CS1020 Data Structures and Algorithms I Lecture Note #12

Recursion

The mirrors

Objectives

 Strengthening the concept of recursion learned in CS1010 (or equivalent)

 Demonstrating the application of recursion on some classic computer science problems

Applying recursion on data structures

 Understanding recursion as a problemsolving technique known as divide-andconquer paradigm

____ [CS1020 Lecture 12: Recursion] _____

References

Book

- Chapter 3: Recursion: The Mirrors
- Chapter 6: Recursion as a Problem-Solving Technique, pages 337 to 345.

CS1020 website → Resources
→ Lectures

http://www.comp.nus.edu.sg/ ~cs1020/2_resources/lectures.html

[CS1020 Lecture 12: Recursion]

Programs used in this lecture

- CountDown.java
- ConvertBase.java
- SortedLinkedList,java, TestSortedList.java
- Combination.java

[CS1020 Lecture 12: Recursion]

Outline

- Basic Idea
- 2. How Recursion Works?
- 3. Examples
 - Count down
 - Display an integer in base b
 - Printing a Linked List
 - Printing a Linked List in reverse order
 - Inserting an element into a Sorted Linked List
 - Towers of Hanoi
 - Combinations: n choose k
 - Binary Search in a Sorted Array
 - Kth Smallest Number
 - Permutations of a string
 - The 8 Queens Problem

4. Practice Exercises

- [CS1020 Lecture 12: Recursion]

1 Basic Idea

Also known as a central idea in CS

1.1 Pictorial examples

Some examples of recursion (inside and outside CS):

Droste effect

Recursive tree

Recursion is the process of repeating items in a self-similar way but with smaller size.

[CS1020 Lecture 12: Recursion]

1.2 Textual examples

Definitions based on recursion:

Recursive definitions:

- 1. A person is a descendant of another if
 - the former is the latter's child, or
 - the former is one of the descendants of the latter's child.
- 2. A list of numbers is
 - a number, or
 - a number followed by a list of numbers.

Recursive acronyms:

- 1. GNU = GNU's Not Unix
- 2. PHP = PHP: Hypertext Preprocessor

Dictionary entry:

Recursion: See recursion.

To understand recursion, you must first understand recursion.

1.3 Divide-and-Conquer

- Divide: In top-down design (for program design or problem solving), break up a problem into sub-problems of the same type.
- Conquer: Solve the problem with the use of a function that calls itself to solve each sub-problem
 - one or more of these sub-problems are so simple that they can be solved directly without calling the function

A paradigm where the solution to a problem depends on solutions to smaller instances of the SAME problem.

[CS1020 Lecture 12: Recursion]

1.4 Why recursion?

- Many algorithms can be expressed naturally in recursive form
- Problems that are complex or extremely difficult to solve using linear techniques may have simple recursive solutions
- It usually takes the following form:

```
Solvelt (problem) {
 if (problem is trivial) return result;
 else {
 simplify problem;
 return Solvelt (simplified problem);
 }
}
```

2 How Recursion Works

Understanding Recursion

2.1 Recursion in CS1010

- In CS1010, you learned simple recursion
 - No recursion on data structures
 - Code consists of 'if' statement, no loop
 - How to trace recursive codes
- Examples covered in CS1010
 - Factorial (classic example)
 - Fibonacci (classic example)
 - Greatest Common Divisor (classic example)
 - Other examples
 - Lecture slides and programs are available on CS1020's "CS1010 Stuffs" page:

http://www.comp.nus.edu.sg/~cs1020/4_misc/cs1010_lect.html

_ [CS1020 Lecture 12: Recursion] _____

2.1 Recursion in CS1010: Factorial (1/2)

$$n! = \begin{cases} 1, & n = 0 \\ n \times (n-1) \times \dots \times 2 \times 1, & n > 0 \end{cases}$$

```
n! = \begin{cases} 1, & n = 0 \\ n \times (n-1)!, n > 0 \end{cases}
```

Recurrence relation

Iterative solution


```
// Precond: n >= 0
int fact(int n) {
  int result = 1;
  for (int i=1; i<=n; i++)
 result *= i;
  return result;
}</pre>
```

```
// Precond: n >= 0
int fact(int n) {
 if (n == 0)
 return 1;
 el se
 return n * fact(n-1);
}
```

Remember to document pre-conditions, which are common for recursive codes.

