

RECURSION

Fundamentals

- Recursion is a process where a function calls itself once or multiple times to solve a problem.
- Any function that calls itself is recursive.
- Recursion that involves a method directly calling itself is called direct recursion.
- Indirect recursion occurs when a method invokes another method, eventually resulting in the original method being invoked again.
- When a recursive function fails to stop recursion, infinite recursion occurs.
- A recursive algorithm must:
 - Have a base case A base case is the condition that allows the algorithm to stop recurring.
 - Change its state and move toward the base case A
 change of state means that some data that the
 algorithm is using is modified.
 - Call itself, recursively.

Recursion vs. Iteration

• **Iteration** is a process of repeating a set of instructions. This is also known as "**looping**."

Recursion	Iteration
It terminates when a base	It terminates when a condition
case is reached.	is proven to be false.
Each recursive call	Each iteration does not
requires extra memory	require extra memory space.
space.	
An infinite recursion may	An infinite loop could loop
cause the program to run	forever since there is no extra
out of memory and may	memory being created.
result in stack overflow.	
Solutions to some	Iterative solutions to a
problems are easier to	problem may not always be as
formulate recursively.	obvious as a recursive
	solution.

Types of Recursion

• **Linear recursion** – The function calls itself **once** each time it is invoked. Ex. finding the factorial

```
def factorial(n):
 if n==0:
 return 1
 else:
 return n * factorial(n-1)

n = int(input("Enter a number to compute the factorial: "))
print("The factorial of " + str(n) + " is " + str(factorial(n)) +".")
```

Output:

c:\Users\bpena\Desktop\Scripts>python factorial.py
Enter a number to compute the factorial: 6
The factorial of 6 is 720.

 Tail recursion – The function makes a recursive call as its very last operation. Ex. finding the greatest common divisor of two (2) non-zero integers

```
def find_gcd(n1, n2):
 if n1 % n2 == 0:
 return n2
 return find_gcd(n2, n1 % n2)

n1 = int(input("Enter the first number: "))
n2 = int(input("Enter the second number: "))
print("The GCD of " + str(n1) + " and " + str(n2) +" is " + str(find_gcd(n1, n2)) + ".")
```

Output:

```
c:\Users\bpena\Desktop\Scripts>python gcd.py
Enter the first number: 40
Enter the second number: 35
The GCD of 40 and 35 is 5.
```

02 Handout 1

⊠ student.feedback@sti.edu

• **Binary recursion** – The function calls itself **twice** in the run of the function. Ex. Fibonacci series

```
def fib(num):
 if num <= 1:
 return num
 return fib(num - 1) + fib(num - 2)

num = int(input("Enter a number higher than 0: "))
for i in range(num):
 print(fib(i))</pre>
```

Output:

```
c:\Users\bpena\Desktop\Scripts>python fib.py
Enter a number higher than 0: 6
0
1
2
3
5
```

Mutual recursion – The function works in a pair or a group.
 Ex. determining whether an integer is even or odd

```
def is_even(num):
 if num == 0:
 return True
 else:
 return is_odd(num - 1)

def is_odd(num):
 if num == 0:
 return False
 else:
 return is_even(num - 1)

num = int(input("Enter a number: "))
if is_even(num):
 print(str(num) + " is an even number.")
else:
 print(str(num) + " is an odd number.")
```

Output:

```
c:\Users\bpena\Desktop\Scripts>python even_odd.py
Enter a number: 7
7 is an odd number.
```

References:

Karumanchi, N. (2017). Data structures and algorithms made easy. Hyderabad: CareerMonk Publications.

Runestone Academy (n.d.). *Citing sources*. Retrieved from https://interactivepython.org/runestone/static/pythonds/index.html

02 Handout 1

*Property of STI

student.feedback@sti.edu

*Property of STI

Page 2 of 2