

Chapter 3

Recursion: The Mirrors

Recursion

- An extremely powerful problem-solving technique
- Breaks a problem in smaller identical problems
- An alternative to iteration
 - An iterative solution involves loops

Sequential search

- Starts at the beginning of the collection
- Looks at every item in the collection in order until the item being searched for is found

Binary search

- Repeatedly halves the collection and determines which half could contain the item
- Uses a divide and conquer strategy

- Facts about a recursive solution
 - A recursive method calls itself
 - Each recursive call solves an identical, but smaller, problem
 - A test for the base case enables the recursive calls to stop
 - Base case: a known case in a recursive definition
 - Eventually, one of the smaller problems must be the base case

- Four questions for construction recursive solutions
 - How can you define the problem in terms of a smaller problem of the same type?
 - How does each recursive call diminish the size of the problem?
 - What instance of the problem can serve as the base case?
 - As the problem size diminishes, will you reach this base case?

- Problem
 - Compute the factorial of an integer n
- An iterative definition of factorial(n)

```
factorial(n) = n * (n-1) * (n-2) * ... * 1

for any integer n > 0

factorial(0) = 1
```

• A recursive definition of factorial(n)

factorial(n) =
$$\begin{cases} 1 & \text{if } n = 0 \\ n * factorial(n-1) & \text{if } n > 0 \end{cases}$$

- A recurrence relation
 - A mathematical formula that generates the terms in a sequence from previous terms
 - Example

Box trace

- A systematic way to trace the actions of a recursive method
- Each box roughly corresponds to an activation record
- An activation record
 - Contains a method's local environment at the time of and as a result of the call to the method

- A method's local environment includes:
 - The method's local variables
 - A copy of the actual value arguments
 - A return address in the calling routine
 - The value of the method itself

```
n = 3
A: fact(n-1) = ?
return ?
```

Figure 3-3
Abox

A Recursive void Method: Writing a String Backward

- Problem
 - Given a string of characters, write it in reverse order
- Recursive solution
 - Each recursive step of the solution diminishes by 1 the length of the string to be written backward
 - Base case
 - Write the empty string backward

A Recursive void Method: Writing a String Backward

Figure 3-6

A recursive solution

A Recursive void Method: Writing a String Backward

- Execution of writeBackward can be traced using the box trace
- Temporary System.out.println statements can be used to debug a recursive method

Counting Things

- Next three problems
 - Require you to count certain events or combinations of events or things
 - Contain more than one base cases
 - Are good examples of inefficient recursive solutions

- "Facts" about rabbits
 - Rabbits never die
 - A rabbit reaches sexual maturity exactly two months after birth, that is, at the beginning of its third month of life
 - Rabbits are always born in male-female pairs
 - At the beginning of every month, each sexually mature male-female pair gives birth to exactly one male-female pair

- Problem
 - How many pairs of rabbits are alive in month n?
- Recurrence relation

```
rabbit(n) = rabbit(n-1) + rabbit(n-2)
```


Figure 3-10
Recursive solution to the rabbit problem

- Base cases
 - rabbit(2), rabbit(1)
- Recursive definition

```
rabbit(n) = \begin{cases} 1 & \text{if n is 1 or 2} \\ \text{rabbit(n-1)} + \text{rabbit(n-2)} & \text{if n > 2} \end{cases}
```

- Fibonacci sequence
 - The series of numbers rabbit(1), rabbit(2), rabbit(3), and so on

- Rules about organizing a parade
 - The parade will consist of bands and floats in a single line
 - One band cannot be placed immediately after another
- Problem
 - How many ways can you organize a parade of length n?

• Let:

- P(n) be the number of ways to organize a parade of length n
- F(n) be the number of parades of length n that end with a float
- B(n) be the number of parades of length n that end with a band

• Then

$$- P(n) = F(n) + B(n)$$

 Number of acceptable parades of length n that end with a float

$$F(n) = P(n-1)$$

 Number of acceptable parades of length n that end with a band

$$B(n) = F(n-1)$$

Number of acceptable parades of length n

$$-P(n) = P(n-1) + P(n-2)$$

Base cases

$$P(1) = 2$$
 band.)

