Recursion

Bryce Boe 2013/11/18 CS24, Fall 2013

Outline

- Wednesday Recap
- Lab 7 Iterative Solution
- Recursion
- Binary Tree Traversals
- Lab 7 Recursive Solution
- Merge Sort
- BST Remove

WEDNESDAY RECAP

What is the depth of G?

What is the height of B?

What is the height of the tree?

Is the tree balanced?

LAB 7 SOLUTION

RECURSION

What is recursion?

- The process of solving a problem by dividing it into similar subproblems
- Examples
 - Factorial: 5! = 5 * 4! = 5 * 4 * 3!
 - Length of linked list: L(node) = 1 + L(node->next)
 - Fibonacci Numbers: F(N) = F(n-1) + F(n-2)

Factorial

- Base Case:
 - -F(1)=1
- General Case
 - -F(n) = n * F(n-1)

Factorial

```
int factorial(n) {
 if (n < 1) throw 1; // Error condition
 else if (n == 1) // Base Case
 return 1;
 else // General Case
 return n * factorial(n - 1);
```

Linked List Length

- Base Case:
 - Length(last node) = 1
- General Case:
 - Length(node) = 1 + Length(node->next);

Linked List Length (option 1)

```
int length(Node *n) {
 if (n == NULL) // Base Case
 return 0;
 else // General Case
 return 1 + length(n->next);
}
```

Linked List Length (option 2)

```
int length(Node *n) {
 if (n == NULL) throw 1; // Error condition
 else if (n->next == NULL) // Base Case
 return 1;
 else // General Case
 return 1 + length(n->next);
 How much space is required for a list with 8
 items?
```

Fibonacci Numbers

Base Cases:

$$-F(0)=0$$

$$-F(1)=1$$

General Case:

$$-F(n) = F(n-1) + F(n-2)$$

Recursion and the Stack Segment

main calls Factorial(3)

main

Factorial(3)

Factorial(2)

Factorial(1)

Recursion question

- How many activation records are created when calling Fibonacci(0)?
- Fibonacci(1)?1
- Fibonacci(2)?
- Fibonacci(3)? 5
- Fibonacci(4)?
- Fibonacci(5)? 15

BINARY TREE TRAVERSALS

Depth-First Tree Traversals

- Can be done iteratively (with a stack) or recursively
- Pre-order
 - Process the node, recurse on left subtree, recurse on right subtree
- In-order
 - Recurse on the left subtree, process the node, recurse on the right subtree
- Post-order
 - Recurse on the left subtree, recurse on the right subtree, process the node

Pre-Order Traversal

A -> B - > D -> E -> C -> F -> G -> H

In-Order Traversal

D -> B -> E -> A -> C -> G -> F -> H

Post-Order Traversal

D -> E -> B -> G -> H -> F -> C -> A

Breadth-first Traversal

- Cannot be done recursively
- Done iteratively with the help of a queue
 - You did this in lab 7

Breadth-first (queue lhs before rhs)

A -> B -> C -> D -> E -> F -> G -> H

Question

- Which of the traversals will output a sorted version of a binary search tree?
- When should you use recursion / iteration?
 - Most importantly: use what you're comfortable with
 - With recursion be careful of stack depth (O(log(n)) memory is okay, O(n) is probably not)

CHALLENGE:

Implement the three depth-first traversals iteratively

LAB 7 RECURSIVE SOLUTION

Lab 7 Recursive ~BST

```
template <class T>
void bst_destruct(BinaryNode<T> *node) {
 if (node != NULL) {
  bst destruct(node->get rhs());
  bst destruct(node->get lhs());
  delete node;
 What traversal order is this?
 How much memory is
template <class T>
 required?
BST<T>::~BST() {
 bst_destruct(root);
```

Lab 7 Recursive insert

```
template < class T>
bool BST<T>::insert(T item) {
 try {
  root = bst_insert(root, item);
  return true;
 catch (int e) {
  return false;
```

Lab 7 Recursive insert

```
template < class T>
BinaryNode<T> *bst insert(BinaryNode<T> *node, T item) {
if (node == NULL)
  return new BinaryNode<T>(item, NULL, NULL);
else if (item == node->get_data())
 throw 1;
else if (item < node->get_data())
  node->set_lhs(bst_insert(node->get_lhs(), item));
else
  node->set_rhs(bst_insert(node->get_rhs(), item));
return node;
 How much memory is
 required?
```

Save space by using const references where appropriate

```
template <class T>
BinaryNode<T> *bst_insert(BinaryNode<T> *node, const T &item) {
if (node == NULL)
  return new BinaryNode<T>(item, NULL, NULL);
else if (item == node->get_data())
 throw 1;
else if (item < node->get_data())
  node->set_lhs(bst_insert(node->get_lhs(), item));
else
  node->set_rhs(bst_insert(node->get_rhs(), item));
return node;
```

MERGE SORT

O(nlog(n)) Sort Algorithms

- Merge Sort
 - Divide the problem in half until you have 1 or 2 items and put them in order
 - Merge the two sorted halves
- T(n) = 2T(n/2) + O(n) === O(n*log(n))
 - (masters theorem)

Coding Hint

What's wrong with the following?

```
int *tmp = new int[10];
tmp = some_function();
```


results in a memory leak

BST REMOVAL

Recall

 A binary search tree is a tree with the property that the value of all descendants of a node's left subtree are smaller, and the value of all descendants of a node's right subtree are larger

BST Example

BST Remove

- If the node has no children simply remove it
- If the node has a single child, update its parent pointer to point to its child and remove the node

Removing a node with two children

- Replace the value of the node with the largest value in its left-subtree (right-most descendant on the left hand side)
 - Note you could use the smallest value in the rightsubtree (but for consistency please don't)
- Then repeat the remove procedure to remove the node whose value was used in the replacement

Removing a node with two children

