

CS103 Unit 8b

Intro to Recursion

Mark Redekopp

Recursion

 Defining an object, mathematical function, or computer function in terms of *itself*

GNU

Makers of gedit, g++ compiler, etc.

... is Not Unix is not Unix is Not Unix

Recursion

- Problem in which the solution can be expressed in terms of smaller versions of itself and a base/terminating case
- Can often take the place of a loop and can lead to much more elegant coding solutions that if we were too use a loop
 - More guidance on this later
- Input to the problem must be categorized as a:
 - Base case: Small version of problem whose known beforehand or easily computable (no recursion needed)
 - Recursive case: Solution can be described using solutions to smaller problems of the same type
 - Keeping putting in terms of something smaller until we reach the base case
- Factorial: n! = n * (n-1) * (n-2) * ... * 2 * 1
 n! = n * (n-1)!
 - Base case: n = 1
 - Recursive case: $n > 1 \Rightarrow n*(n-1)!$

Recursive Function Mechanics

- Avoid infinite recursions by
 - Put the base case check first
 - Ensuring you recurse on a smaller problem [e.g. f(n) should NOT recurse on f(n)] but a smaller version of the problem
- The system stack provides separate areas of memory for each *instance* of a recursive function
 - Thus each local variable and actual parameter of a function is separate and isolated from other recursive function instances [e.g. each fact(n) has it's own version of n]

C Code:

```
int fact(int n)
{
 if(n == 1){
 // base case
 return 1;
 }
 else {
 // recursive case
 return n * fact(n-1);
 }
}
```


Factorial:

- n! = n * (n-1) * (n-2) * ... * 2 * 1
- n! = n * (n-1)!
 - Base case: n = 1
 - Recursive case: n > 1 => n*(n-1)!

Recursion & the Stack

Must return back through the each call

Value/version of n is implicitly "saved" and "restored" as we move from one instance of the 'fact' function to the next


```
int fact(int n)
  if(n == 1){
 // base case
 return 1;
  else {
 // recursive case
 return n * fact(n-1);
int main()
{
  int val = 4;
  cout << fact(val) << endl;</pre>
```


Recursive Analysis Tip: Box Diagrams

- Just for example's sake let's introduce a temporary local variable, t
- To analyze recursive functions draw a box diagram which is...
 - A simplified view of each function instance on the stack
- One box per function
 - Show arguments, pertinent local variables, and return values

```
int fact(int n)
{
 if(n == 1){
 return 1;
 }
  else {
 int t = fact(n-1);
 return n * t;
 }
}
```


Steps to Formulating Recursive School of Engineering Solutions

- 1. Write out some solutions for a few input cases to discover how the problem can be decomposed into smaller problems of the same form
 - Does solving the problem on an input of smaller value or size help formulate the solution to the larger
- 2. Identify the base case
 - An input for which the answer is trivial
- 3. Identify how to combine the small solution(s) to solve the larger problem

Put another way, there are often 2 principles to finding recursive solutions

- Principle 1: Generally recursive functions are "responsible" for ONLY 1
 value / element / item and use recursion to handle all remaining items
- Principle 2: Determine how to combine the 1 element you are responsible for and the answer returned by recursion
 - Assume via the "magic of recursion" you get the answer for all remaining elements. How can you combine that with your 1 element to form the large solution

Recursive Functions

- Many loop/iteration based approaches can be defined recursively as well
- How could summing an array be implemented recursively?
 - Question to answer:
 - What 1 thing could each recursion be responsible for?
 - How could we combine that 1 thing with the solution from the recursive call?
- Once you have a recursive formulation all that's left is the mechanics of the implementation (i.e. arguments & return values)

C Code:

```
int main()
  int data[4] = \{8, 6, 7, 9\};
  int size=4;
  int sum1 = isum it(data, size);
  int sum2 = rsum it(data, size);
int isum_it(int data[], int len)
  int sum = data[0];
  for(int i=1; i < len; i++){
 sum += data[i];
int rsum_it(int data[], int len)
  if(len == 1)
 return
  else
 return
```


Recursive Call Timeline

Every instance of a function has its own copy of local variables

System Stack & Recursion

 The system stack makes recursion possible by providing separate memory storage for the local variables of each running instance of the function

