CS101 Introduction to computing

Recursive Function

A. Sahu and P. Mitra

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

<u>Outline</u>

- Recursion
- Recursion vs iteration
- Base case
- Stack grow and shrink
- Number of recursive calls

Recursions and Recursive functions

Recursions: Recursive functions

- Functions that call themselves
- Can only solve a base case
- Divide a problem up into
 - What it can do
 - What it cannot do
 - What it cannot do resembles original problem
 - The function launches a new copy of itself (recursion step) to solve what it cannot do
- Eventually base case gets solved
 - Gets plugged in, works its way up and solves whole problem

Recursions: Recursive functions

- Many Problem, we define the problem it self using recursive definition
- Solving them using recursion
 - Easier to think and implement
- Example
 - Fibonacci, GCD, Binary Search, calculation of Xⁿ,
 Reversing number
- Recursive Functions
 - Functions that call themselves (directly/indirectly)
 - Can only solve a base case

Recursion Example: factorials

- \bullet 5! = 5 * 4 * 3 * 2 * 1
- Notice that

```
-5! = 5 * 4!
-4! = 4 * 3! \dots
```

- Can compute factorials recursively
- Solve base case (1! = 0! = 1) then plug
 in

```
-2! = 2 * 1! = 2 * 1 = 2;

-3! = 3 * 2! = 3 * 2 = 6;
```

Recursion vs Iteration

Repetition

- Iteration: explicit loop
- Recursion: repeated function calls

Termination

- Iteration: loop condition fails
- Recursion: base case recognized

Both can have infinite loops

Balance

 Choice between performance (iteration) and good software engineering (recursion)

Recursion Example: factorials

From Definition: but no termination

```
int Fact(int N){
 return N * Fact (N-1);
}
```

With proper base case (termination guaranteed)

```
int Fact (int N){
 if(N<=1) return 1;
 return N * Fact (N-1);
}</pre>
```

Factorial: Recursive call

```
Fact(1);
 Fact(2);
 Fact(3); <-
int Fact (int N){
 if(N<=1) return 1;</pre>
 Fact(4); ←
 return N*Fact(N-1) +
 24
int main(){
 120
 int X;
 X=fact(5); ↓
 printf("Fact of 5=%d \n'', X);
 return 0;
```

Nested Function Call

- Nested Function call uses
 - Stack to store the return address, return result and any other information
- Recursion
 - Stack grows as deepen the nested function call
 - Recursive call: Stack grows when it call next recursive function
 - All the local variable need to be put into stack
 - Stack contains grows like this: Fib Example
 - Main, Fib(5), Fib(4), Fib(3), Fib(2), Fib(1)

Recursion vs Iteration

- Any problem that can be solved recursively
 - Can also be solved iteratively (non-recursively)
- A recursive approach is normally chosen in preference
 - To an iterative approach when the recursive approach more naturally mirrors the problem
 - And results in a program that is easier to understand and debug
- Another reason to choose a recursive solution
 - An iterative solution may not be apparent

Recursion vs Iteration

- Avoid using recursion in performance situations
 - Recursive calls take time
 - And consume additional memory
- Common Error by programmer
 - Accidentally a non-recursive function may call itself either directly, or indirectly through another function
- Functionalizing programs in a neat, hierarchical manner promotes good practice
 - More easier to program, test, debug, maintain, and evolve.
 - But it has a price, A heavily functionalized program: makes potentially large numbers of function calls

Solving Recursive Problems

- See recursive solutions as two sections:
 - -Current
 - -Rest

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

7! = 7 * 6!

