Recursion: The Mirrors

Chapter 2

Contents

- Recursive Solutions
- Recursion That Returns a Value
- Recursion That Performs an Action
- Recursion with Arrays
- Organizing Data
- More Examples
- Recursion and Efficiency

Recursive Solutions

- Recursion breaks a problem into smaller identical problems
- Some recursive solutions are inefficient, impractical
- Complex problems can have simple recursive solutions

Recursive Solutions

FIGURE 2-1 A recursive solution

Recursive Solutions

- A recursive solution calls itself
- Each recursive call solves an identical, smaller problem
- Test for base case enables recursive calls to stop
- Eventually one of smaller calls will be base case

A Recursive Valued Function

The factorial of *n*

```
/** Computes the factorial of the nonnegative integer n.
@pre n must be greater than or equal to 0.
@post None.
@return The factorial of n; n is unchanged. */
int fact(int n)
{
 if (n == 0)
 return 1;
 else // n > 0, so n-1 >= 0. Thus, fact(n-1) returns (n-1)!
 return n * fact(n - 1); // n * (n-1)! is n!
} // end fact
```

A Recursive Valued Function

FIGURE 2-2 fact (3)

FIGURE 2-3 A box

FIGURE 2-4 The beginning of the box trace

The initial call is made, and method fact begins execution:

n = 3 A: fact(n-1)=? return ?

At point A a recursive call is made, and the new invocation of the method fact begins execution:

At point A a recursive call is made, and the new invocation of the method fact begins execution:

At point A a recursive call is made, and the new invocation of the method fact begins execution:

(continues)

FIGURE 2-5 Box trace of fact(3)

FIGURE 2-5 Box trace of fact(3) ... continued

The method value is returned to the calling box, which continues execution:

n = 1 A: fact(n-1)=1 return 1 n = 0 return 1

The current invocation of fact completes and returns a value to the caller:

n = 1 A: fact(n-1)=1 return 1 n = 0 return 1

The method value is returned to the calling box, which continues execution:

n = 2 A: fact(n-1)=1 return 2

n = 1 A: fact(n-1)=1 return 1 n = 0 return 1

The current invocation of fact completes and returns a value to the caller:

n = 2 A: fact(n-1)=1 return 2 n = 1 A: fact(n-1)=1 return 1 n = 0 return 1

The value 6 is returned to the initial call.

FIGURE 2-5 Box trace of fact(3) ... continued

writeBackward(s)

writeBackward(s minus last character)

FIGURE 2-6 A recursive solution

The function writeBackwards

```
/** Writes a character string backward.
@pre The string s to write backward.
@post None.

@param s The string to write backward. */
void writeBackward(string s)
{
 int length = s.size(); // Length of string
 if (length > 0)
 {
 // Write the last character
 cout << s.substr(length - 1, 1);
 // Write the rest of the string backward
 writeBackward(s.substr(0, length - 1)); // Point A
 } // end if
 // length == 0 is the base case - do nothing
} // end writeBackward</pre>
```


Output line: t

Point A (writeBackward(s)) is reached, and the recursive call is made.

The new invocation begins execution:

Output line: ta

Point A is reached, and the recursive call is made.

The new invocation begins execution:

FIGURE 2-7 Box trace of writeBackward ("cat")

Output line: tac

Point A is reached, and the recursive call is made.

The new invocation begins execution:

This is the base case, so this invocation completes.

Control returns to the calling box, which continues execution:

FIGURE 2-7 writeBackward ("cat") continued

This invocation completes. Control returns to the calling box, which continues execution:

This invocation completes. Control returns to the calling box, which continues execution:

This invocation completes. Control returns to the statement following the initial call.

FIGURE 2-7 writeBackward ("cat") continued

The initial call is made, and the function begins execution:

s = "cat"

Output stream:

Enter writeBackward with string: cat About to write last character of string: cat t

Point A is reached, and the recursive call is made. The new invocation begins execution:

Output stream:

Enter writeBackward with string: cat About to write last character of string: cat t Enter writeBackward with string: ca About to write last character of string: ca

(continues)

FIGURE 2-8 Box trace of writeBackward("cat") in pseudocode

Point A is reached, and the recursive call is made. The new invocation begins execution:

Output stream:

Enter writeBackward with string: cat
About to write last character of string: cat
t
Enter writeBackward with string: ca
About to write last character of string: ca
a
Enter writeBackward with string: c
About to write last character of string: c

Point A is reached, and the recursive call is made. The new invocation begins execution:

This invocation completes execution, and a return is made.

