Recursion and Algorithm Development

- Introduction to Recursion
- Recursion Examples
- Run Time Analysis
- Search

>>> countdown(3)

A recursive function is one that calls itself What happens when we run countdown (3)?

```
-976
-977
-978
Traceback (most recent call last):
  File "<pyshell#61>", line 1, in <module>
 countdown (3)
  File "/Users/me/ch10.py", line 3, in countdown
 countdown (n-1)
File "/Users/me/ch10.py", line 3, in countdown
 countdown (n-1)
  File "/Users/me/ch10.py", line 2, in countdown
 print(n)
RuntimeError: maximum recursion depth exceeded
while calling a Python object
>>>
```

```
def countdown(n):
 print(n)
 countdown(n-1)
 ch10.py
```

The function calls itself repeatedly until the

system resources are

exhausted

 i.e., the limit on the size of the program stack is exceeded

In order for the function to terminate normally, there must be a stopping condition

Suppose that we really want this behavior

```
>>> countdown(3)
3
2
1
Blastoff!!!
>>> countdown(1)
1
Blastoff!!!
>>> countdown(0)
Blastoff!!!
>>> countdown(-1)
Blastoff!!!
```

Suppose that we really want this behavior

```
>>> countdown(3)
3
2
1
Blastoff!!!
>>> countdown(1)
1
Blastoff!!!
>>> countdown(0)
Blastoff!!!
>>> countdown(-1)
Blastoff!!!
```


```
def countdown(n):
 'counts down to 0'
 if n <= 0:
 print('Blastoff!!!')
 else:
 print(n)
 countdown(n-1)</pre>
```

ch10.py

 In order for the function to terminate normally, there must be a stopping condition

A recursive function should consist of

- One or more base cases
 which provide the stopping
 condition of the recursion
- 2. One or more recursive calls on input arguments that are "closer" to the base case

This will ensure that the recursive calls eventually get to the base case that will stop the execution

Recursive thinking

A recursive function should consist of

- 1. One or more base cases which provide the stopping condition of the recursion
- 2. One or more recursive calls on input arguments that are "closer" to the base case

```
def countdown(n):
 'counts down to 0'
 if n \le 0:
 print('Blastoff!!!')
 else:
 print(n)
 countdown (n-1)
```

ch10.py

Problem with input n To count down from n to 0 we print n and then count down from n-1 to 0 Subproblem with input n-1

So, to develop a recursive solution to a problem, we need to:

- 1. Define one or more bases cases for which the problem is solved directly
- 2. Express the solution of the problem in terms of solutions to subproblems of the problem (i.e., easier instances of the problem that are closer to the bases cases)

Recursive thinking

We use recursive thinking to develop function vertical() that takes a non-negative integer and prints its digits vertically First define the base case

- The case when the problem is "easy"
- When input n is a single-digit number

```
>>> vertical(3124)
3
1
2
4
```

To print the digits of n vertically ... Original problem with input n

... print all but the last digit of n and then print the last digit Subproblem with input

having one less digit than n

The last digit of n: n%10

So, to develop a recursive solution to a problem, we need to:

- 1. Define one or more bases cases for which the problem is solved directly
- 2. Express the solution of the problem in terms of solutions to subproblems of the problem (i.e., easier instances of the problem that are closer to the bases cases)

Next, we construct the recursive step

When input n has two or more digits

```
def vertical(n):
 'prints digits of n vertically'
 if n < 10:
 print(n)
 else:
 vertical(n//10)
 print(n%10)</pre>
```

ch10.py

Implement recursive method reverse() that takes a nonnegative integer as input and prints its digits vertically, starting with the low-order digit.

```
>>> vertical(3124)
4
2
1
3
```

Implement recursive method reverse() that takes a nonnegative integer as input and prints its digits vertically, starting with the low-order digit.

```
>>> vertical(3124)
4
2
1
3
```

Use recursive thinking to implement recursive function cheers () that, on integer input n, outputs n strings 'Hip' followed by 'Hurray!!!'.

```
>>> cheers(0)
Hurray!!!
>>> cheers(1)
Hip Hurray!!!
>>> cheers(4)
Hip Hip Hip Hip Hurray!!!
```

Use recursive thinking to implement recursive function cheers() that, on integer input n, outputs n strings 'Hip' followed by 'Hurray!!!'.

```
>>> cheers(0)
Hurray!!!
>>> cheers(1)
Hip Hurray!!!
>>> cheers(4)
Hip Hip Hip Hip Hurray!!!
```

```
def cheers(n):
 if n == 0:
 print('Hurray!!!')
 else: # n > 0
 print('Hip', end=' ')
 cheers(n-1)
```

The factorial function has a natural recursive definition:

$$n! = n \times (n-1)!$$
 if $n > 0$
 $0! = 1$

Implement function factorial() using recursion.