7! = 7 * (6 * 5 * 4 * 3 * 2 * 1 * 1)
```


Factorial Function

```
int Fact (int N){
 if(N<=1) return 1;
 return N*Fact(N-1);
}</pre>
```

Factorial Function

```
if (1 == 1)
 return 1;
 else
 return 1 * Fact(0);
 if (2 == 1)
 return 1;
 else
 return 2 * Fact(1);
 if (3 == 1)
 return 1;
 else
 return 3 * Fact(2);
main {
  X = Fact(3)
```

Tracing Details


```
Call the function: X= Fact(5);
```

Fact. 1st: N=5, Unfinished: 5*Fact(4)

Fact. 2nd: N=4, Unfinished: 4*Fact(3)

Fact. 1st: N=5, Unfinished: 5*Fact(4)

Fact. 3rd: N=3, Unfinished: 3*Fact(2)

Fact. 2nd: N=4, Unfinished: 4*Fact(3)

Fact. 1st: N=5, Unfinished: 5*Fact(4)

Fact. 4th: N=2, Unfinished: 2*Fact(1)

Fact. 3rd: N=3, Unfinished: 3*Fact(2)

Fact. 2nd: N=4, Unfinished: 4*Fact(3)

Fact. 1st: N=5, Unfinished: 5*Fact(4)

Fact. 5th: N=1,	Finished: returns 1
Fact. 4th: N=2,	Unfinished: 2*Fact(1)
Fact. 3rd: N=3,	Unfinished: 3*Fact(2)
Fact. 2nd: N=4,	Unfinished: 4*Fact(3)
Fact. 1st: N=5,	Unfinished: 5*Fact(4)
Main Function:	Unfinished: X = Fact (5);

Fact. 4th: N=2, Finished: returns 2*1

Fact. 3rd: N=3, Unfinished: 3*Fact(2)

Fact. 2nd: N=4, Unfinished: 4*Fact(3)

Fact. 1st: N=5, Unfinished: 5*Fact(4)

Fact. 3rd: N=3, Finished: returns 3*2

Fact. 2nd: N=4, Unfinished: 4*Fact(3)

Fact. 1st: N=5, Unfinished: 5*Fact(4)

Fact. 2nd: N=4, Finished: returns 4*6

Fact. 1st: N=5, Unfinished: 5*Fact(4)

Fact. 1st: N=5, Finished: returns 5*24

Main Function: finished: X = 120;

Recursive Function: Xⁿ

- $X^n = X * X^{(n-1)}$
- When n <=1; Xⁿ=X

- Power(base, exp)
 - = base * Power(base, exp-1);

Recursive Function: Xⁿ

```
int Power (int base, int exp){
 if(exp <=0) return 1;</pre>
 return X *Power(base, exp-1);
 Power base = 3 cxp - u rinished: 1
 Power base = 3 \exp - 1
 3
 Power base = 3 exp =
 * *DOWE
 Power base = 3 \exp - 3
 * * DOWE
 27
 27
 Power base = 3 cxp
 *DOWE
 81
 Total =81
 main:
```

The nth power of X

- Is there any better approach?
- From basic algebra
 - if n is even == $> X^n = X^{n/2}.X^{n/2}$
 - If n is odd and $n=2m+1 ==> X^n = X^{2m+1} = x^m \cdot x^m \cdot x$
- From this above fact, can we calculate Xⁿ in fewer steps

```
int Pow (int X, int N){
 if(N <=0) return 1;
 int Y=Pow(X,N/2);
 if(N %2==0) return Y*Y;
 else return X*Y*Y;
}</pre>
```

A More Complex Recursive Function

Fibonacci Number Sequence

```
if n = 1, then Fib(n) = 1
if n = 2, then Fib(n) = 1
if n > 2, then Fib(n) = Fib(n-2) + Fib(n-1)
```

Numbers in the series:

1, 1, 2, 3, 5, 8, 13, 21, 34, ...

Fibonacci Sequence Function

```
int Fib (int n){
  if (n == 1) ||(n == 2))
 return 1;
  else
 return Fib(n-2)+Fib(n-1);
}
```