(continues)

FIGURE 2-8 Box trace of writeBackward("cat") in pseudocode (continued)

Data Structures and Problem Solving with C++: Walls and Mirrors, Carrano and Henry, © 2013`

FIGURE 2-8 Box trace of writeBackward("cat") in pseudocode (continued)

This invocation completes execution, and a return is made. Output stream: Enter writeBackward with string: cat About to write last character of string: cat Enter writeBackward with string: ca About to write last character of string: ca Enter writeBackward with string: c About to write last character of string: c Enter writeBackward with string: Leave writeBackward with string: Leave writeBackward with string: c s = "cat" s = "ca"

FIGURE 2-8 Box trace of writeBackward("cat") in pseudocode (continued)

This invocation completes execution, and a return is made.

Output stream:

Enter writeBackward with string: cat
About to write last character of string: cat
t
Enter writeBackward with string: ca
About to write last character of string: ca
a
Enter writeBackward with string: c
About to write last character of string: c

(continues)

FIGURE 2-8 Box trace of writeBackward("cat") in pseudocode (continued)

Data Structures and Problem Solving with C++: Walls and Mirrors, Carrano and Henry, © 2013

c Enter writeBackward with string: Leave writeBackward with string: Leave writeBackward with string: c Leave writeBackward with string: ca

s = "cat"

s = "ca"

S = "C"

S = ""

This invocation completes execution, and a return is made.

Output stream:

Enter writeBackward with string: cat About to write last character of string: cat t Enter writeBackward with string: ca

About to write last character of string: ca

а

Enter writeBackward with string: c About to write last character of string: c

C

Enter writeBackward with string: Leave writeBackward with string: Leave writeBackward with string: c Leave writeBackward with string: ca Leave writeBackward with string: cat

FIGURE 2-8 Box trace of writeBackward("cat") in pseudocode (concluded)

Data Structures and Problem Solving with C++: Walls and Mirrors, Carrano and Henry, © 2013

FIGURE 2-9 Box trace of writeBackward2 ("cat") in pseudocode

Point A is reached, and the recursive call is made. The new invocation begins execution: s = "cat" Output stream: Enter writeBackward2 with string: cat Enter writeBackward2 with string: at Enter writeBackward2 with string: t Point A is reached, and the recursive call is made. The new invocation begins execution: s = "cat" This invocation completes execution, and a return is made. Output stream: Enter writeBackward2 with string: cat Enter writeBackward2 with string: at Enter writeBackward2 with string: t Enter writeBackward2 with string: (continues) Leave writeBackward2 with string:

FIGURE 2-9 Box trace of writeBackward2 ("cat") in pseudocode (continued)

Data Structures and Problem Solving with C++: Walls and Mirrors, Carrano and Henry, © 2013

FIGURE 2-9 Box trace of writeBackward2 ("cat") in pseudocode (continued)

FIGURE 2-9 Box trace of writeBackward2 ("cat") in pseudocode (continued)

Data Structures and Problem Solving with C++: Walls and Mirrors, Carrano and Henry, © 2013

Leave writeBackward2 with string: t About to write first character of string: at a

Leave writeBackward2, string: at

s = "cat"

s = "at"

s = "t"

S = ""

This invocation completes execution, and a return is made.

Output stream:

Enter writeBackward2 with string: cat
Enter writeBackward2 with string: at
Enter writeBackward2 with string: t
Enter writeBackward2 with string:
Leave writeBackward2 with string:
About to write first character of string: t
t
Leave writeBackward2 with string: t
About to write first character of string: at
a
Leave writeBackward2 with string: at
About to write first character of string: cat
c
Leave writeBackward2 with string: cat
c

FIGURE 2-9 Box trace of writeBackward2 ("cat") in pseudocode (concluded)

Data Structures and Problem Solving with C++: Walls and Mirrors, Carrano and Henry, © 2013

Writing an Array's Entries in Backward Order

Pseudocode

```
writeArrayBackward(anArray: char[])

if (the array is empty)
 Do nothing—this is the base case
else
{
 Write the last character in anArray
 writeArrayBackward(anArray minus its last character)
}
```

Writing an Array's Entries in Backward Order

Source code

```
/** Writes the characters in an array backward.
 @pre The array anArray contains size characters, where size >= 0.
 @post None.
 @param anArray The array to write backward.
 @param first The index of the first character in the array.
 @param last The index of the last character in the array. */
void writeArrayBackward(const char anArray[], int first, int last)
 if (first <= last)</pre>
 // Write the last character
 cout << anArray[last];</pre>
 // Write the rest of the array backward
 writeArrayBackward(anArray, first, last - 1);
 } // end if
 // first > last is the base case - do nothing
} // end writeArrayBackward
```

A high-level binary search for the array problem

```
binarySearch(anArray: ArrayType, target: ValueType)

if (anArray is of size 1)
 Determine if anArray's value is equal to target
else
{
 Find the midpoint of anArray
 Determine which half of anArray contains target
 if (target is in the first half of anArray)
 binarySearch(first half of anArray, target)
 else
 binarySearch(second half of anArray, target)
}
```

Issues to consider

- 1. How to pass a half array to recursive call
- 2. How to determine which half of array has target value
- 3. What is the base case?
- 4. How will result of binary search be indicated?

