Python: Recursive Functions

Recall factorial function:

```
def factorial(n):
 i=0
 fact=1
 while (i<n):
 i=i+1
 fact=fact*i
 return fact</pre>
```

Iterative Algorithm

Loop construct (while)
can capture computation in a
set of **state variables** that
update on each iteration
through loop

Alternatively:

Consider

5! = 5x4x3x2x1 can be re-written as 5!=5x4!

In general n! = nx(n-1)!

factorial(n) = n * factorial(n-1)

Alternatively:

Consider

5! = 5x4x3x2x1 Recursive Algorithm can be re-written as 5!=5x4!

function calling itself

In general n! = nx(n-1)!

factorial(n) = n * factorial(n-1)

Recursion involves two steps.

Step 1. Keep on reducing the size of the problem till we reach a point where the solution is known.

```
Factorial(5) = 5 x Factorial(4)

= 5 x 4 x Factorial(3)

= 5 x 4 x 3 x Factorial (2)

= 5 x 4 x 3 x 2 x Factorial(1)

= 5 x 4 x 3 x 2 x 1 x Factorial(0)

It is known that Factorial(0) is 1
```

Step 2. Now work backwards by calling the functions again but this time with known values

Now we can solve Factorial(1) as

 $Factorial(1) = 1 \times Factorial(0) = 1$

Similarly,

Factorial(2) = $2 \times Factorial(1) = 2$

 $Factorial(3) = 3 \times Factorial(2) = 6$

 $Factorial(4) = 4 \times Factorial(3) = 24$

Finally,

Factorial(5) = $5 \times Factorial(4) = 120$

Known
Base case

```
def factorial( n):
 if (n == 0):
 Base case
 return 1
 else:
 return n * factorial(n - 1)
 Recursive step
```

- No computation in first phase, only function calls
- Deferred/Postponed computation
 - after function calls terminate, computation starts
- Sequence of calls have to be remembered

```
fact (4)
4 * fact (3)
4 * (3 * fact (2))
4 * (3 * (2 * fact (1)))
4 * (3 * (2 * (1 * fact (0))))
4 * (3 * (2 * (1 * 1)))
4 * (3 * (2 * 1))
4 * (3 * 2)
4 * 6
24
```

Execution trace for n = 4

Another Example (Iterative)

```
"multiply a * b" is equivalent to "add a to itself b times"
capture state by

 an iteration number (i) starts at b

 i \leftarrow i-1 and stop when 0

 a current value of computation (result)

 result ← result + a
 Iterative
 current value of computation,
 current value of iteration variable
def mult iter(a, b):
 result = 0
 a running sum
 while b > 0:
 result += a
 return result
```

Another Example (Recursive)

recursive step

 think how to reduce problem to a simpler/ smaller version of same problem

base case

- keep reducing problem until reach a simple case that can be solved directly
- when b = 1, a*b = a

```
a + a + a + a + ... + a
 (b-1)
 Recursive
def mult(a, b):
 if b == 1:
 return a
 else:
 return a + mult(a, b-1)
```

- Size of the problem reduces at each step
- The nature of the problem remains the same
- There must be at least one terminating condition

- Simpler, more intuitive
 - For inductively defined computation, recursive algorithm may be natural
 - close to mathematical specification
- Easy from programing point of view
- May not efficient computation point of view

GCD Algorithm

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

```
def gcd(a,b):
 r=a%b
 while (r !=0 ):
 a=b
 b=r
 r=a%b
 return b
```

```
def gcd(a,b):
 if (a%b == 0):
 return b
 else:
 return gcd(b,a%b)
```

Iterative Algorithm

Recursive Algorithm

GCD Algorithm

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

```
def gcd(a,b):
 if (a%b == 0):
 return b
 else:
 return gcd(b,a%b)
```

```
gcd (6, 10)
gcd (10, 6)
gcd (6, 4)
gcd (4, 2)
2
2
2
```


Fibonacci Numbers

fib (n) =
$$\begin{cases} 0 & n = 1 \\ 1 & n = 2 \\ fib (n-1) + fib (n-2) & n > 2 \end{cases}$$

Recursive Algorithm

```
def fib(n):
 if (n==1):
 return 0
 if (n==2):
 return 1
 else:
 return fib(n-1)+fib(n-2)
```

Fibonacci Numbers

Power Function

 Write a function power (x,n) to compute the nth power of x

```
power(x,n) = \begin{cases} 1 & \text{if } n = 0 \\ x * power(x,n-1) & \text{otherwise} \end{cases}
```

```
def power(x,n):
 if (n==0):
 return 1
 else:
 return x*power(x,n-1)
```

Power Function

Efficient power function

Fast Power

- fpower(x,n) = 1 for n = 0
- fpower(x,n) = $x * (fpower(x, n/2))^2$ if n is odd
- fpower $(x,n) = (fpower(x, n/2))^2$ if n is even

Power Function

Efficient power function


```
def fpower(x, n):
if (n==0):
 return 1
 else:
  y = fpower(x, int(n/2))
  if (n%2 == 0):
 return y*y
  else:
 return x*y*y
```

Towers of Hanoi Problem

- 64 gold discs with different diameters
- Three poles: (Origin, Spare, Final)
- Transfer all discs to final pole from origin
 - one at a time
 - spare can be used to temporarily store discs
 - no disk should be placed on a smaller disk
- Intial Arrangement:
 - all on origin pole, largest at bottom, next above it, etc.

3-Step Strategy

Recursive Solution

- Use algorithm for (n-1) disks to solve n-disk problem
- Use algorithm for (n-2) disks to solve (n-1) disk problem
- Use algorithm for (n-3) disks to solve (n-2) disk problem
- •
- Finally, solve 1-disk problem:
 - Just move the disk!

Recursive Solution

```
def printMove(fr, to):
 print('move from ' + str(fr) + ' to ' + str(to))
def Towers(n, fr, to, spare):
 if n == 1:
 printMove(fr, to)
 else:
 Towers(n-1, fr, spare, to)
 Towers(1, fr, to, spare)
 Towers(n-1, spare, to, fr)
```

Source:https://ocw.mit.edu/courses/electrical-engineering-and-computer-science/6-0001-introduction-to-computer-science-and-programming-in-python-fall-2016/lecture-slides-code/