/ Base Recursive case call

2.1 Recursion in CS1010: Factorial (2/2)

2.1 Recursion in CS1010: Fibonacci (1/4)

- Fibonacci numbers: 1, 1, 2, 3, 5, 8, 13, 21, ...
 - The first two Fibonacci numbers are both 1 (arbitrary numbers)
 - The rest are obtained by adding the previous two together.
- Calculating the nth Fibonacci number recursively:


```
Fib(n) = 1 for n=1, 2
= Fib(n-1) + Fib(n-2) for n > 2
```

```
// Precond: n > 0
int fib(int n) {
  if (n <= 2)
 return 1;
  else
  return fib(n-1) + fib(n-2);
}</pre>
```

Elegant but extremely inefficient. Which is correct?

- 1. Recursion doesn't reach base case
- 2. A lot of repeated work
- 3. Should put recursive case above base case

2.1 Recursion in CS1010: Fibonacci (2/4)

[CS1020 Lecture 12: Recursion]

2.1 Recursion in CS1010: Fibonacci (3/4)

Iterative Fibonacci

```
int fib(int n) {
 if (n \ll 2)
 return 1;
 else {
 int prev1=1, prev2=1, curr;
 for (int i=3; i<=n; i++)
 curr = prev1 + prev2;
 prev2 = prev1;
 prev1 = curr;
 return curr;
```

Q: Which part of the code is the key to the improved efficiency?

- (1) Part A (red)
- (2) Part B (blue)

2.1 Recursion in CS1010: Fibonacci (4/4)

- Closed-form formula for Fibonacci numbers
- Take the ratio of 2 successive Fibonacci numbers (say A and B). The bigger the pair of numbers, the closer their ratio is to the Golden ratio φ which is ≈ 1.618034...

Α	2	3	5	8	 144	233
В	3	5	8	13	 233	377
В/А	1.5	1.666	1.6	1.625	 1.61805	1.61802

• Using φ to compute the Fibonacci number x_n :

$$x_n = \frac{\varphi^n - (1 - \varphi)^n}{\sqrt{5}}$$

See

http://www.maths.surrey.ac.uk/hosted-sites/R.Knott/Fibonacci/fibFormula.html

2.1 Recursion in CS1010: GCD (1/2)

- Greatest Common Divisor of two integers a and b,
 where a and b are non-negative and not both zeroes
- Iterative method given in Practice Exercise 11

```
// Precond: a, b non-negative,
// not both zeroes
int gcd(int a, int b) {
 int rem;
 while (b > 0) {
 rem = a \% b;
 a = b;
 b = rem;
 return a;
```

2.1 Recursion in CS1010: GCD (2/2)

Recurrence relation:

```
\gcd(a, b) = \begin{cases} a, & \text{if } b = 0\\ \gcd(b, a\%b), & \text{if } b > 0 \end{cases}
```

```
// Precond: a, b non-negative,
// not both zeroes
int gcd(int a, int b) {
  if (b == 0)
 return a;
  else
 return gcd(b, a % b);
}
```


2.2 Visualizing Recursion

Artwork credit: ollie.olarte

- It's easy to visualize the execution of nonrecursive programs by stepping through the source code.
- However, this can be confusing for programs containing recursion.
 - Have to imagine each call of a method generating a copy of the method (including all local variables), so that if the same method is called several times, several copies are present.

2.2 Stacks for recursion visualization

int j = fact(5)

fact(0)

1

fact(1)

1 × 1

fact(2)

 2×1

fact(3)

3 × 2

fact(4)

4 × 6

fact(5)

5 × 24

Use

push() for new recursive call pop() to return a value from a call to the caller.