The factorial function has a natural recursive definition:

$$n! = n \times (n-1)!$$
 if $n > 0$
 $0! = 1$

Implement function factorial() using recursion.

```
def factorial(n):
 'returns the factorial of integer n'
 if n == 0:  # base case
 return 1
 return factorial(n-1)*n # recursive step when n > 1
```

Program stack

The execution of recursive function calls is supported by the program stack

 just like regular function calls

```
line = 7

n = 31

line = 7

n = 312

line = 7

n = 3124
```

Program stack

```
1. def vertical(n):
2.  'prints digits of n vertically'
3.  if n < 10:
4. print(n)
5.  else:
6. vertical(n//10)
7. print(n%10)</pre>
```


>>> vertical(3124)

```
n = 3124
vertical(n//10)

print(n%10)
 vertical(3124)
```

```
n = 312
vertical(n//10)

print(n%10)
 vertical(312)
```


n = 3
print(n)
 vertical(3)

A recursive number sequence pattern

So far, the problems we have considered could have easily been solved without recursion, i.e., using iteration

We consider next several problems that are best solved recursively.

Consider function pattern () that takes a nonnegative integer as input and

prints a corresponding number pattern

```
Base case: n == 0
```

Recursive step:

```
To implement pattern (n) ...
```

```
... we need to execute pattern (n-1),
then print n,
and then execute pattern (n-1)
```

```
>>> pattern(0)
0
>>> pattern(1)
0 1 0
>>> pattern(2)
0 1 0 2 0 1 0
>>> pattern(3)
0 1 0 2 0 1 0 3 0 1 0 2 0 1 0
>>>
```

A recursive graphical pattern

We want to develop function koch () that takes a nonnegative integer as input and returns a string containing pen drawing instructions

 instructions can then be used by a pen drawing app such as turtle

Base case: n == 0

Recursive step: n > 0

Run koch (n-1) and use obtained

instructions to construct instructions for koch (n-1)

```
def koch(n):
 'returns directions for drawing curve Koch(n)'
 if n==0:
 return 'F'
 # recursive step: get directions for Koch(n)
 # use them to construct directions for Koch(n)
 return koch(n-1)+'L'+koch(n-1)+'R'+koch(n-1)+'L'+koch(n-1)
```

A recursive graphical pattern

```
from turtle import Screen, Turtle
def drawKoch(n):
 '''draws nth Koch curve using instructions from function koch()'''
 s = Screen()
 # create screen
 t = Turtle()
 # create turtle
 directions = koch(n) # obtain directions to draw Koch(n)
 for move in directions: # follow the specified moves
 if move == 'F':
 t.forward(300/3**n) # forward move length, normalized
 if move == 'L':
 t.lt(60)
 # rotate left 60 degrees
 if move == 'R':
 t.rt(120)
 # rotate right 60 degrees
 s.bye()
def koch(n):
 'returns directions for drawing curve Koch(n)'
 if n==0:
 return 'F'
 # recursive step: get directions for Koch(n-1)
 tmp = koch(n-1)
 # use them to construct directions for Koch(n)
 return tmp+'L'+tmp+'R'+tmp+'L'+tmp
```

Recursion can be used to scan files for viruses

A virus scanner systematically looks at every file in the filesystem and prints the names of the files that contain a known computer virus signature

pathname

dictionary mapping virus names to their signatures


```
test
 folder1
 folder2
 fileA.txt
 fileB.txt fileC.txt
 folder11
 fileE.txt
 fileD.txt
 fileD.txt
 virus names
 virus signatures
>>> signatures = {'Creeper': 'ye8009g2h1azzx33',
'Code Red': '99dh1cz963bsscs3'
'Blaster': 'fdp1102k1ks6hqbc
 scan (stest', signatures)
vest/fileA.txt found virus Creeper
test/folder//fileB.txt, found virus Creeper
test/folder1/fileC.txt, found virus Code Red
test/folder1/folder11/fileD.txt, found virus Code Red
test/folder2/fileD.txt, found virus Blaster
test/folder2/fileE.txt, found virus Blaster
```

Base case: pathname refers to a regular file

What to do? Open the file and check whether it contains any virus signature

Recursive step: pathname refers to a folder

What do do? Call scan () recursively on every item in the folder


```
def scan(pathname, signatures):
 '''recursively scans all files
 contained, directly or indirectly,
 in the folder pathname'''
```

Function isfile() from Standard Library module os checks whether pathname is a regular file

Function listdir() from Standard Library module os returns the list of items in folder pathname

```
import os
def scan(pathname) signatures):
 if os.path.isfile(pathname): # base case, scan pathname
 infile = open(pathname)
 content = infile.read()
 infile.close()
 for virus in signatures:
 # check whether virus signature appears in content
 if content.find(signatures[virus]) >= 0:
 print('{}, found virus {}'.format(pathname, virus))
 return
 # pathname is a folder so recursively scan every item in it
 for item in os.listdir(pathname):
 # create pathname for item relative to current working directory
 # fullpath = pathname + '/' + item # Mac only
 # fullpath = pathname + '\' + item # Windows only
 fullpath = os.path.join(pathname, item) # any OS
 scan(fullpath, signatures)
```


the value of item will (successively) be folder1, fileA.txt, and folder2

Why can't we make recursive call

scan(item, signatures) ?

