Recursive

A question

- People often give out their telephone number as a word representing the seven-digit number. For example, if a number is 866-2665, I could tell people my number was "TOOCOOL" instead of the hard-to-remember seven-digit number.
- Not that many other possibilities (most of which are nonsensical) can represent 866-2665. You can see how letters correspond to numbers on a telephone keypad.
- Write a function that takes a seven-digit telephone number and prints out all of the possible "words" or combinations of letters that can represent the given number. Because the 0 and 1 keys have no letters on them you should change only the digits 2-9 to letters.

ABC

Objectives

- To understand how to think recursively
- To learn how to trace a recursive method
- To learn how to write recursive algorithms and methods for using arrays and linked lists
- To understand how to use recursion to calculate permutation
- To understand how to use recursion to solve the Towers of Hanoi problem

Iteration

- Iteration
 - Loops: for, while

Recursion

- Recursion is a problem-solving approach in which a problem is solved using repeatedly applying the same solution to smaller instances.
 - Each instance to the problem has size.
 - An instance of size n can be solved by putting together solutions of instances of size at most n-1.
 - An instance of size 1 or 0 can be solved very easily.

Introduction

- Iteration
 - Loops: for, while
- Recursion
 - A function refers to itself in its own definition
 - Function call: f1 calls f2
 - Function call: f1 calls f1?
 - Provides an elegant and powerful alternative for performing repetitive tasks

Outline

- Factorial
- Recursion trace
- Linear recursion, tail recursion, binary recursion, multiple recursion
- Fractal
- Towers of Hanoi, Complexity
- Reasoning

Several questions

Factorial

$$n! = \begin{cases} 1 & if \quad n = 0 \\ n \cdot (n-1) \cdot (n-2) \cdots 3 \cdot 2 \cdot 1 & if \quad n \ge 1 \end{cases}$$

$$factorial(n) = \begin{cases} 1 & if \quad n = 0 \\ n \cdot factorial(n-1) & if \quad n \ge 1 \end{cases}$$
 One or more base cases

One or more recursive cases

Implementation

```
public int recursiveFactorial(int n){
 if (n==0) return 1;
 else return (n*recursiveFactorial(n-1));
}
```

Greatest Common Divisor

- The greatest common divisor, sometimes also called the highest common divisor, of two positive integers a and b, denoted as gcd(a,b), is the largest divisor common to a and b.
- The greatest common divisor g is the largest natural number that divides both a and b without leaving a remainder.

```
- E.g., gcd(3,8)=1, gcd(4,16)=4
```

Brute forth algorithm

```
public static int gcdl (int a, int b){
 int n = (a<b)?a:b;
 int gcd = 1, i = 1;
 while (i <= n) {
 if (a % i == 0 && b % i == 0) gcd = I;
 i++;
 }
 return gcd;</pre>
```

Euclidean algorithm (Euclid's algorithm) gcd(a,b)

- It is named after the ancient Greek mathematician Euclid.
- If a= 0, gcd(a,b)=b
- If b=0, gcd(a,b) = a
- If a<>0 and b<>0, gcd(a,b)=gcd(b,a%b)

Lemma

- **Lemma.** Suppose d,u,v \subseteq Z. Then d | u and d | v if and only if d | v and d | u-qv where q \subseteq Z.
- Proof:
- (\Rightarrow) If d|u and d|v, then clearly d|v. Since d|u, there exists $n \in Z$ such that u=nd. Similarly, there is $m \in Z$ such that v = md. Then u-qv = nd-qmd = (n-qm)d, so d | u-qv as well.
- (←) Again, it is trivial to see that if d|v and d|u-qv, then d|v.
 We can write v=md and u-qv=nd for some m,n∈Z. Then u=nd+qv=nd+qmd=(n+qm)d, so d|u.
- Notation d | u : u is divisible by d, e.g., 15 is divisible by 3.

Outline

- Factorial
- Recursion trace
- Linear recursion, tail recursion, binary recursion, multiple recursion
- Fractal
- Towers of Hanoi, Complexity
- Reasoning

Recursion trace

- Illustrate the execution of a recursive function definition by means of recursion trace.
 - Each entry of the trace corresponds to a recursive call.
 - Each new recursive function call is indicated by an arrow to the newly called function.
 - When the function returns, an arrow showing this return is drawn. The return value may be indicated with this arrow.

A recursive trace for the call recursive Factorial (4)

System Processing of a Recursion

- Push onto a stack the information of the current execution
- Execute the recursive call
- Retrieve the information from the stack by pop
- Too many recursive calls without pop will result in stack overflow.

Recursion versus Iteration

- Recursive methods are often more expensive than iterative methods because the stack overhead is larger than the loop overhead
- Recursive methods are easier to write and conceptualize.

