

Lecture 9 CS2110 — Fall2016

Overview references to sections in text

- □ What is recursion? 7.1-7.39 slide 1-7
- □ Base case 7.1-7.10 slide 13
- □ How Java stack frames work 7.8-7.10 slide 28-32

```
Gries slides on A2 function evaluate and evaluate itself are on pinned Piazza note Supplementary Material
```

```
// invariant: p = product of c[0..k-1]
 what's the product when k == 0?
```

Why is the product of an empty bag of values 1?

Suppose bag b contains 2, 2, 5 and p is its product: 20. Suppose we want to add 4 to the bag and keep p the product. We do:

```
insert 4 in the bag;
p= 4 * p;
```

Suppose bag b is empty and p is its product: what value?. Suppose we want to add 4 to the bag and keep p the product. We want to do the same thing:

```
insert 4 in the bag;
p= 4 * p;
```

For this to work, the product of the empty bag has to be 1, since 4 * 1 = 4 same thing in python

0 is the identity of + because 0 + x = x1 is the identity of * because 1 * x = xfalse is the identity of || because false || b = b true is the identity of && because true && b = b 1 is the identity of gcd because $gcd(\{1, x\}) = x$

For any such operator **o**, that has an identity, **o** of the empty bag is the identity of **o**.

Sum of the empty bag = 0

Product of the empty bag = 1

OR (\parallel) of the empty bag = false.

gcd of the empty bag = 1

gcd: greatest common divisor of the elements of the bag

Primitive vs Reference Types

```
Primitive Types:
char
boolean
int
float
double
byte
short
long
```

```
Reference Types:

Object

JFrame

String

PHD

int[]

Animal

Animal[]

... (everything else!)
```

A variable of the type contains:

A value of that type

A reference to an object of that type

the value of the variable is reference

== vs equals

Once you understand primitive vs reference types, there are only two things to know:

a == b compares a and b's values

may cause problem when a and b are reference object

a.equals(b) compares the two objects using the equals method

== vs equals: Reference types

For reference types, p1 == p2 determines whether p1 and p2 contain the same reference (i.e., point to the same object or are both null).

p1.equals(p2) tells whether the objects contain the same information (as defined by whoever implemented equals).

same reference for p2 and p1: all a0 different reference for p3 and p1: p3 have a1 and p1 have a0

Pt a0 = new Pt(3,4);
Pt a1 = new Pt(3,4);

p1 a0

p2 a0

p3 a1

p4 mull

true true cannot call a equals method on a null object, will cause NullPointerException; but if we do p1.equals(p4), we will get a FALSE but not the exception

NullPointerException!

Recap: Executing Recursive Methods

- □ 1. Push frame for call onto call stack.
- □ 2. Assign arg values to pars.
- □ 3. Execute method body.
- 4. Pop frame from stack and (for a function) push return value on the stack.
- □ For function call: When control given back to call, pop return value, use it as the value of the function call.

Recap: Understanding Recursive Methods

- 1. Have a precise specification
- 2. Check that the method works in the base case(s).
- 3. Look at the **recursive case(s)**. In your mind, replace each recursive call by what it does according to the spec and verify correctness.
- 4. (No infinite recursion) Make sure that the args of recursive calls are in some sense smaller than the pars of the method

Let's write some recursive methods!

Code will be available on the course webpage.

- 1. len length of a string without .length()
- 2. dup repeat each character in a string twice
- 3. isPal check whether a string is a palindrome
- 4. rev reverse a string

Check palindrome-hood

A String palindrome is a String that reads the same backward and forward:

isPal("racecar")
$$\rightarrow$$
 true isPal("pumpkin") \rightarrow false

A String with at least two characters is a palindrome if

- (0) its first and last characters are equal and
- □ (1) chars between first & last form a palindrome:

have to be a palindrome

A recursive definition!

A man a plan a caret a ban a myriad a sum a lac a liar a hoop a pint a catalpa a gas an oil a bird a yell a vat a caw a pax a wag a tax a nay a ram a cap a yam a gay a tsar a wall a car a luger a ward a bin a woman a vassal a wolf a tuna a nit a pall a fret a watt a bay a daub a tan a cab a datum a gall a hat a fag a zap a say a jaw a lay a wet a gallop a tug a trot a trap a tram a torr a caper a top a tonk a toll a ball a fair a sax a minim a tenor a bass a passer a capital a rut an amen a ted a cabal a tang a sun an ass a maw a sag a jam a dam a sub a salt an axon a sail an ad a wadi a radian a room a rood a rip a tad a pariah a revel a reel a reed a pool a plug a pin a peek a parabola a dog a pat a cud a nu a fan a pal a rum a nod an eta a lag an eel a batik a mug a mot a nap a maxim a mood a leek a grub a gob a gel a drab a citadel a total a cedar a tap a gag a rat a manor a bar a gal a cola a pap a yaw a tab a raj a gab a nag a pagan a bag a jar a bat a way a papa a local a gar a baron a mat a rag a gap a tar a decal a tot a led a tic a bard a leg a bog a burg a keel a doom a mix a map an atom a gum a kit a baleen a gala a ten a don a mural a pan a faun a ducat a pagoda a lob a rap a keep a nip a gulp a loop a deer a leer a lever a hair a pad a tapir a door a moor an aid a raid a wad an alias an ox an atlas a bus a madam a jag a saw a mass an anus a gnat a lab a cadet an em a natural a tip a caress a pass a baronet a minimax a sari a fall a ballot a knot a pot a rep a carrot a mart a part a tort a gut a poll a gateway a law a jay a sap a zag a fat a hall a gamut a dab a can a tabu a day a batt a waterfall a patina a nut a flow a lass a van a mow a nib a draw a regular a call a war a stay a gam a yap a cam a ray an ax a tag a wax a paw a cat a valley a drib a lion a saga a plat a catnip a pooh a rail a calamus a dairyman a bater a canal Panama

Problems with recursive structure

Code will be available on the course webpage.