Because folder1, fifleA.txt, and folder2 are not in the current working directory (home)

The recursive calls should be made on pathname Xitem (on With XI doing machines)

Function join() from Standard Library module os.path joins a pathname with a relative pathname

```
import os
def scan (pathname, signatures):
 if os.path.isfile(pathname): # base case, scan pathname
 infile = \pen(pathname)
 content = infile.read()
 infile.close()
 for virus in signatures:
 # check whether virus signature appears in content
 if content.find(signatures[virus]) >= 0:
 print(\(\{\}\), found virus \(\{\}\)'.format(pathname, virus))
 return
 # pathname is a folder so recursively scan every item in it
 for item in os.listdit(pathname):
 # create pathname for item relative to current working directory
 # fullpath = pathname + '/' + item # Mac only
 # fullpath = pathname + '\' + item # Windows only
 fullpath = os.path.join(pathname, item) # any OS
 scan(fullpath, signatures)
```

Fibonacci sequence

Recall the Fibonacci number sequence

There is a natural recursive definition for the n-th Fibonacci number:

$$Fib(n) = \begin{cases} 1 & n = 0,1 \\ Fib(n-1) + Fib(n-2) & n > 1 \end{cases}$$

```
>>> rfib(0)
1
>>> rfib(1)
1
>>> rfib(2)
2
>>> rfib(5)
8
```

Use recursion to implement function rfib() that returns the n-th Fibonacci number

Let's test it

>>> rfib(20)
10946
>>> rfib(50)
(minutes elapse)

Why is it taking so long???

Fibonacci sequence

Let's illustrate the recursive calls made during the execution of rfib (n)


```
def rfib(n):
 'returns n-th Fibonacci number'
 if n < 2:  # base case
 return 1
 # recursive step
 return rfib(n-1) + rfib(n-2)</pre>
```

The same recursive calls are being made again and again

A huge waste!

instantaneous

Fibonacci sequence

Compare the performance iterative fib() with recursive rfib(n)

Recursion is not always the right approach

```
def fib(n):
 'returns n-th Fibonacci number'
 previous = 1
 current = 1
 i = 1  # index of current Fibonacci number

# while current is not n-th Fibonacci number
while i < n:
 previous, current = current, previous+current
 i += 1
 return current</pre>
```

```
>>> fib(50)
20365011074
>>> fib(500)
22559151616193633087251
26950360720720460113249
13758190588638866418474
62773868688340501598705
2796968498626
>>>
```

```
>>> rfib(20)
10946
>>> rfib(50)
(minutes elapse)
```

Algorithm analysis

There are usually several approaches (i.e., algorithms) to solve a problem. Which one is the right one? the best?

Typically, the one that is fastest (for all or at least most real world inputs)

How can we tell which algorithm is the fastest?

- theoretical analysis
- experimental analysis

```
>>> timing(fib, 30)
1.1920928955078125e-05
>>> timing(rfib, 30)
0.7442440986633301

0.00000119... seconds
```

0.744... seconds

```
import time
def timing(func, n):
 'runs func on input n'


 start = time.time()  # take start time
 func(n)  # run func on n
 end = time.time()  # take end time

return end - start  # return execution time
```

using a range of input values

• e.g., 30, 32, 34, ..., 40

Algorithm analysis


```
>>> timingAnalysis(rfib, 30, 41, 2, 5)
Run-time of rfib(30) is 0.7410099 seconds.
Run-time of rfib(32) is 1.9761698 seconds.
Run-time of rfib(34) is 5.6219893 seconds.
Run-time of rfib(36) is 13.5359141 seconds.
Run-time of rfib(38) is 35.9763714 seconds.
Run-time of rfib(40) is 91.5498876 seconds.
>>> timingAnalysis(fib, 30, 41, 2, 5)
Run-time of fib(30) is 0.0000062 seconds.
Run-time of fib(32) is 0.0000072 seconds.
Run-time of fib(34) is 0.0000074 seconds.
Run-time of fib(36) is 0.0000074 seconds.
Run-time of fib(38) is 0.0000082 seconds.
Run-time of fib(38) is 0.0000084 seconds.
Run-time of fib(40) is 0.0000084 seconds.
```

Searching a list

Consider list method index () and list operator in


```
>>> lst = random.sample(range(1,100), 17)
>>> lst
[9, 55, 96, 90, 3, 85, 97, 4, 69, 95, 39, 75, 18, 2, 40, 71, 77]
>>> 45 in lst
False
>>> 75 in lst
True
>>> lst.index(75)
11
>>>
```

How do they work? How fast are they? Why should we care?