Example: fact (n)


```
if (n == 0) return 1;
else return n * fact (n-1);
```

$$j = 120$$

2.3 Recipe for Recursion

Sometimes we call #1 the "inductive step"

To formulate a recursive solution:

- 2. Base case: Identify the "simplest" instance (so that we can solve it without recursion)
- Be sure we are able to reach the "simplest" instance (so that we will not end up with infinite recursion)

[CS1020 Lecture 12: Recursion]

2.4 Bad Recursion

```
funct(n) = 1 if (n==0)
= funct(n-2)/n if (n>0)
```

Q: What principle does the above code violate?

- 1. Doesn't have a simpler step.
- 2. No base case.
- 3. Can't reach the base case.
- 4. All's good. It's a ~trick~!

3 Examples

How recursion can be used

3.1 Countdown

CountDown.java

```
public class CountDown {
  public static void countDown(int n) {
 if (n \le 0) // don't use == (why?)
 System. out. println ("BLAST OFF!!!!");
 else {
 System.out.println("Count down at time " + n);
 countDown(n-1);
  public static void main(String[] args) {
 countDown(10);
```

◈

3.2 Display an integer in base b

See ConvertBase.java

E.g. One hundred twenty three is 123 in base 10; 173 in base 8

```
public static void displayInBase(int n, int base) {
  if (n > 0) {
 displayInBase(n / base, base);
 System.out.print(n % base);
  }
}
What is the precondition for parameter base?
```

```
Example 1:

n = 123, base = 10

123/10 = 12 123 \% 10 = 3

12/10 = 1 12 \% 10 = 2

1/10 = 0 1 \% 10 = 1

Answer: 123
```

```
Example 2:

n = 123, base = 8

123/8 = 15 123 \% 8 = 3

15/8 = 1 15 \% 8 = 7

1/8 = 0 1 \% 8 = 1

Answer: 173
```

3.3 Printing a Linked List recursively

See SortedLinkedList.java and TestSortedList.java

```
public static void printLL(ListNode n) {
 if (n != null) {
 Q: What is the base case?
 System. out. print(n. value);
 printLL(n. next);
 Q: How about printing in reverse order?
 head
 printLL (head) →
 printLL
 print
 Output:
 5
 print
```

3.4 Printing a Linked List recursively in

reverse order

See SortedLinkedList.java and TestSortedList.java

```
public static void printRev (ListNode n) {
 if (n!=null) {
 Just change the name!
 pri ntRev(n. next);
 ... Sure, right!
 System. out. pri nt(n. val ue);
 head
 printRev(head) →
 printRev
 printRev
 Output:
 9
 5
 printRev
```

[CS1020 Lecture 12: Recursion]

3.5 Sorted Linked List Insertion (1/2)

Insert an item v into the sorted linked list with head p

3.5 Sorted Linked List Insertion (2/2)

```
public static ListNode insert(ListNode p, int v) {
 // Find the first node whose value is bigger than v
  // and insert before it.
  // p is the "head" of the current recursion.
  // Returns the "head" after the current recursion.
 if (p == null \mid v < p. element)
 return new ListNode(v, p);
 else {
 p. next = insert(p. next, v);
 return p;
 To call this method:
 head = insert(head, newItem);
```

3.6 Towers of Hanoi

- Given a stack of discs on peg A, move them to peg B, one disc at a time, with the help of peg C.
- A larger disc cannot be stacked onto a smaller one.

3.6 Towers of Hanoi - Quiz

What's the base case?

□ A: 1 disc

■ B: 0 disc

From en.wikipedia.org

- What's the inductive step?
 - A: Move the top n-1 disks to another peg
 - B: Move the bottom n-1 disks to another peg
- How many times do I need to call the inductive step?
 - A: Once
 - B: Twice
 - C: Three times

3.6 Tower of Hanoi solution

```
public static void Towers(int numDisks, char src, char dest, char temp) {
  if (numDisks == 1) {
 System.out.println("Move top disk from pole " + src + " to pole " + dest);
  } else {
 Towers(numDisks - 1, src, temp, dest); // first recursive call
 Towers(1, src, dest, temp);
 Towers(numDisks - 1, temp, dest, src); // second recursive call
  }
}
```