FIGURE 2-10 Box traces of binarySearch with anArray = <1, 5, 9, 12, 15, 21, 29, 31>:

(a) a successful search for 9

FIGURE 2-10 Box traces of binarySearch with anArray = <1, 5, 9, 12, 15, 21, 29, 31>:

(b) an unsuccessful search for 6

FIGURE 2-11 Box trace with a reference argument

Finding the Largest Value in an Array

Recursive algorithm

```
if (anArray has only one entry)
 maxArray(anArray) is the entry in anArray
else if (anArray has more than one entry)
 maxArray(anArray) is the maximum of
 maxArray(left half of anArray) and maxArray(right half of anArray)
```

Finding the Largest Value in an Array

FIGURE 2-12 Recursive solution to the largest-value problem

Finding the Largest Value in an Array

FIGURE 2-13 The recursive calls that maxArray (<1,6,8,3>) generates

Finding the kth Smallest Value of an Array

The recursive solution proceeds by:

- 1. Selecting a pivot value in array
- Cleverly arranging/partitioning, values in array about this pivot value
- 3. Recursively applying strategy to one of partitions

FIGURE 2-14 A sample array

Finding the *k*th Smallest Value of an Array

FIGURE 2-15 A partition about a pivot

Finding the kth Smallest Value of an Array

High level pseudocode solution:

Organizing Data Towers of Hanoi

FIGURE 2-16 (a) The initial state; (b) move n – 1 disks from A to C;

FIGURE 2-16 (c) move 1 disk from A to B; (d) move n – 1 disks from C to B

Pseudocode solution:

```
if (count is 1)
 Move a disk directly from source to destination
else
{
 solveTowers(count - 1, source, spare, destination)
 solveTowers(1, source, destination, spare)
 solveTowers(count - 1, spare, destination, source)
}
```


FIGURE 2-17 The order of recursive calls that results from solve **Towers (3, A, B, C)**

Source code for solveTowers

Assumed "facts" about rabbits:

- Rabbits never die.
- A rabbit reaches sexual maturity exactly two months after birth
- Rabbits always born in male-female pairs.
- At the beginning of every month, each sexually mature male-female pair gives birth to exactly one male-female pair.

Month	Rabbit Population
1	One pair
2	One pair, still
3	Two pairs
4	Three pairs
5	Five pairs
6	8 pairs

FIGURE 2-18 Recursive solution to the rabbit problem

A C++ function to compute rabbit (n)

```
/** Computes a term in the Fibonacci sequence.
 @pre n is a positive integer.
 @post None.
 @param n The given integer.
 @return The nth Fibonacci number. */
int rabbit(int n)
{
 if (n <= 2)
 return 1;
 else // n > 2, so n - 1 > 0 and n - 2 > 0
 return rabbit(n - 1) + rabbit(n - 2);
} // end rabbit
```


FIGURE 2-19 The recursive calls that rabbit(7) generates

Choosing k Out of n Things

Recursive solution:

$$g(n,k) = \begin{cases} 1 & \text{if } k = 0\\ 1 & \text{if } k = n\\ 0 & \text{if } k > n\\ g(n-1,k-1) + g(n-1,k) & \text{if } 0 < k < n \end{cases}$$

Choosing k Out of n Things

Recursive function:

```
/** Computes the number of groups of k out of n things.
Opre n and k are nonnegative integers.
@post None.
@param n The given number of things.
@param k The given number to choose.
@return g(n, k). */
int getNumberOfGroups(int n, int k)
  if ((k == 0) || (k == n))
 return 1:
  else if (k > n)
 return > 0:
  else
 return g(n - 1, k - 1) + g(n - 1, k);
} // end getNumberOfGroups
```

Choosing k Out of n Things

FIGURE 2-20 The recursive calls that g (4, 2) generates

Recursion and Efficiency

- Inefficiency factors
 - Overhead associated with function calls
 - Inherent inefficiency of some recursive algorithms
- Principle:
 - Do not use recursive solution if inefficient and clear, efficient iterative solution exists

