

Chapter 12 Recursion

Java Software Solutions
Foundations of Program Design
Seventh Edition

John Lewis William Loftus

Addison-Wesley is an imprint of

Recursion

- Recursion is a fundamental programming technique that can provide an elegant solution certain kinds of problems
- Chapter 12 focuses on:
 - thinking in a recursive manner
 - programming in a recursive manner
 - the correct use of recursion
 - recursion examples

Outline

Recursive Thinking **Recursive Programming Using Recursion Recursion in Graphics**

Recursive Thinking

- A recursive definition is one which uses the word or concept being defined in the definition itself
- When defining an English word, a recursive definition is often not helpful
- But in other 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:

Such a list can be defined as follows:

```
A List is a: number or a: number comma List
```

- That is, a List is defined to be a single number, or a number followed by a comma followed by a List
- The concept of a List is used to define itself

Recursive Definitions

 The recursive part of the LIST definition is used several times, terminating with the non-recursive part:

Infinite Recursion

- All recursive definitions have to have a nonrecursive part called the base case
- If they didn't, there would be no way to terminate the recursive path
- Such a definition would cause infinite recursion
- This problem is similar to an infinite loop, but the non-terminating "loop" is part of the definition itself

Recursive Factorial

- 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 as:

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

- A factorial is defined in terms of another factorial
- Eventually, the base case of 1! is reached

Recursive Factorial

Quick Check

Write a recursive definition of 5 * n, where n > 0.

Quick Check

Write a recursive definition of 5 * n, where n > 0.

$$5 * 1 = 5$$

 $5 * n = 5 + (5 * (n-1))$

Outline

Recursive Thinking

Recursive Programming

Using Recursion

Recursion in Graphics

Recursive Programming

- A recursive method is a method that invokes itself
- A recursive method must be structured to handle both the base case and the recursive case
- Each call to the method sets up a new execution environment, with new parameters and local variables
- As with any method call, when the method completes, control returns to the method that invoked it (which may be an earlier invocation of itself)

Sum of 1 to N

- Consider the problem of computing the sum of all the numbers between 1 and any positive integer N
- This problem can be recursively defined as:

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

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

$$\vdots$$

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

Sum of 1 to N

 The summation could be implemented recursively as follows:

```
// This method returns the sum of 1 to num
public int sum (int num)
{
  int result;

  if (num == 1)
 result = 1;
  else
 result = num + sum (n-1);

  return result;
}
```

Sum of 1 to N

Recursive Programming

- Note that just because we can use recursion to solve a problem, doesn't mean we should
- We usually would not use recursion to solve the summation problem, because the iterative version is easier to understand
- However, for some problems, recursion provides an elegant solution, often cleaner than an iterative version
- You must carefully decide whether recursion is the correct technique for any problem

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 in turn invokes m1 again
- This is called indirect recursion, and requires all the same care as direct recursion
- It is often more difficult to trace and debug

Indirect Recursion

Outline

Recursive Thinking
Recursive Programming

Using Recursion

Recursion in Graphics

Maze Traversal

- We can use recursion to find a path through a maze
- From each location, we can search in each direction
- The recursive calls keep track of the path through the maze
- The base case is an invalid move or reaching the final destination
- See MazeSearch.java
- See Maze.java

```
//************************
 MazeSearch.java Author: Lewis/Loftus
 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);
}
```


```
Output
//******
 *****
 MazeSear
 1110110001111
 1011101111001
 Demonstr
//*******
 0000101010100
 *****
 1110111010111
public class
 1010000111001
 1011111101111
 1000000000000
  // Creat
 mpts to
 1111111111111
 solve
  public st
 The maze was successfully traversed!
 Maze 1
 7770110001111
 3077707771001
 System
 0000707070300
 7770777070333
 if (la
 7070000773003
 Sys
 raversed!");
 else
 707777703333
 Sys
 7000000000000
 777777777777
 System
}
```


```
//**************************
 Maze.java
 Author: Lewis/Loftus
//
 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},
 \{1,0,1,1,1,0,1,1,1,1,0,0,1\}
 \{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\},
 \{1,0,1,0,0,0,0,1,1,1,0,0,1\}
 \{1,0,1,1,1,1,1,1,0,1,1,1,1,1\}
 {1,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0},
 {1,1,1,1,1,1,1,1,1,1,1,1,1,1,};
continued
```

```
continued
 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 &&</pre>
 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;
continued
```


```
continued
 // 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] + "";
 result += "\n";
 return result;
```

