators / and %.

Exercise (method printDecimal)

Write a method void printDecimal(int n) that prints out n as a decimal number one digit at a time.

Exercise (method printDigit)

Write a method int printDigit(int n, int k) that prints out the k-th digit of n (assume that k = 0 means LSD).

Conversion from base 10 to any base b

A variant of the previous problem is to print out a decimal number N in a given base (for sake of concreteness we limit the given base to a value between 2 and 16). The task can be recursively stated as follows:

Conversion of a natural number from base 10 to any base $b \ge 2$

Given the decimal number N, convert in base b the number N/b, then concatenate to the result the digit N%b. The base case is when N < b: the conversion coincides N.

Exercise (method convertDecimal)

Write a method void convertDecimal(int N, int b) that prints N in base b, assume $2 \le b \le 16$.

A variant is

Exercise (method convertDecimal)

Write a method String convertDecimal(int N, int b) that returns a string corresponding to N in base b, assume $2 \le b \le 16$.

Reverse of the content of an integer variable

A variant of the previous problems is

Exercise (method reverseInt)

Write a method int reverseInt(int N) that returns the value that corresponds to read the value in N from right to left. Example if N contains 157, then reverseInt returns 751. If the value in N is a number ending with one or more zeros, then they are lost in the conversion, thus if N contains 157000, then reverseInt returns 751.