a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Recursion

Recursion

Recursion

Recursion

Recursion

Recursion

Recursion

Recursion

no iClickers in this set

Function/method calls

• A function or method call is an interruption or aside in the execution flow of a program:

```
int a, b, c, d;
a = 3;
b = 6;
c = foo(a, b);
d = 9;
...
```

```
int foo(int x, int y) {
  while (x > 0) {
 y++;
 x >>= 1; // bitwise right shift by 1
  }
  return y;
}
```

Activation records on a computer

A computer handles function/method calls in the same way

```
int a, b, c, d;
a = 3;
b = 6;
c = foo(a, b);
d = 9;
...
```

```
int foo(int x, int y) {
  while (x > 0) {
 y++;
 x >>= 1; // bitwise right shift by 1
  }
  return y;
}
```

```
y = 8

x = 0 return 8

d = 9

c = 8

b = 6
```

Recursion works the same way

- The n^{th} number in the Fibonacci series, fib(n), is:
 - 0 if n = 0, and 1 if n = 1
 - fib(n-1) + fib(n-2) for any n > 1
- e.g. what is fib(23)
 - Easy if we only knew fib(22) and fib(21)
 - The answer is fib(22) + fib(21)
 - What happens if we actually write a function to calculate Fibonacci numbers like this?

Calculating the Fibonacci series

- Let's write a function just like the formula
 - fib(n) = 0 if n = 0, 1 if n = 1,
 - otherwise fib(n) = fib(n-1) + fib(n-2)

```
int fib(int n)
{
  if (n <= 0)
 return 0;
  else if (n == 1)
 return 1;
  else
 return fib(n-1) + fib(n-2);
}</pre>
The function calls itself
```

Recursive functions

- The Fibonacci function is recursive
 - A recursive function calls itself
 - Each call to a recursive method results in a *separate* call to the method, with its own input
- Recursive functions are just like other functions
 - The invocation (e.g. parameters, etc.) is pushed onto the call stack
 - And removed from the call stack when the end of a method or a return statement is reached
 - Execution returns to the previous method call

Recursive function anatomy

- Recursive functions do not use loops to repeat instructions
 - But use recursive calls, in if statements
- Recursive functions consist of two or more cases, there must be at least one
 - Base case, and (base care size and answer)

 Recursive case

 Recursive case

 Solution requires no recursion

 ask recursion to give us a solution for a smaller problem

 use smaller solution to construct solution

 to our larger problem

 "Trust the natural recursion."

Recursion cases

- The base case is a smaller problem with a known solution
 - This problem's solution must *not* be recursive
 - Otherwise the function may never terminate
- There can be more than one base case
 - And base cases may be implicit
- The recursive case is the same problem with smaller input
 - The recursive case must include a recursive function call
 - There can be more than one recursive case

if the problem is small enough to be solved directly solve it

otherwise

- (1) recursively apply the algorithm to one or more smaller instances
- (2) use the solution(s) from smaller instances to solve the problem

Analysis of fib(5)

Thinking recursively

Opening a present

• Your friends have given you a camera as a birthday present. To prolong the suspense when opening the present, they have bundled it into several nested wrapped packages. How do you open the present?


```
openPresent(pkg) {
  if you can see the actual gift
 say "thank you"
  else
 open the box to reveal spkg
 openPresent(spkg)
}
```

Designing recursive functions

Designing recursive functions

Example: maximum value in an array

Jargest in

here

12

- The maximum value is the array is either the current element, or the largest value in the rest of the array, whichever is larger
- When do we know for sure we have the largest element?
 - When the (sub)array contains just a single element

```
curent index
int arrayMax(int arr[], int size, int start) {
 if (start == size - 1) last intex
 return arr[start];
 else
 return max(arr[start], arrayMax(arr, size, start+1));
```

Designing recursive functions

Example: summation

•
$$\sum_{i=0}^{n} i = n + (n-1) + (n-2) + \dots + 2 + 1 + 0$$

- $\sum_{i=0}^{n} i = n + \sum_{i=0}^{n-1} i$
- $\sum_{i=0}^{0} i = 0$

```
int summation(int n) {
  if (n <= 0)
 return 0;
  else
 return (n + summation(n-1));
}</pre>
```

```
else {

int sum_N_minus_I = summation (n-1);

int sum_N = \Pi + sum_{N} - minus_{N};

Return sum_N;
```

Stack overflow

It's not just a useful website

- By default, program stack space is extremely limited
 - If many function invocations are placed on the stack without returning, a stack overflow can result
 - You encountered this in lab 1 already

```
int summation(int n) {
  if (n <= 0)
 return 0;
  else
 return (n + summation(n-1));
}</pre>
```

```
summation(100000);
```


```
int factorial(int n) {
  if (n <= 0)
 return 1;
  else
 return (n * factorial(n-1));
}</pre>
```

```
likely will produce
integer overflow
before stack overflow
```

More recursive function design

Eating a chocolate bar

• Suppose I have a (mild) nut allergy, and a chocolate bar with nuts. I can only eat the squares that do not contain nuts. Write a recursive algorithm that lets me eat the chocolate bar.


```
eatChocolateBar(b)
{
  if (b is a single square)
 if (b does not contain a nut)
 eat it
  else
 break the bar into two pieces
 eatChocolateBar(piece1)
 eatChocolateBar(piece2)
}
```

More recursive function design

Eating a chocolate bar


```
eatChocolateBar(b)
{
  if (b is a single square)
 if (b does not contain a nut)
 eat it
  else
 break the bar into two pieces
 eatChocolateBar(piece1)
 eatChocolateBar(piece2)
}
```

Tail recursion

- A function is tail-recursive if the recursive call is the absolute last thing the function needs to do before returning
- No need to wait for a return from a deeper recursive call to compute a result
 - Why bother pushing a new stack frame? There is nothing to remember
 - Just use the old stack frame
 - Most compilers will do this

Ordinary vs tail recursion

• How are these functions similar/different?

```
int factorial(int n) {
 void countingGreet(int n) {
  if (n <= 0)
 if (n <= 1)
 return 1;
 return;
  else
 printf("Hello!\n");
 return (n * factorial(n-1));
 countingGreet(n-1);
  else {
 int f_nminus) = factorial (m1);
 introuk = n * f_nminusl;
 Think about the program flow of a call e.g. factorial (4) vs counting Greet (4)
 fac+(0)
 fa14(1)
 fact(z)
fucil 3)
fact (4)
```

• Use an additional parameter (and a recursive helper function) to keep track of the computed factorial so far

```
int factTail(int n) {
  int result = factTailRec(n, 1);
  return result;
int factTailRec(int n, int acc) {
  if (n == 0)
 return acc;
  else
 return factTailRec(n-1, n*acc);
 int subproblem_size = n-1;
int accumulated_result = n facc;
return fact TailRec(subproblem_12, a-r);
```

Tail recursive Fibonacci

```
int fibTail(int n) {
  return fibTailRec(n, 1, 1);
}
```

```
int fibTailRec(int n, int next, int result) {
  if (n == 1)
 return result;
  else
 return fibTailRec(n-1, result + next, next);
}
```

This runs almost as quickly as an iterative implementation, and uses about the same amount of stack space as well