- 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 with increasingly smaller ones on top
- The goal is to move all of the disks from one peg to another under the following rules:
 - Move only one disk at a time
 - A larger disk cannot be put on top of a smaller one

Move 6

- An iterative solution to the Towers of Hanoi is quite complex
- A recursive solution is much shorter and more elegant
- See SolveTowers.java
- See TowersOfHanoi.java

```
// SolveTowers.java Author: Lewis/Loftus
 Demonstrates recursion.
//*********************
public class SolveTowers
  // Creates a TowersOfHanoi puzzle and solves it.
  public static void main (String[] args)
 TowersOfHanoi towers = new TowersOfHanoi (4);
 towers.solve();
```

```
//********
 SolveTowers.ja
 Demonstrates re
//********
public class Solve!
  // Creates a To
  public static ve
 TowersOfHano
 towers.solve
```

Output

```
Move one disk from 1 to 2
Move one disk from 1 to 3
Move one disk from 2 to 3
Move one disk from 1 to 2
Move one disk from 3 to 1
Move one disk from 3 to 2
Move one disk from 1 to 2
Move one disk from 1 to 2
Move one disk from 2 to 3
Move one disk from 2 to 1
Move one disk from 3 to 1
Move one disk from 2 to 1
Move one disk from 2 to 3
Move one disk from 1 to 2
Move one disk from 1 to 2
Move one disk from 1 to 3
```

```
*******
```

```
//*********************
  TowersOfHanoi.java Author: Lewis/Loftus
//
  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 ()
 moveTower (totalDisks, 1, 3, 2);
continued
```

continued

```
// 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);
  // Prints instructions to move one disk from the specified start
  // tower to the specified end tower.
  private void moveOneDisk (int start, int end)
 System.out.println ("Move one disk from " + start + " to " +
 end);
}
```

Outline

Recursive Thinking
Recursive Programming
Using Recursion
Recursion in Graphics

Tiled Pictures

- Consider the task of repeatedly displaying a set of images in a mosaic
 - Three quadrants contain individual images
 - Upper-left quadrant repeats pattern
- The base case is reached when the area for the images shrinks to a certain size
- See TiledPictures.java

```
//**********************
  TiledPictures.java Author: Lewis/Loftus
 Demonstrates the use of recursion.
//*********************
import java.awt.*;
import javax.swing.JApplet;
public class TiledPictures extends JApplet
  private final int APPLET WIDTH = 320;
  private final int APPLET HEIGHT = 320;
  private final int MIN = 20; // smallest picture size
  private Image world, everest, goat;
continue
```

```
continue
  //-----
  // Loads the images.
  //-----
  public void init()
 world = getImage (getDocumentBase(), "world.gif");
 everest = getImage (getDocumentBase(), "everest.gif");
 goat = getImage (getDocumentBase(), "goat.gif");
 setSize (APPLET WIDTH, APPLET HEIGHT);
  // Draws the three images, then calls itself recursively.
  public void drawPictures (int size, Graphics page)
 page.drawImage (everest, 0, size/2, size/2, size/2, this);
 page.drawImage (goat, size/2, 0, size/2, size/2, this);
 page.drawImage (world, size/2, size/2, size/2, this);
 if (size > MIN)
 drawPictures (size/2, page);
continue
```

