RECURSION

Intro
Recursive Functions
Recursion vs Iteration

Recursion

A function can call other functions.

But a function calling itself seems logically wrong.

Recursion refers to a programming technique in which a function calls itself directly or indirectly.

Direct/Indirect Recursions

def A(): A()

Direct
Calling Itself

Recursive Function


```
def func1():
 print('Hello World')
 func1()
```


This is a recursive function calling itself.

Recursion is Infinite...

To make it usable we need to make it finite. We will make a case which will break the recursion.

Base Case

We make a case whose result is already known. We use this case as the exit case.

e.g. recursive code for factorial.

factorial(1) = 1

We know it already.

BASE CASE

Recursive Definition

Function to compute: aⁿ

Iterative definition:
$$a^n = \underbrace{a^* a^* a \dots a}_{n}$$

Recursive definition: $a^n = a * a^{n-1}$

Further $a^{n-1} = a * a^{n-2}$


```
Q1. Find the output: Q2. Find the output:
```

```
\begin{array}{ll} \text{def binod(n):} & \text{def val(n):} \\ & \text{if n==0:} & \text{if(n<=1):} \\ & \text{print('Finally')} & \text{return True} \\ & \text{elif(n\%2==0):} \\ & \text{print(n)} & \text{return val(n/2)} \\ & \text{binod(n-3)} & \text{else:} \\ & \text{binod(15)} & \text{return val(n/1)} \end{array}
```

Recursion vs Iteration

Recursion & Loops are related, one thing can be done by both methods. Sometimes Recursion is better, sometimes loop is better.

When a loop runs, it repeats the same variables and the same unit of code.

In Recursion for each recursive call, new memory is allocated for the function.

Important Points

- Recursion makes a program look shorter and easily understandable in terms of mathematics also.
- Recursion is heavy on memory due to allocation of new memory with each recursive call.
- When the code length & complexity matters, Recursion is recommended.
- When the time & efficiency of the code matters, Iteration is recommended.

Q1. Write a program to print the string backwards (by both methods).

Do the following questions recursively.

- Q2. Write a program to calculate a^b.
- Q3. Write a program to calculate HCF.
- Q4. Write a program to print fibonacci series.

THANK YOU FOR WATCHING!

Milte hain next video me, BYEE!!!!

