

Chapter 10

Recursion

Chapter Objectives

- Explain the underlying concepts of recursion (giả thích khái niệm đệ quy đơn gian)
- Examine recursive methods and unravel their processing steps(xem xét phương thức đệ quy và làm sáng tỏ từng bước xử lí)
- Define infinite(vô hạn) recursion and discuss(thỏa luận) ways to avoid it
- Explain when recursion should and should not be used
- Demonstrate_(c/m giải thích) the use of recursion to solve problems

Recursive Thinking

- Recursion is a programming technique in which a method can call itself to solve a problem
- A recursive definition is one which uses the word or concept being defined in the definition itself
- In some situations, a recursive definition can be an appropriate way to express a concept
- Before applying recursion to programming, it is best to practice thinking recursively

Recursive Definitions

Consider the following list of numbers:

24, 88, 40, 37

Such a list can be defined recursively:

A LIST is a: number

or a: number comma LIST

- That is, a LIST can be a number, or a number followed by a comma followed by a LIST
- The concept of a LIST is used to define itself

FIGURE 10.1 Tracing the recursive definition of a list

```
number
LIST:
 comma
 LIST
 88, 40, 37
 24
 number comma
 LIST
 88
 40, 37
 number
 comma
 LIST
 40
 37
 number
 37
```


Infinite Recursion

- All recursive definitions must have a nonrecursive part
- If they don't, there is no way to terminate the recursive path
- A definition without a non-recursive part causes infinite recursion
- This problem is similar to an infinite loop -with the definition itself causing the infinite "looping"
- The non-recursive part often is called the base case

Recursive Definitions

- Mathematical formulas are often expressed recursively
- N!, for any positive integer N, is defined to be the product of all integers between 1 and N inclusive
- This definition can be expressed recursively:

$$1! = 1$$
 $N! = N * (N-1)!$

 A factorial is defined in terms of another factorial until the base case of 1! is reached

Recursive Programming

- A method in Java can invoke itself; if set up that way, it is called a recursive method
- The code of a recursive method must be structured to handle both the base case and the recursive case
- Each call sets up a new execution environment, with new parameters and new local variables
- As always, when the method completes, control returns to the method that invoked it (which may be another version of itself)

Recursive Programming

- Consider the problem of computing the sum of all the numbers between 1 and N, inclusive
- If N is 5, the sum is
- 1+2+3+4+5
- This problem can be expressed recursively as:

The sum of 1 to N is N plus the sum of 1 to N-1

FIGURE 10.2 The sum of the numbers 1 through N, defined recursively

$$\sum_{i=1}^{N} i = N + \sum_{i=1}^{N-1} i = N + N-1 + \sum_{i=1}^{N-2} i$$

$$= N + N-1 + N-2 + \sum_{i=1}^{N-3} i$$

$$= N + N-1 + N-2 + \ldots + 2 + 1$$

Recursive Programming

```
public int sum (int num)
{
 int result;
 if (num == 1)
 result = 1;
 else
 result = num + sum(num-1);
 return result;
}
```


FIGURE 10.3 Recursive calls to the sum method

Recursion vs. Iteration

- Just because we can use recursion to solve a problem, doesn't mean we should
- For instance, we usually would not use recursion to solve the sum of 1 to N
- The iterative version is easier to understand (in fact there is a formula that is superior to both recursion and iteration in this case)
- You must be able to determine when recursion is the correct technique to use

Recursion vs. Iteration

- Every recursive solution has a corresponding iterative solution
- For example, the sum of the numbers between 1 and N can be calculated with a loop
- Recursion has the overhead of multiple method invocations
- However, for some problems recursive solutions are often more simple and elegant than iterative solutions

Indirect Recursion

- A method invoking itself is considered to be direct recursion
- A method could invoke another method, which invokes another, etc., until eventually the original method is invoked again
- For example, method m1 could invoke m2, which invokes m3, which invokes m1 again
- This is called indirect recursion hvis en metode kalder en anden metode, som gør det samme
- It is often more difficult to trace and debug

FIGURE 10.4 Indirect recursion

Maze Traversal

- Let's use recursion to find a path through a maze
- A path can be found through a maze from location x if a path can be found from any of the locations neighboring x
- We can mark each location we encounter as "visited" and then attempt to find a path from that location's unvisited neighbors

Maze Traversal

- Recursion will be used to keep track of the path through the maze using the run-time stack
- The base cases are
 - a prohibited (blocked) move, or
 - arrival at the final destination

Listing 10.1

Listing 10.1

```
//***********************
 MazeSearch.java
 Authors: Lewis/Chase
 Demonstrates recursion.
public class MazeSearch
 // Creates a new maze, prints its original form, attempts to
 // solve it, and prints out its final form.
  public static void main (String[] args)
 Maze labyrinth = new Maze();
 System.out.println (labyrinth);
 if (labyrinth.traverse (0, 0))
 System.out.println ("The maze was successfully traversed!");
 else
 System.out.println ("There is no possible path.");
 System.out.println (labyrinth);
```