continue //----// Perform //----public void { drawPict }

Fractals

- A fractal is a geometric shape made up of the same pattern repeated in different sizes and orientations
- The Koch Snowflake is a particular fractal that begins with an equilateral triangle
- To get a higher order of the fractal, the sides of the triangle are replaced with angled line segments
- See KochSnowflake.java
- See KochPanel.java

```
//**********************
// KochSnowflake.java Author: Lewis/Loftus
//
// Demonstrates the use of recursion in graphics.
//***********************
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class KochSnowflake extends JApplet implements ActionListener
  private final int APPLET WIDTH = 400;
  private final int APPLET HEIGHT = 440;
  private final int MIN = 1, MAX = 9;
  private JButton increase, decrease;
  private JLabel titleLabel, orderLabel;
  private KochPanel drawing;
  private JPanel appletPanel, tools;
continue
```

```
continue
  //----
  // Sets up the components for the applet.
  public void init()
 tools = new JPanel ();
 tools.setLayout (new BoxLayout(tools, BoxLayout.X AXIS));
 tools.setPreferredSize (new Dimension (APPLET WIDTH, 40));
 tools.setBackground (Color.yellow);
 tools.setOpaque (true);
 titleLabel = new JLabel ("The Koch Snowflake");
 titleLabel.setForeground (Color.black);
 increase = new JButton (new ImageIcon ("increase.gif"));
 increase.setPressedIcon (new ImageIcon ("increasePressed.gif"));
 increase.setMargin (new Insets (0, 0, 0, 0));
 increase.addActionListener (this);
 decrease = new JButton (new ImageIcon ("decrease.gif"));
 decrease.setPressedIcon (new ImageIcon ("decreasePressed.gif"));
 decrease.setMargin (new Insets (0, 0, 0, 0));
 decrease.addActionListener (this);
continue
```


```
continue
 orderLabel = new JLabel ("Order: 1");
 orderLabel.setForeground (Color.black);
 tools.add (titleLabel);
 tools.add (Box.createHorizontalStrut (40));
 tools.add (decrease);
 tools.add (increase);
 tools.add (Box.createHorizontalStrut (20));
 tools.add (orderLabel);
 drawing = new KochPanel (1);
 appletPanel = new JPanel();
 appletPanel.add (tools);
 appletPanel.add (drawing);
 getContentPane().add (appletPanel);
 setSize (APPLET WIDTH, APPLET HEIGHT);
continue
```

```
continue
 // Determines which button was pushed, and sets the new order
 // if it is in range.
 public void actionPerformed (ActionEvent event)
 int order = drawing.getOrder();
 if (event.getSource() == increase)
 order++;
 else
 order--;
 if (order >= MIN && order <= MAX)</pre>
 orderLabel.setText ("Order: " + order);
 drawing.setOrder (order);
 repaint();
```


Copyright $\ensuremath{\mathbb{C}}$ 2012 Pearson Education, Inc.

Koch Snowflakes


```
//**************************
 KochPanel.java Author: Lewis/Loftus
//
 Represents a drawing surface on which to paint a Koch Snowflake.
//*********************
import java.awt.*;
import javax.swing.JPanel;
public class KochPanel extends JPanel
  private final int PANEL WIDTH = 400;
  private final int PANEL HEIGHT = 400;
  private final double SQ = Math.sqrt(3.0) / 6;
  private final int TOPX = 200, TOPY = 20;
  private final int LEFTX = 60, LEFTY = 300;
  private final int RIGHTX = 340, RIGHTY = 300;
  private int current; // current order
continue
```

```
continue
  // Draws the fractal recursively. The base case is order 1 for
  // which a simple straight line is drawn. Otherwise three
  // intermediate points are computed, and each line segment is
 // drawn as a fractal.
  public void drawFractal (int order, int x1, int y1, int x5, int y5,
 Graphics page)
 {
 int deltaX, deltaY, x2, y2, x3, y3, x4, y4;
 if (order == 1)
 page.drawLine (x1, y1, x5, y5);
 else
 deltaX = x5 - x1; // distance between end points
 deltaY = y5 - y1;
 x2 = x1 + deltaX / 3; // one third
 y2 = y1 + deltaY / 3;
 x3 = (int) ((x1+x5)/2 + SQ * (y1-y5)); // tip of projection
 y3 = (int) ((y1+y5)/2 + SQ * (x5-x1));
continue
```

```
continue
 x4 = x1 + deltaX * 2/3; // two thirds
 y4 = y1 + deltaY * 2/3;
 drawFractal (order-1, x1, y1, x2, y2, page);
 drawFractal (order-1, x2, y2, x3, y3, page);
 drawFractal (order-1, x3, y3, x4, y4, page);
 drawFractal (order-1, x4, y4, x5, y5, page);
 // Performs the initial calls to the drawFractal method.
  public void paintComponent (Graphics page)
 super.paintComponent (page);
 page.setColor (Color.green);
 drawFractal (current, TOPX, TOPY, LEFTY, page);
 drawFractal (current, LEFTX, LEFTY, RIGHTX, RIGHTY, page);
 drawFractal (current, RIGHTX, RIGHTY, TOPX, TOPY, page);
continue
```

```
continue
  // Sets the fractal order to the value specified.
  public void setOrder (int order)
 current = order;
  //----
  // Returns the current order.
  public int getOrder ()
 return current;
```

Summary

- Chapter 12 has focused on:
 - thinking in a recursive manner
 - programming in a recursive manner
 - the correct use of recursion
 - recursion examples