Recursion

CS 308 – Data Structures

What is recursion?

- Sometimes, the best way to solve a problem is by solving a <u>smaller version</u> of the exact same problem first
- Recursion is a technique that solves a problem by solving a <u>smaller problem</u> of the same type

When you turn this into a program, you end up with functions that call themselves (recursive functions)

```
int f(int x)
int y;
if(x==0)
 return 1;
else {
  y = 2 * f(x-1);
 return y+1;
```

Problems defined recursively

There are many problems whose solution can be defined recursively

Example: *n factorial*

$$n!=$$

$$(n-1)!*n$$
if $n=0$

$$(recursive solution)$$
if $n > 0$

$$n! = \begin{cases} 1 & \text{if } n = 0 \\ 1*2*3*...*(n-1)*n & \text{if } n > 0 \end{cases}$$

Coding the factorial function

Recursive implementation

```
int Factorial(int n)
{
  if (n==0) // base case
 return 1;
  else
 return n * Factorial(n-1);
}
```


Coding the factorial function (cont.)

Iterative implementation

```
int Factorial(int n)
{
  int fact = 1;

for(int count = 2; count <= n; count++)
  fact = fact * count;


return fact;
}</pre>
```

Another example: *n* choose *k* (combinations)

Given *n* things, how many different sets of size *k* can be chosen?

n choose k (combinations)

```
int Combinations(int n, int k)
if(k == 1) // base case 1
  return n;
else if (n == k) // base case 2
  return 1;
else
 return(Combinations(n-1, k) + Combinations(n-1, k-1));
```


Recursion vs. iteration

- Iteration can be used in place of recursion
 - An iterative algorithm uses a looping construct
 - A recursive algorithm uses a branching structure
- Recursive solutions are often less efficient, in terms of both *time* and *space*, than iterative solutions
- Recursion can simplify the solution of a problem, often resulting in shorter, more easily understood source code

How do I write a recursive function?

- Determine the size factor
- Determine the <u>base case(s)</u>
 (the one for which you know the answer)
- Determine the general case(s)

 (the one where the problem is expressed as a smaller version of itself)
- Verify the algorithm (use the "Three-Question-Method")

Three-Question Verification Method

1. The Base-Case Question:

Is there a nonrecursive way out of the function, and does the routine work correctly for this "base" case?

2. The Smaller-Caller Question:

Does each recursive call to the function involve a smaller case of the original problem, leading inescapably to the base case?

3. The General-Case Question:

Assuming that the recursive call(s) work correctly, does the whole function work correctly?

Recursive binary search

Non-recursive implementation

```
template<class ItemType>
void SortedType<ItemType>::RetrieveItem(ItemType& item, bool& found)
int midPoint;
int first = 0;
int last = length - 1;
found = false;
while( (first <= last) && !found) {
  midPoint = (first + last) / 2;
 if (item < info[midPoint])</pre>
 last = midPoint - 1;
  else if(item > info[midPoint])
 first = midPoint + 1;
  else {
 found = true;
 item = info[midPoint];
```

Recursive binary search (cont'd)

What is the size factor?

The number of elements in (info[first] ... info[last])

- What is the *base case(s)*?
 - (1) If first > last, return false
 - (2) If item = = info[midPoint], return true

• What is the *general case*?

```
if item < info[midPoint] search the first half
```

if item > info[midPoint], search the second half

Recursive binary search (cont'd)

```
template<class ItemType>
bool BinarySearch(ItemType info[], ItemType& item, int first, int last)
int midPoint;
if(first > last) // base case 1
 return false;
else {
 midPoint = (first + last)/2;
 if(item < info[midPoint])</pre>
 return BinarySearch(info, item, first, midPoint-1);
 else if (item == info[midPoint]) { // base case 2
 item = info[midPoint];
 return true;
 else
 return BinarySearch(info, item, midPoint+1, last);
```

Recursive binary search (cont'd)

```
template < class ItemType >
  void SortedType < ItemType > ::RetrieveItem
 (ItemType& item, bool& found)
  {
  found = BinarySearch(info, item, 0, length-1);
  }
```

How is recursion implemented?

What happens when a function gets called?

```
int a(int w)
return w+w;
int b(int x)
int z,y;
 .. // other statements
z = a(x) + y;
return z;
```

What happens when a function is called? (cont.)

- An activation record is stored into a stack (run-time stack)
 - 1) The computer has to stop executing function **b** and starts executing function **a**
 - 2) Since it needs to come back to function **b** later, it needs to store everything about function **b** that is going to need (**x**, **y**, **z**, and the place to start executing upon return)
 - 3) Then, x from a is bounded to w from b
 - 4) Control is transferred to function a

What happens when a function is called? (cont.)

- After function a is executed, the activation record is popped out of the run-time stack
- All the old values of the parameters and variables in function **b** are restored and the return value of function **a** replaces **a**(**x**) in the assignment statement

What happens when a recursive function is called?

Except the fact that the calling and called functions have the same name, there is really no difference between recursive and nonrecursive calls


```
int f(int x)
{
  int y;

if(x==0)
  return 1;
  else {
 y = 2 * f(x-1);
 return y+1;
}
```

```
x = 3
 push copy of f
y = \frac{7}{2} \cdot 2^* f(2)
call f(2)
 y = 2
y = ? 2*f(1)
 push copy of f
 call f(1)
 push copy of f
 x = 1
 y = ? 2*f(1)
 call f(0)
 x = 0
 y = ?
 =f(0)
 return (1
 pop copy of f
 y = 2 * 1 = 2
 =f(1) pop copy of f
 return y + 1 = 3
 y = 2 * 3 = 6
 return y + 1 = (7) = f(2)
 pop copy of f
 y = 2 * 7 = 14
 return y + 1 = (15) = f(3)
```

value returned by call is 15

Recursive InsertItem (sorted list)

Recursive InsertItem (sorted list)

• What is the *size factor*?

The number of elements in the current list What is the *base case(s)*?

- 1) If the list is empty, insert item into the empty list
- 2) If *item* < *location->info*, insert item as the first node in the current list
- What is the *general case*?

Insert(location->next, item)

Recursive InsertItem (sorted list)

```
template <class ItemType>
void Insert(NodeType<ItemType>* &location, ItemType item)
if(location == NULL) || (item < location->info)) { // base cases
 NodeType<ItemType>* tempPtr = location;
 location = new NodeType<ItemType>;
 location->info = item;
 location->next = tempPtr;
else
 Insert(location->next, newItem); // general case
}
template <class ItemType>
void SortedType<ItemType>::InsertItem(ItemType newItem)
Insert(listData, newItem);
```

- No "predLoc" pointer is needed for insertion

Recursive DeleteItem (sorted list)

Recursive DeleteItem (sorted list) (cont.)

- What is the *size factor*?

 The number of elements in the list
- What is the *base case(s)*?

If *item* == *location->info*, delete node pointed by *location*

• What is the *general case*?

Delete(location->next, item)

Recursive DeleteItem (sorted list)

(cont.)

```
template <class ItemType>
void Delete(NodeType<ItemType>* &location, ItemType item)
if(item == location->info)) {
 NodeType<ItemType>* tempPtr = location;
  location = location->next;
 delete tempPtr;
else
 Delete(location->next, item);
}
template <class ItemType>
void SortedType<ItemType>::DeleteItem(ItemType item)
Delete(listData, item);
```

Recursion can be very inefficient is some cases

Deciding whether to use a recursive solution

- When the depth of recursive calls is relatively "shallow"
- The recursive version does about the same amount of work as the nonrecursive version
- The recursive version is shorter and simpler than the nonrecursive solution

Exercises

7-12, 15