Listing 10.2

Listing 10.2

```
Maze.java
 Authors: Lewis/Chase
//
  Represents a maze of characters. The goal is to get from the
 top left corner to the bottom right, following a path of 1s.
//***********************
public class Maze
 private final int TRIED = 3;
 private final int PATH = 7;
 private int[][] grid = { \{1,1,1,0,1,1,0,0,0,1,1,1,1,1\},
 \{1,0,1,1,1,0,1,1,1,1,0,0,1\},
 \{0,0,0,0,1,0,1,0,1,0,1,0,0\},\
 \{1,1,1,0,1,1,1,0,1,0,1,1,1,1\},
 \{1,0,1,0,0,0,0,1,1,1,0,0,1\},
 \{1,0,1,1,1,1,1,1,0,1,1,1,1,1\},
 \{1,0,0,0,0,0,0,0,0,0,0,0,0,0,0\},
 {1,1,1,1,1,1,1,1,1,1,1,1,1,1} };
```

```
// Attempts to recursively traverse the maze. Inserts special
// characters indicating locations that have been tried and that
// eventually become part of the solution.
public boolean traverse (int row, int column)
 boolean done = false;
 if (valid (row, column))
 grid[row][column] = TRIED; // this cell has been tried
 if (row == grid.length-1 && column == grid[0].length-1)
 done = true; // the maze is solved
 else
 done = traverse (row+1, column);  // down
 if (!done)
 done = traverse (row, column+1); // right
```

Listing 10.2

continued

```
if (!done)
 done = traverse (row-1, column); // up
 if (!done)
 done = traverse (row, column-1); // left
 if (done) // this location is part of the final path
 grid[row][column] = PATH;
 return done;
 Determines if a specific location is valid.
private boolean valid (int row, int column)
 boolean result = false;
```

```
// check if cell is in the bounds of the matrix
 if (row >= 0 && row < grid.length &&
 column >= 0 && column < grid[row].length)</pre>
 // check if cell is not blocked and not previously tried
 if (grid[row][column] == 1)
 result = true;
 return result;
// Returns the maze as a string.
public String toString ()
 String result = "\n";
 for (int row=0; row < grid.length; row++)</pre>
 for (int column=0; column < grid[row].length; column++)</pre>
 result += grid[row][column] + "";
```


Listing 10.2

continued

```
result += "\n";
}
return result;
}
```


FIGURE 10.5 UML description of the Maze and MazeSearch classes

The Towers of Hanoi

- The Towers of Hanoi is a puzzle made up of three vertical pegs and several disks that slide onto the pegs
- The disks are of varying size, initially placed on one peg with the largest disk on the bottom and increasingly smaller disks on top
- The goal is to move all of the disks from one peg to another following these rules:
 - Only one disk can be moved at a time
 - A disk cannot be placed on top of a smaller disk
 - All disks must be on some peg (except for the one in transit)

FIGURE 10.6 The Towers of Hanoi puzzle

FIGURE 10.7 A solution to the three-disk Towers of Hanoi puzzle

Towers of Hanoi

- To move a stack of N disks from the original peg to the destination peg:
 - Move the topmost N-1 disks from the original peg to the extra peg
 - Move the largest disk from the original peg to the destination peg
 - Move the N-1 disks from the extra peg to the destination peg
- The base case occurs when a "stack" contains only one disk

Towers of Hanoi

- Note that the number of moves increases exponentially as the number of disks increases
- The recursive solution is simple and elegant to express (and program)
- An iterative solution to this problem is much more complex

Listing 10.3

Listing 10.3

Listing 10.3 continued { TowersOfHanoi towers = new TowersOfHanoi (4); towers.solve(); }

Listing 10.4

Listing 10.4

```
//**********************
 TowersOfHanoi.java
 Authors: Lewis/Chase
 Represents the classic Towers of Hanoi puzzle.
public class TowersOfHanoi
  private int totalDisks;
  // Sets up the puzzle with the specified number of disks.
  public TowersOfHanoi (int disks)
 totalDisks = disks;
  //-----
  // Performs the initial call to moveTower to solve the puzzle.
 Moves the disks from tower 1 to tower 3 using tower 2.
  public void solve ()
```


Listing 10.4

continued

```
moveTower (totalDisks, 1, 3, 2);
}
// Moves the specified number of disks from one tower to another
 by moving a subtower of n-1 disks out of the way, moving one
 disk, then moving the subtower back. Base case of 1 disk.
private void moveTower (int numDisks, int start, int end, int temp)
 if (numDisks == 1)
 moveOneDisk (start, end);
 else
 moveTower (numDisks-1, start, temp, end);
 moveOneDisk (start, end);
 moveTower (numDisks-1, temp, end, start);
```


FIGURE 10.8 UML description of the SolveTowers and TowersofHanoi classes

Analyzing Recursive Algorithms

- When analyzing a loop, we determine the order of the loop body and multiply it by the number of times the loop is executed
- Recursive analysis is similar
- We determine the order of the method body and multiply it by the order of the recursion (the number of times the recursive definition is followed)

Analyzing Recursive Algorithms

- For the Towers of Hanoi, the size of the problem is the number of disks and the operation of interest is moving one disk
- Except for the base case, each recursive call results in calling itself twice more
- To solve a problem of N disks, we make 2^N-1 disk moves
- Therefore the algorithm is O(2ⁿ), which is called exponential complexity