3.6 Tower of Hanoi iterative solution (1/2)

```
public static void <a href="LinearTowers">LinearTowers</a>(int orig_numDisks, char orig_src,
 char orig_dest, char orig_temp) {
 int numDisksStack[] = new int[100]; // Maintain the stacks manually!
 char srcStack[] = new char[100];
 char destStack[] = new char[100];
 char tempStack[] = new char[100];
 int stacktop = 0;
 numDisksStack[0] = orig_numDisks; // Init the stack with the 1st call
 srcStack[0] = orig_src;
 destStack[0] = orig_dest;
 Complex!
 tempStack[0] = orig_temp;
 stacktop++;
 This and the next slide are
 only for your reference.
```

3.6 Tower of Hanoi iterative solution (2/2)

```
while (stacktop>0) {
 stacktop--; // pop current off stack
 int numDisks = numDisksStack[stacktop];
 char src = srcStack[stacktop]; char dest = destStack[stacktop];
 char temp = tempStack[stacktop];
  if (numDisks == 1) {
 System.out.println("Move top disk from pole "+src+" to pole "+dest);
 } else {
 /* Towers(numDisks-1,temp,dest,src); */ // second recursive call
 numDisksStack[stacktop] = numDisks -1;
 Q: Which version runs faster?
 srcStack[stacktop] = temp;
 destStack[stacktop] = dest;
 A: Recursive
 tempStack[stacktop++] = src;
 B: Iterative (this version)
 /* Towers(1,src,dest,temp); */
 numDisksStack[stacktop] =1;
 srcStack[stacktop] = src; destStack[stacktop] = dest;
 tempStack[stacktop++] = temp;
 /* Towers(numDisks-1,src,temp,dest); */ // first recursive call
 numDisksStack[stacktop] = numDisks -1;
 srcStack[stacktop] = src; destStack[stacktop] = temp;
 tempStack[stacktop++] = dest;
```

3.6 Towers of Hanoi Towers(4, src,

Towers(4, src, dest, temp)

							1
	-						
					,		
	-			,	0		
3		src		temp		dest	
1		src		dest		temp	
3		temp		dest		src	
	_		'				
numDiskSta	ck s	srcStack		destStack		tempSta	ck

Num of discs, n	Num of moves, f(n)	Time (1 sec per move)	
1	1	1 sec	
2	3	3 sec	
3	3+1+3 = 7	7 sec	
4	7+1+7 = 15	15 sec	
5	15+1+15 = 31	31 sec	
6	31+1+31 = 63	1 min	
		• • •	
16	65,536	18 hours	
32	4.295 billion	136 years	
64 1.8 × 10 ¹⁰ billion		584 billion years	
N	2 ^N - 1		

3.7 Being choosy...

"Photo" credits: <u>Torley</u> (this pic is from 2nd life)

Suppose you visit an ice cream store with your parents.

You've been good so they let you choose 2 flavors of ice cream.

The ice cream store stocks 10 flavors today. How many different ways can you choose your ice creams?

3.7 n choose k

See Combination.java

3.8 Searching within a sorted array

Idea: narrow the search space by half at every iteration until a single element is reached.

Problem: Given a sorted int array a of *n* elements and int x, determine if x is in a.

x = 15

3.8 Binary Search by Recursion

```
public static int binarySearch(int [] a, int x, int low, int high)
 throws ItemNotFound {
  // low: index of the low value in the subarray
  // high: index of the highest value in the subarray
  if (low > high) // Base case 1: item not found
 throw new ItemNotFound("Not Found");
 Q: Here, do we assume
  int mid = (low + high) / 2;
 that the array is sorted
 in ascending or
  if (x > a[mid])
 descending order?
 return binarySearch(a, x, mid + 1, high);
 A: Ascending
  else if (x < a[mid])
 B: Descending
 return binarySearch(a, x, low, mid - 1);
  else
 return mid; // Base case 2: item found
```

3.8 Auxiliary functions for recursion

- Hard to use this function as it is.
- Users just want to find something in an array.
 They don't want to (or may not know how to) specify the low and high indices.
 - Write an auxiliary function to call the recursive function
 - Using overloading, the auxiliary function can have the same name as the actual recursive function it calls

```
Auxiliary function binarySearch(int[] a, int x) {
return binarySearch(a, x, 0, a.length-1);
Recursive function
```