- 1. exp exponentiation, the slow way and the fast way
- 2. perms list all permutations of a string
- 3. tile-a-kitchen place L-shaped tiles on a kitchen floor
- 4. drawSierpinski drawing the Sierpinski Triangle

Computing b^n for $n \ge 0$

Power computation:

- $b^0 = 1$
- □ If n = 0, $b^n = b * b^{n-1}$
- If n != 0 and even, $b^n = (b*b)^{n/2}$

Judicious use of the third property gives far better algorithm

Example:
$$3^8 = (3*3)*(3*3)*(3*3)*(3*3) = (3*3)^4$$

Computing b^n for $n \ge 0$

Power computation:

```
b^0 = 1
```

- □ If n != 0, $b^n = b b^{n-1}$
- If n != 0 and even, $b^n = (b*b)^{n/2}$

```
/** = b**n. Precondition: n >= 0 */
static int power(double b, int n) {
 if (n == 0) return 1;
 if (n%2 == 0) return power(b*b, n/2);
 return b * power(b, n-1);
}
```

Suppose n = 16 Next recursive call: 8 Next recursive call: 4 Next recursive call: 2 Next recursive call: 1 Then 0

$$16 = 2**4$$

Suppose $n = 2**k$
Will make $k + 2$ calls

Computing b^n for $n \ge 0$

```
If n = 2**k
k is called the logarithm (to base 2)
of n: k = log n or k = log(n)
```

```
/** = b**n. Precondition: n >= 0 */
static int power(double b, int n) {
 if (n == 0) return 1;
 if (n%2 == 0) return power(b*b, n/2);
 return b * power(b, n-1);
}
```

```
Suppose n = 16

Next recursive call: 8

Next recursive call: 4

Next recursive call: 2

Next recursive call: 1

Then 0

16 = 2**4

Suppose n = 2**k
```

Will make k + 2 calls

Difference between linear and log solutions?

```
/** = b**n. Precondition: n >= 0 */
static int power(double b, int n) {
  if (n == 0) return 1;
  return b * power(b, n-1);
}
```

Number of recursive calls is n

Number of recursive calls is $\sim \log n$.

```
/** = b**n. Precondition: n >= 0 */
static int power(double b, int n) {
 if (n == 0) return 1;
 if (n%2 == 0) return power(b*b, n/2);
 return b * power(b, n-1);
}
```

To show difference, we run linear version with bigger n until out of stack space. Then run log one on that n. See demo.

Table of log to the base 2

k	$n = 2^k$	log n (= k)
0	1	0
1	2	1
2	4	2
3	8	3
4	16	4
5	32	5
6	64	6
7	128	7
8	256	8
9	512	9
10	1024	10
11	2148	11
15	32768	15

Permutations of a String

perms(abc): abc, acb, bac, bca, cab, cba

abc acb

bac bca

cab cba

Recursive definition:

Each possible first letter, followed by all permutations of the remaining characters.

Kitchen in Gries's house: 8×8 . Fridge sits on one of 1×1 squares His wife, Elaine, wants kitchen tiled with el-shaped tiles —every square except where the refrigerator sits should be tiled.

/** tile a 2³ by 2³ kitchen with 1 square filled. */
public static void tile(int n)

We abstract away keeping track of where the filled square is, etc.


```
/** tile a 2<sup>n</sup> by 2<sup>n</sup> kitchen with 1
 square filled. */
public static void tile(int n) {
 if (n == 0) return;
 Base case?
```


We generalize to a 2ⁿ by 2ⁿ kitchen

```
/** tile a 2<sup>n</sup> by 2<sup>n</sup> kitchen with 1
 square filled. */
public static void tile(int n) {
 if (n == 0) return;
```

n > 0. What can we do to get kitchens of size 2^{n-1} by 2^{n-1}

```
/** tile a 2<sup>n</sup> by 2<sup>n</sup> kitchen with 1
square filled. */
public static void tile(int n) {

if (n == 0) return;
```


We can tile the upper-right 2ⁿ⁻¹ by 2ⁿ⁻¹ kitchen recursively.

But we can't tile the other three because they don't have a filled square.

What can we do? Remember, the idea is to tile the kitchen!


```
/** tile a 2<sup>n</sup> by 2<sup>n</sup> kitchen with 1
 square filled. */
public static void tile(int n) {
  if (n == 0) return;
  Place one tile so that each kitchen
  has one square filled;
  Tile upper left kitchen recursively;
  Tile upper right kitchen recursively;
  Tile lower left kitchen recursively;
```

Tile lower right kitchen recursively;

Sierpinski triangles

Sierpinski triangles

Sierpinski triangles

Conclusion

Recursion is a convenient and powerful way to define functions

Problems that seem insurmountable can often be solved in a "divide-and-conquer" fashion:

- Reduce a big problem to smaller problems of the same kind, solve the smaller problems
- Recombine the solutions to smaller problems to form solution for big problem

http://codingbat.com/java/Recursion-1