Recursion

CS 16: Solving Problems with Computers I Lecture #17

Ziad Matni Dept. of Computer Science, UCSB

Lecture Outline

- Recursion in C++
 - Chapter 14

Administrative

• 2 MORE CLASSES TO GO! ©

M	Т	W	Th	F
5/29	5/30 LECTURE 15 HW13 due	5/31 Lab8 issued	6/1 LECTURE 16 HW14 due Lab7 due	6/2
6/5	6/6 LECTURE 17 HW15 due	6/7	6/8 REVIEW HW16 due Lab8 due	6/9 Last day of the quarter

6/5/17

Administrative

Homework #15 is due today

New homework #16 (LAST ONE!) issued:
 Due Thursday 6/8

Lab #8 due Thursday 6/8

Recursive Functions for Tasks

- Recursive: (adj.) Repeating unto itself
- A recursive function contains a call to itself
- When breaking a task into subtasks, it may be that the subtask is a smaller example of the same task
- For example: Searching an array
 - Could be divided into searching the 1st, then 2nd halves of array
 - Searching each half is a smaller version
 of searching the whole array

Example: The Factorial Function

Recall: x! = 1 * 2 * 3 ... * x

You could code this out as either (the following is pseudocode):

A for-loop:

```
(for k=1; k < x; k++) { factorial *= k; }
```

Or a recursion/repetition:

Example: Recursive Formulas

Recall from Math, that you can create a recursive formula from a sequence

Example:

Consider the arithmetic sequence:

• If I call $a_1 = 5$, then I can write the formula as:

$$a_n = a_{n-1} + 5$$

Starting Point (aka Base Case)

- If we start with n = 1...
 - An arbitrary value

- $a_n = a_{n-1} + 5$
- ... then we could devise an algorithm like this:
- 1. If n = 1, then **return 5** to a(n)
 - This is the <u>base-case</u>
- 2. Otherwise, return a(n-1) + 5
 - This is the <u>recursion</u> (i.e. calling itself)
- Example: n = 3
 - According to [2]: a(n) = a(3) = a(2) + 5 = (a(1) + 5) + 5
 - According to [1]: Since a(1) = 5, then a(3) = (5 + 5) + 5 = 15

Problem Definition:
 Write a function that takes an integer number and prints it out one digit at a time vertically:

```
write_vertical(3):
3
write_vertical(12):
1
2
write_vertical(123):
1
2
3
```

```
void write_vertical( int n );
//Precondition: n >= 0
//Postcondition: n is written to the screen vertically
// with each digit on a separate line
```

Analysis:

- Take a number, like 543.
- How do I separate the digits from each other?
 - So that I can print out 5, then 4, then 3?

• Hint: Note that 543 = 500 + 40 + 3

Algorithm design

- Simplest case:
 - If **n** is 1 digit long, just write the number
- More typical case:
 - 1) Output all but the last digit vertically (recursion!)
 - 2) Write the last digit
 - Step 1 is a smaller version of the original task
 - The <u>recursive</u> case
 - Step 2 is the simplest case
 - The <u>base</u> case

The write_vertical algorithm (in pseudocode):

```
void write_vertical( int n ) {
 if (n < 10) cout << n << endl;
 // n < 10 means n is only one digit

else // n is two or more digits long
 {
 write_vertical(n with the last digit removed);
 cout << the last digit of n << endl;
 }
}</pre>
```

- Note that: n / 10 (integer division) returns n
 with <u>just</u> the least-significant digit removed
 - So, for example, 85 / 10 = 8 or 124 / 10 = 12

- Whereas: n % 10 returns
 the least-significant digit of n
 - In this example, 124 % 10 = 4

A Closer Look at Recursion

- The function write_vertical uses recursion
 - It simply calls itself with a different argument
- If you want to track a recursive call:
 - Temporarily stop the execution at the recursive call
 - Show or save the result of the call before proceeding
 - Evaluate the recursive call
 - Resume the stopped execution

How Recursion Ends

- Recursive functions have to stop eventually
 - One of the recursive calls must not depend on another recursive call

- Usually, that's the last recursive call
 - What ends recursion is the base case
 - Also called stopping case

15

"Infinite" Recursion

 A function that never reaches a base case, in theory, will run forever

 In practice, the computer will often run out of resources (i.e. memory usually) and the program will terminate abnormally

Example: Infinite Recursion

What if we wrote the function write_vertical,
 without the base case

```
void write_vertical(int n) {
 write_vertical (n / 10);
 cout << n % 10 << endl; }</pre>
```

Will eventually call write_vertical(0),
 which will call write_vertical(0),
 which will call write_vertical(0),
 which will call write vertical(0), ...etc...