3.9 Find kth smallest (unsorted array)

```
public static int kthSmallest(int k, int[] a) { // k >= 1
  // Choose a pivot element p from a[]
 Map the lines to the
  // and partition (how?) the array into 2 parts where
  // left = elements that are <= p
 slots
  // right = elements that are > p
 A: 1i, 2ii, 3iii, 4iv, 5v
 B: 1i, 2ii, 3v, 4iii, 5iv
  int numLeft = sizeOf(left);
 C: 1ii, 2i, 3v, 4iii, 5iv
  if (2_____) {
 D: 1i, 2ii, 3v, 4iv, 5iii
 return 4_____;
  else
 where
 return 5
 i. k == numLeft
 ii. k < numLeft
 iii. return kthSmallest(k, left);
 left
 right
 iv. return kthSmallest(k – numLeft, right);
 v. return p;
```

◈

3.10 Find all Permutations of a String (1/3)

- For example, if the user types a word say east, the program should print all 24 permutations (anagrams), including eats, etas, teas, and non-words like tsae.
- Idea to generate all permutation:
 - Given east, we would place the first character i.e. e in front of all 6 permutations of the other 3 characters ast ast, ats, sat, sta, tas, and tsa to arrive at east, eats, esat, esta, etas, and etsa, then
 - we would place the second character, i.e. a in front of all 6 permutations of est, then
 - the third character i.e. s in front of all 6 permutations of eat, and
 - finally the last character i.e. t in front of all 6 permutations of eas.
 - □ Thus, there will be 4 (the size of the word) recursive calls to display all permutations of a four-letter word.
- Of course, when we're going through the permutations of the 3-character string e.g. ast, we would follow the same procedure.

3.10 Find all Permutations of a String (2/3)

 Recall overloaded substring() methods in String class

String	substring(int beginIndex)
	Returns a new string that is a substring of this string. The substring begins with the character at beginIndex and extends to the end of this string.
String	substring(int beginIndex, int endIndex)
	Returns a new string that is a substring of this string. The substring begins at beginIndex and extends to the character at index endIndex - 1. Thus the length of the substring is endIndex – beginIndex.

3.10 Find all Permutations of a String (3/3)

```
public class Permutations {
 public static void main(String args[]) {
 permuteString("", "String");
 public static void permuteString(String beginningString, String endingString) {
 if (endingString.length() <= 1)</pre>
 System.out.println(beginningString + endingString);
 else
 for (int i = 0; i < endingString.length(); i++) {
 try {
 String newString = endingString.substring(0,i) + endingString.substring(i+1);
 // newString is the endingString but without character at index i
 permuteString(beginningString + endingString.charAt(i), newString);
 } catch (StringIndexOutOfBoundsException exception) {
 exception.printStackTrace();
```

Exercise: Eight Queens Problem

 Place eight Queens on the chess board so that they cannot attack one another

 Q: How do you formulate this as a recursion problem?
 Work with a partner on this.

http://en.wikipedia.org/wiki/Eight_queens_puzzle

Backtracking

- Recursion and stacks illustrate a key concept in search: backtracking
- We can show that the recursion technique can exhaustively search all possible results in a systematic manner
- Learn more about searching spaces in other CS classes.

More Recursion later

- You will see more examples of recursion later when we cover more advanced sorting algorithms
 - Examples: Quick Sort, Merge Sort

4 Practice Exercises

- Try Practice Exercises #36 40 on CodeCrunch.
 - Write-ups available on <u>CS1020 Practice Exercises</u> web page.
- Practice Exercise #36: North-East Paths (NE paths)
 - NE path: you may only move northward or eastward
- In CS1010, you just need to compute the number of NE-paths.
- Now in CS1020, you also need to generate all the NEpaths.

5 Summary

- Recursion The Mirrors
- Base Case:
 - Simplest possible version of the problem which can be solved easily
- Inductive Step:
 - Must simplify
 - Must arrive at some base case
- Easily visualized by a Stack
- Operations before and after the recursive calls come in FIFO and LIFO order, respectively
- Elegant, but not always the best (most efficient) way to solve a problem

End of file