System Memory (RAM)

```
Data for rsum_it (data=800, len=1, sum=??) and return link
Data for rsum_it (data=800, len=2, sum=8) and return link
Data for rsum_it (data=800, len=3, sum=14) and return link
Data for rsum_it (data=800, len=4, sum=21) and return link
Data for main (data=800, sum2=??) and return link
System stack area
```

```
int main()
{
 int data[4] = {8, 6, 7, 9};
 int sum2 = rsum_it(data, 4);
}
int rsum_it(int data[], int len)
{
 if(len == 1)
 return data[0];
 else
 int sum =
 rsum_it(data, len-1);
 return sum + data[len-1];
}
```

Recursion Double Check

- When you write a recursive routine:
 - Check that you have appropriate base cases
 - Need to check for these first before recursive cases
 - Check that each recursive call makes progress toward the base case
 - Otherwise you'll get an infinite loop and stack overflow
 - Check that you use a 'return' statement at each level to return appropriate values back to each recursive call
 - You have to return back up through every level of recursion, so make sure you are returning something (the appropriate thing)

Head vs. Tail Recursion

- Head Recursion: Recursive call is made before the real work is performed in the function body
- Tail Recursion: Some work is performed and then the recursive call is made

Tail Recursion

```
void doit(int n)
{
 if(n == 1) cout << "Stop" << endl;
 else {
 cout << "Go" << endl;
 doit(n-1);
 }
}</pre>
```

Head Recursion

```
void doit(int n)
{
 if(n == 1) cout << "Stop" << endl;
 else {
 doit(n-1);
 cout << "Go" << endl;
 }
}</pre>
```


School of Engineering

Head vs. Tail Recursion

- Head Recursion: Recursive call is made before the real work is performed in the function body
- Tail Recursion: Some work is performed and then the recursive call is made

Tail Recursion

```
Void doit(int n)
{
 if(n == 1) cout << "Stop";
 else {
 cout << "Go" << endl;
 doit(n-1);
 }
}</pre>
```


Head Recursion

```
Void doit(int n)
{
 if(n == 1) cout << "Stop";
 else {
 doit(n-1);
 cout << "Go" << endl;
 }
}</pre>
```


Exercise

- Exercises
 - Count-down
 - Count-up

Loops & Recursion

- Is it better to use recursion or iteration?
 - ANY problem that can be solved using recursion can also be solved with iteration and other appropriate data structures
 - Often 1 recursive call per function can be implemented with a loop
- Why use recursion?
 - Usually clean & elegant.
 - For some problems an iterative approach would be very difficult to formulate but the recursive approach is small and elegant
 - Often occurs when the function instance makes multiple (more than 1) recursive calls
 - Can lead to stack overflow if recursive depth is too large
- How do you choose?
 - Iteration is usually faster and uses less memory and should be used when possible
 - However, if iteration produces a very complex solution, consider recursion


```
void rfunc1(int n)
{
 ...
 rfunc1(n-1);
 ...
}
```


```
void rfunc2(int n)
{
 ...
 t = rfunc2(n-1);
 s = rfunc2(n-2);
 ...
}
```


MORE EXAMPLES

Recursive Binary Search

- Assume remaining items = [start, end)
 - start is inclusive index of start item in remaining list
 - End is exclusive index of start item in remaining list
- binSearch(target, list[], start, end)
 - Perform base check (empty list)
 - Return NOT FOUND (-1)
 - Pick mid item
 - Based on comparison of k with List[mid]
 - EQ => Found => return mid
 - LT => return answer to binSearch[start,mid)
 - GT => return answer to binSearch[mid+1,end)

Sorting

- If we have an unordered list, sequential search becomes our only choice
- If we will perform a lot of searches it may be beneficial to sort the list, then use binary search
- Many sorting algorithms of differing complexity (i.e. faster or slower)
- Bubble Sort (simple though not terribly efficient)
 - On each pass through thru the list, pick up the maximum element and place it at the end of the list. Then repeat using a list of size n-1 (i.e. w/o the newly placed maximum value)

```
index 0
 Original
index
 After Pass 1
index
 After Pass 2
index
 After Pass 3
index
 After Pass 4
index
 After Pass 5
```

Exercise

- Exercises
 - Text-based fractal

Flood Fill Exercise

- Use Vocareum
 - sandbox-floodfill
- Or download the code:
 - wget http://ee.usc.edu/~Redekopp/cs103/floodfill.tar

Flood Fill

- Imagine you are given an image with outlines of shapes (boxes and circles) and you had to write a program to shade (make black) the inside of one of the shapes. How would you do it?
- Flood fill is a recursive approach
- Given a pixel
 - Base case: If it is black already, stop!
 - Recursive case: Call floodfill on each neighbor pixel
 - Hidden base case: If pixel out of bounds, stop!

