

Starting out with Python

Fifth Edition

Chapter 12

Recursion

Topics

- Introduction to Recursion
- Problem Solving with Recursion
- Examples of Recursive Algorithms

Introduction to Recursion (1 of 3)

- Recursive function: a function that calls itself
- Recursive function must have a way to control the number of times it repeats
 - Usually involves an if-else statement which defines when the function should return a value and when it should call itself
- Depth of recursion: the number of times a function calls itself

Introduction to Recursion (2 of 3)

Figure 12-2 Six calls to the message function

Introduction to Recursion (3 of 3)

```
Recursive function call def message(times):
 if times > 0:
 print('This is a recursive function.')

message(times):
 if times > 0:
 print('This is a recursive function.')
```

Control returns here from the recursive call. There are no more statements to execute in this function, so the function returns.

Figure 12-3 Control returns to the point after the recursive function call

Problem Solving with Recursion (1 of 2)

- Recursion is a powerful tool for solving repetitive problems
- Recursion is never required to solve a problem
 - Any problem that can be solved recursively can be solved with a loop
 - Recursive algorithms usually less efficient than iterative ones
 - Due to overhead of each function call

Problem Solving with Recursion (2 of 2)

- Some repetitive problems are more easily solved with recursion
- General outline of recursive function:
 - If the problem can be solved now without recursion, solve and return
 - Known as the base case
 - Otherwise, reduce problem to smaller problem of the same structure and call the function again to solve the smaller problem
 - Known as the recursive case

Using Recursion to Calculate the Factorial of a Number

- In mathematics, the n! notation represents the factorial of a number n
 - For n = 0, n! = 1
 - For n > 0, $n! = 1 \times 2 \times 3 \times ... \times n$
- The above definition lends itself to recursive programming
 - -n=0 is the base case
 - -n > 0 is the recursive case
 - factorial(n) = n x factorial(n-1)

Using Recursion (1 of 3)

```
# The factorial function uses recursion to
# calculate the factorial of its argument,
# which is assumed to be nonnegative.
def factorial(num):
 if num == 0:
 return 1
 else:
 return num * factorial(num - 1)
```


Using Recursion (2 of 3)

Figure 12-4 The value of num and the return value during each call of the function

Using Recursion (3 of 3)

- Since each call to the recursive function reduces the problem:
 - Eventually, it will get to the base case which does not require recursion, and the recursion will stop
- Usually the problem is reduced by making one or more parameters smaller at each function call

Direct and Indirect Recursion

- <u>Direct recursion</u>: when a function directly calls itself
 - All the examples shown so far were of direct recursion
- Indirect recursion: when function A calls function B, which in turn calls function A

Examples of Recursive Algorithms (1 of 2)

- Summing a range of list elements with recursion
 - Function receives a list containing range of elements to be summed, index of starting item in the range, and index of ending item in the range
 - Base case:
 - if start index > end index return 0
 - Recursive case:
 - return current_number + sum(list, start+1, end)

Examples of Recursive Algorithms (2 of 2)

```
# The range_sum function returns the sum of a
specified
# range of items in num_list. The start parameter
# specifies the index of the starting item. The end
# parmeter specifies the index of the ending item.
def range_sum(num_list, start, end):
 if start > end:
 return 0
 else:
 return num_list[start] +
 range_sum(num_list, start + 1, end)
```


The Fibonacci Series

Fibonacci series: has two base cases

```
- if n = 0 then Fib(n) = 0

- if n = 1 then Fib(n) = 1

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

Corresponding function code:

```
# The fid function returns the nth number
# in the Fibonacci series
def fib(n):
 if n == 0:
 return 0
 elif n == 1:
 return 1
 else:
 return fib(n - 1) + fib(n - 2)
```


Finding the Greatest Common Divisor

- Calculation of the greatest common divisor (GCD) of two positive integers
 - If x can be evenly divided by y, then
 - gcd(x,y) = y
 - Otherwise, gcd(x,y) = gcd(y, remainder of x/y)
- Corresponding function code:

```
# The gcd function returns the greatest common
# divisor of two numbers.
def gcd(x,y):
 if x % y == 0:
 return y
 else:
 return gcd(x, x % y)
```


The Towers of Hanoi (1 of 5)

- Mathematical game commonly used to illustrate the power of recursion
 - Uses three pegs and a set of discs in decreasing sizes
 - Goal of the game: move the discs from leftmost peg to rightmost peg
 - Only one disc can be moved at a time
 - A disc cannot be placed on top of a smaller disc
 - All discs must be on a peg except while being moved

The Towers of Hanoi (2 of 5)

Figure 12-5 The pegs and discs in the Tower of Hanoi game

The Towers of Hanoi (3 of 5)

Figure 12-6 Steps for moving three pegs

The Towers of Hanoi (4 of 5)

- Problem statement: move n discs from peg 1 to peg 3 using peg 2 as a temporary peg
- Recursive solution:
 - If n == 1: Move disc from peg 1 to peg 3
 - Otherwise:
 - Move n-1 discs from peg 1 to peg 2, using peg 3
 - Move remaining disc from peg 1 to peg 3
 - Move n-1 discs from peg 2 to peg 3, using peg 1

The Towers of Hanoi (5 of 5)

```
# The moveDiscs function displays a disc move in
# the powers of Hanoi game.
 The parameters are:
#
 The number of discs to move.
 num:
 from peg: The peg to move from.
#
 to peq: The peq to move to.
 temp peg: The temporary peg.
def move disces (num, from peg, to peg, temp peg):
 if num > 0:
 move disces (num - 1, from peg, temp peg, to peg)
 print('Move a disc from peg', from peg, 'to peg',
 to peg)
 move disces(num - 1, temp peg, to peg, from peg)
```


Recursion versus Looping

- Reasons not to use recursion:
 - Less efficient: entails function calling overhead that is not necessary with a loop
 - Usually a solution using a loop is more evident than a recursive solution
- Some problems are more easily solved with recursion than with a loop
 - Example: Fibonacci, where the mathematical definition lends itself to recursion

Summary

- This chapter covered:
 - Definition of recursion
 - The importance of the base case
 - The recursive case as reducing the problem size
 - Direct and indirect recursion
 - Examples of recursive algorithms
 - Recursion versus looping