Stacks for Recursion

- Computers use a memory structure called a stack
 to keep track of recursion
- Stack:
 - a memory structure analogous to a stack of paper
 - To place information on the stack,
 write it on a piece of paper and place it on top of the stack
 - To insert more information on the stack,
 use a clean sheet of paper,
 write the information, and place it on the top of the stack
 - To retrieve information, only the top sheet of paper can be read,
 and then thrown away when it is no longer needed

LIFO

 This scheme of handling sequential data in a stack is called:

Last In-First Out (LIFO)

 The other common scheme in CS data organization is FIFO (First In-First Out)

Stacks & Making the Recursive Call

When execution of a function def. reaches a recursive call

- 1. Execution is halted (paused)
- 2. Then, data is saved in a new place in the stack
 - It's computer memory,

but think of it as a "clean sheet of paper"

- 3. The "sheet of paper" is placed on top of the stack
- 4. Then a new sheet is used for the recursive call
 - a) A new function definition is written, and arguments are plugged into parameters
 - b) Execution of the recursive call begins
- 5. And it goes on...

Stacks & Ending Recursive Calls

- When a recursive function call is able to complete its computation with no recursive calls:
- The computer retrieves the top "sheet of paper" from the stack
 - Resumes computation based on the information on the sheet
- When that computation ends, that sheet of paper is "discarded"
- The next sheet of paper on the stack is retrieved so that processing can resume
- The process continues until no sheets remain in the stack

Activation Frames

- Instead of "paper", think "memory"...
- Portions of computer memory are used for the stack
 - The contents of these portions of memory is called an activation frame
- Because each recursive call causes an activation frame to be placed on the stack
 - Infinite recursions can force the stack to grow beyond its limits

Stack Overflow

- Infinite recursions can force the stack to grow beyond its limits
- The result of this erroneous operation is called a stack overflow
 - This causes abnormal termination of the program

Recursion versus Iteration

Algorithmic Truism:

- Any task that can be accomplished using recursion can also be done without recursion
- A non-recursive version typically contains loop(s) because you need to create the repetition in the process
- A non-recursive version of a repeating function is called an *iterative-version*
- A recursive version of a function...
 - Usually runs slower, uses more storage
 - BUT it uses code that is easier to write and understand

Recursive Functions for Values

Recursive Functions for Values

- Recursive functions don't have to be void types
 - They can also return values
- The technique to design a recursive function that returns a value is basically the same as what we described...
 - One or more cases in which the value returned is computed in terms of calls to the same function with (usually) smaller arguments (i.e. recursive call)
 - One or more cases in which the value returned is computed without any recursive calls (i.e. base case)

Program Example: A Powers Function

Example: Define a new **power** function (not the one in <cmath>)

- Let it return an integer, 2³, when we call the function as:
 int y = power(2,3);
 - Use the following definition:

$$X_n = X_{n-1} * X$$
 i.e. $2^3 = 2^2 * 2$

- Note that this only works if n is a positive number
- Translating the right side of that equation into C++ gives: power(x, n-1) * x
- The base/stopping case:
 when n is 0, then power() should return 1

```
int power(int x, int n);
 Sample Dialogue
//Precondition: n \ge 0.
 3 to the power 0 is 1
//Returns x to the power n.
 3 to the power 1 is 3
 3 to the power 2 is 9
int main()
 3 to the power 3 is 27
{
 for (int n = 0; n < 4; n++)
 cout << "3 to the power " << n
 << " is " << power(3, n) << endl;</pre>
 return 0;
//uses iostream and cstdlib:
int power(int x, int n)
 if (n < 0)
 cout << "Illegal argument to power.\n";</pre>
 exit(1);
 if(n > 0)
 return ( power(x, n - 1)*x );
 e1se // n == 0
 Stopping case
 return (1);
```


Tracing power(2, 3)

power(2, 3) results in the following recursive calls:

- power(2, 3) is power(2, 2) * 2
- power(2, 2) is power(2, 1) * 2
- power(2, 1) is power(2, 0) * 2
- power (2, 0) is 1 (stopping case)

Sequence of recursive calls

PUSH INTO THE STACK

Thinking Recursively

- When designing a recursive function, you do not need to trace out the entire sequence of calls
- Instead just check the following:
 - That there is no infinite recursion:
 i.e. that, eventually, a stopping case is reached
 - That each stopping case returns the correct value
 - That the final value returned is the correct value