- the list elements are visited from left to right and compared to the target; this search algorithm is called sequential search
- In general, the running time of sequential search is a linear function of the list size
- If the list is huge, the running time of sequential search may take time;
 there are faster algorithms if the list is sorted

Searching a sorted list

How can search be done faster if the list is sorted?

Algorithm idea: Compare the target with the middle element of a list

- Either we get a hit
- Or the search is reduced to a sublist that is less than half the size of the list

Let's use recursion to describe this algorithm

Searching a list

Suppose we search for target 75

The recursive calls will be on sublists of the original list

```
def search(lst, target, i, j):
 '''attempts to find target in sorted sublist lst[i:j]:
 index of target is returned if found, -1 otherwise'''
```

Algorithm:

- 1. Let mid be the middle index of list 1st
- Compare target with lst [mid]
 - If target > lst[mid] continue search of target in sublist lst[mid+1:]
 - If target < lst[mid] continue search of target in sublist lst[?:?]
 - If target == lst[mid] return mid

Binary search

```
def search(lst, target, i, j):
 '''attempts to find target in sorted sublist lst[i:j];
 index of target is returned if found, -1 otherwise'''
 if i == j:
 # base case: empty list
 return -1
 # target cannot be in list
 mid = (i+j)//2
 # index of median of l[i:j]
 if lst[mid] == target:
 # target is the median
 return mid
 if target < lst[mid]: # search left of median</pre>
 return search(lst, target, i, mid)
 # search right of median
 else:
 return search(lst, target, mid+1, j)
```

Algorithm:

- 1. Let mid be the middle index of list 1st
- 2. Compare target with lst[mid]
 - If target > lst[mid] continue search of target in sublist lst[mid+1:]
 - If target < lst[mid] continue search of target in sublist lst[?:?]
 - If target == lst[mid] return mid

Comparing sequential and binary search

Let's compare the running times of both algorithms on a random array

```
def binary(lst):
 'chooses item in list lst at random and runs search() on it'
 target = random.choice(lst)
 return search(lst, target, 0, len(lst))

def linear(lst):
 'choose item in list lst at random and runs index() on it'
 target = random.choice(lst)
 return lst.index(target)
```

But we need to abstract our experiment framework first

Comparing sequential and binary search

```
import time
def timing(func, n):
 'runs func on input returned by buildInput'
 funcInput = buildInput(n) # obtain input for func
 # take start time
 start = time.time()
 func(funcInput)
 # run func on funcInput
 end = time.time()
 # take end time
 return end - start # return execution time
# buildInput for comparing Linear and Binary search
def buildInput(n):
 'returns a random sample of n numbers in range [0, 2n)'
 lst = random.sample(range(2*n), n)
 lst.sort()
 return 1st.
```

function timing()
used for the factorial
problem

generalized function
timing() for
arbitrary problems

But we need to abstract our experiment framework first

Comparing sequential and binary search

```
>>> timingAnalysis(linear, 200000, 1000000, 2000000, 20)
Run time of linear(200000) is 0.0046095
Run time of linear(400000) is 0.0091411
Run time of linear(600000) is 0.0145864
Run time of linear(800000) is 0.0184283
>>> timingAnalysis(binary, 200000, 1000000, 2000000, 20)
Run time of binary(200000) is 0.0000681
Run time of binary(400000) is 0.0000762
Run time of binary(600000) is 0.0000943
Run time of binary(800000) is 0.0000933
```

Consider 3 functions that return

True if every item in the input list is unique and False otherwise

Compare the running times of the 3 functions on 10 lists of size 2000, 4000, 6000, and 8000 obtained from the below function buildInput()

Consider 3 functions that return
True if every item in the input list is
unique and False otherwise

Compare the running times of the 3 functions on 10 lists of size 2000, 4000, 6000, and 8000 obtained from the below function buildInput()

```
def dup1(lst):
 for item in 1st:
 if lst.count(item) > 1:
 return True
 return False
def dup2(lst):
 lst.sort()
 for index in range(1, len(lst)):
 if lst[index] == lst[index-1]:
 return True
 return False
def dup3(lst):
 s = set()
 for item in 1st:
 if item in s:
 return False
 else:
 s.add(item)
 return True
```

```
import random
def buildInput(n):
 'returns a list of n random integers in range [0, n**2)'
 res = [] for i in range(n):
 res.append(random.choice(range(n**2)))
 return res
```