```
main(){
  int answer; answer=fib(5);
  printf("5 th Fib Num is %d", answer);
}
```

Main:

answer = Fib(5)

Fib(5): Fib returns Fib(3) + Fib(4)

Main: answer = Fib(5)

Fib(3):	Fib returns Fib(1) + Fib(2)
Fib(5):	Fib returns Fib(3) + Fib(4)
Main :	answer = Fib(5)

Fib(1):	Fib returns 1
Fib(3):	Fib returns Fib(1) + Fib(2)
Fib(5):	Fib returns Fib(3) + Fib(4)
Main :	answer = Fib(5)

Fib(3):	Fib returns 1 + Fib(2)
Fib(5):	Fib returns Fib(3) + Fib(4)
Main :	answer = Fib(5)

Fib(2):	Fib returns 1
Fib(3):	Fib returns 1 + Fib(2)
Fib(5):	Fib returns Fib(3) + Fib(4)
Main :	answer = Fib(5)

Fib(3):	Fib returns 1 + 1
Fib(5):	Fib returns Fib(3) + Fib(4)

answer = Fib(5)

Main:

Main :	answer = Fib(5)
	` '

Fib(4):	Fib returns Fib(2) + Fib(3)
Fib(5):	Fib returns 2 + Fib(4)
Main :	answer = Fib(5)

Fib(2):	Fib returns 1
Fib(4):	Fib returns Fib(2) + Fib(3)
Fib(5):	Fib returns 2 + Fib(4)
Main :	answer = Fib(5)

Fib(4):	Fib returns 1 + Fib(3)
Fib(5):	Fib returns 2 + Fib(4)
Main :	answer = Fib(5)

Fib(3):	Fib returns Fib(1) + Fib(2)
Fib(4):	Fib returns 1 + Fib(3)
Fib(5):	Fib returns 2 + Fib(4)
Main :	answer = Fib(5)

Fib(1):	Fib returns 1
Fib(3):	Fib returns Fib(1) + Fib(2)
Fib(4):	Fib returns 1 + Fib(3)
Fib(5):	Fib returns 2 + Fib(4)
Main :	answer = Fib(5)

Fib(3):	Fib returns 1 + Fib(2)
Fib(4):	Fib returns 1 + Fib(3)
Fib(5):	Fib returns 2 + Fib(4)
Main :	answer = Fib(5)

Fib(2):	Fib returns 1	
Fib(3):	Fib returns 1 + Fib(2)	
Fib(4):	Fib returns 1 + Fib(3)	
Fib(5):	Fib returns 2 + Fib(4)	
Main :	answer = Fib(5)	

Fib(3):	Fib returns 1 + 1
Fib(4):	Fib returns 1 + Fib(3)
Fib(5):	Fib returns 2 + Fib(4)
Main :	answer = Fib(5)

Fib(4):	Fib returns 1 + 2
Fib(5):	Fib returns 2 + Fib(4)
Main :	answer = Fib(5)

Fib(5): Fib returns 2 + 3

Main: answer = Fib(5)

Main:

answer = 5

Fib (N): Number of Recursive Call

Multiple Recursive Calls

$$Fib(N) = Fib(n-1) + Fib(n-2)$$

Fib (N): Number of Recursive Call

Multiple Recursive Calls

$$Fib(N) = Fib(n-1) + Fib(n-2)$$

- Number of recursive call for N
 - Claim: Number of recursive call for Fib(n-1) is higher than number of recursive call for Fib(n-2)
 - Denote number of recursive call for Fib(n) = f_n
 - $-f_{n-1} > f_{n-2}$

Fib (N): Number of Recursive Call

- Can I Say: $f_n = f_{n-1} + f_{n-2} > f_{n-2} + f_{n-2} = 2. f_{n-2}$
- Then $f_n > 2.f_{n-2} > 2.2.f_{n-4} > 2.2.2.f_{n-6}$ =...= $2^{n/2} f_1$ So $f_n > 2^{n/2}$
- Number of recursive call require to compute Fib(n) is > 2^{n/2}
- Can you calculate for 200 Fibonacci using recursive program
 - Will take at least 2¹⁰⁰ recursive call: huge time and space

Thanks