(The parades of length 1 are float and

$$P(2) = 3$$

band-

(The parades of length 2 are float-float, float, and float-band.)

Solution

$$P(1) = 2$$

$$P(2) = 3$$

$$P(n) = P(n-1) + P(n-2)$$

for n > 2

Problem

– How many different choices are possible for exploring k planets out of n planets in a solar system?

• Let

 – c(n, k) be the number of groups of k planets chosen from n

• In terms of Planet X:

- The number of ways to choose k out of n things is the sum of
 - The number of ways to choose k-1 out of n-1 things
 and
 - The number of ways to choose k out of n-1 things

$$c(n, k) = c(n-1, k-1) + c(n-1, k)$$

Base cases

There is one group of everything

$$c(k, k) = 1$$

There is one group of nothing

$$c(n, 0) = 1$$

- c(n, k) = 0 if k > n

Recursive solution

Searching an Array: Finding the Largest Item in an Array

A recursive solution

```
if (anArray has only one item) {
 maxArray(anArray) is the item in
anArray
}
else if (anArray has more than one item) {
 maxArray(anArray) is the maximum of
 maxArray(left half of anArray) and
 maxArray(right half of anArray)
} // end if
```

Finding the Largest Item in an Array

Figure 3-13
Recursive solution to the largest-item problem

Binary Search

• A high-level binary search

```
if (anArray is of size 1) {
 Determine if anArray's item is equal to value
else {
 Find the midpoint of anArray
 Determine which half of anArray contains value
 if (value is in the first half of anArray) {
 binarySearch (first half of anArray, value)
 else {
 binarySearch (second half of anArray, value)
 } // end if
} // end if
```

Binary Search

- Implementation issues:
 - How will you pass "half of anArray" to the recursive calls to binarySearch?
 - How do you determine which half of the array contains value?
 - What should the base case(s) be?
 - How will binarySearch indicate the result of the search?

Finding the kth Smallest Item in an Array

- The recursive solution proceeds by:
 - 1. Selecting a pivot item in the array
 - 2. Cleverly arranging, or partitioning, the items in the array about this pivot item
 - 3. Recursively applying the strategy to one of the partitions

Finding the kth Smallest Item in an Array

Figure 3-18
A partition about a pivot

Finding the kth Smallest Item in an Array

• Let:

• Solution:

Organizing Data: The Towers of Hanoi

Figure 3-19a and b

a) The initial state; b) move *n* - 1 disks from *A* to *C*

The Towers of Hanoi

Figure 3-19c and d

c) move one disk from A to B; d) move n - 1 disks from C to B

The Towers of Hanoi

Pseudocode solution

```
solveTowers(count, source, destination, spare)
 if (count is 1) {
 Move a disk directly from source to
destination
 }
 else {
 solveTowers(count-1, source, spare,
destination)
 solveTowers(1, source, destination, spare)
 solveTowers(count-1, spare, destination,
source)
 } //end if
```

Recursion and Efficiency

- Some recursive solutions are so inefficient that they should not be used
- Factors that contribute to the inefficiency of some recursive solutions
 - Overhead associated with method calls
 - Inherent inefficiency of some recursive algorithms

Summary

- Recursion solves a problem by solving a smaller problem of the same type
- Four questions to keep in mind when constructing a recursive solution
 - How can you define the problem in terms of a smaller problem of the same type?
 - How does each recursive call diminish the size of the problem?
 - What instance of the problem can serve as the base case?
 - As the problem size diminishes, will you reach this base case?

Summary

- A recursive call's postcondition can be assumed to be true if its precondition is true
- The box trace can be used to trace the actions of a recursive method
- Recursion can be used to solve problems whose iterative solutions are difficult to conceptualize

Summary

- Some recursive solutions are much less efficient than a corresponding iterative solution due to their inherently inefficient algorithms and the overhead of method calls
- If you can easily, clearly, and efficiently solve a problem by using iteration, you should do so