Outline

- Factorial
- Recursion trace
- Linear recursion, tail recursion, binary recursion, multiple recursion
- Fractal
- Towers of Hanoi, Complexity
- Permutation
- Reasoning

Linear recursion

- A function is defined so that it makes at most one recursive call each time it is invoked. (Simplest form of recursion)
- SumLinearRecursive(A,n)
 public static int SumLinearRecursive(int[] A,int n)
 {
 if(n==1) return A[0];
 else return (SumLinearRecursive(A,n-1)+A[n-1]);
 }
- Recursion trace for SumLinearRecursive(A,5)
- n calls for an array of size n, time proportional to n, space proportional to n

Tail recursion

- An algorithm uses tail recursion if
 - it uses linear recursion and
 - it makes a recursive call as its very last operation
- SumLinearRecursive does not use tail recursion

```
public static int SumLinearRecursive(int[] A,int n)
{
 if(n==1) return A[0];
 else return (SumLinearRecursive(A,n-1)+A[n-1]);
}
```

Tail recursion

- ReverseArrayRecursive uses tail recursion call ReverseArrayRecursive(A,0,A.length-1);
- Method implementation

```
public static void ReverseArrayRecursive(int[] A, int i,int j){
 if(i<j){
 int tmp = A[i];
 A[i]=A[j];
 A[j]=tmp;
 ReverseArrayRecursive(A,i+1,j-1);
 }
}</pre>
```

Tail recursion

- An algorithm uses tail recursion if
 - it uses linear recursion and
 - it makes a recursive call as its very last operation
- ReverseArrayRecursive uses tail recursion
- When an algorithm uses tail recursion, we convert the recursive algorithm into a non-recursive one, by iterating through the recursive calls rather can calling them explicitly.

```
public static void ReverseArray (int[] A, int i,int j){
 while i<j do{
 swap A[i] and A[j]
 i=i+1
 j=j-1
 }
}</pre>
```

Binary Recursion

- An algorithm makes two recursive calls
- Solve two similar halves of some problem
- SumBinaryRecursive(A,i,n)
- Recursion trace
- The maximum number of function instances that are active at the same time: 1+log₂n
 - Space (improves SumLinearRecursive)
 - Time: proportional to n (2n-1 total function calls)

Multiple Recursion

- A function can make m recursive calls where m>2
- Very commonly used when we want to enumerate various configurations in order to solve a combinatorial puzzle
- Permutation

Permutation

```
{1,2,3}, permutations: n!
```

- [1]{2,3}
 - $-[1,2]{3} \rightarrow [1,2,3]$
 - $-[1,3]{2} \rightarrow [1,3,2]$
- [2]{1,3}
 - $-[2,1]{3} \rightarrow [2,1,3]$
 - $-[2,3]{1} \rightarrow [2,3,1]$
- [3]{1,2}
 - $-[3,1]{2} \rightarrow [3,1,2]$
 - $-[3,2]{1} \rightarrow [3,2,1]$

permutation

public static <E> void PermuteArray (E[] array, int prefixLen)

- Base case: prefixLen =array.length
- Recursive case: prefixlen <array.lenth
- For (each position from [prefixlen] to array.length)
 - swap array[i] and array[prefixLen]
 - permutate all the elements in array[prefixLen+1] ... array[arrayl.length-1]
 by recursive call, PermuteArray (array,prefixLen+1);
 - swap back array[prefixLen] and array[i]
- Main function call

```
Integer[] A= new Integer []{1,2,3}
```

PermuteArray(A,0)

$$A=\{1, 2, 3\}$$

PermuteArray({1,2,3},0)

permutation

```
PermuteArray({1,2,3},0)
```

- --swap A[0] and A[0], PermuteArray({1,2,3},1), swap back A[0] and A[0]
- --swap A[0] and A[1], PermuteArray({2,1,3},1), swap back A[1] and A[0]
- --swap A[0] and A[2], PermuteArray({3,2,1},1), swap back A[2] and A[0]

PermuteArray({1,2,3},1)

- --swap A[1] and A[1], PermuteArray({1,2,3},2), swap back A[1] and A[1]
- --swap A[1] and A[2], PermuteArray({1,3,2},1), swap back A[1] and A[2]

PermuteArray({1,2,3},2)

--swap A[2] and A[2], PermuteArray({1,2,3},3), swap back A[2] and A[2]

PermuteArray({1,2,3},2) print 1,2,3

Why using recursion?

The subtask is simpler

Outline

- Factorial
- Recursion trace
- Linear recursion, tail recursion, binary recursion, multiple recursion
- Fractal
- Towers of Hanoi, Complexity
- Reasoning

Fractals

- Term coined by the mathematician Benoit Mandelbrot to describe objects
 - Exhibit some kind of similarity under magnification
- Random fractal

Java classes

- java.applet.Applet
 - A small program that is intended not be to run on its own, for being embedded in other applications (e.g., web page)
 - init(): called by the browser or applet viewer to inform this applet that it has been loaded into the system.
- java.awt.Graphics
 - Abstract base class for all graphics contexts
- java.awt.lmage

```
public void Generate(int leftX,int leftY,int rightX, int rightY,int indentation,
Graphics drawingArea) {
 final int STOP = 25;
 if((rightX-leftX)<=STOP){
 drawingArea.drawLine(leftX, leftY, rightX, rightY);
 return;
 //1. Calculate the middle point
 int midX = (leftX+rightX)/2;
 int\ midY = (leftY + rightY)/2;
 // 2. Calculate the shift on the Y coordinate
 Make sure that the shift is not too abrupt, limit it to be <= half of the x
span
 random --> [0,1), random -0.5 --> [-0.5,0.5)
 int shift = (int)((Math.random()-0.5) * (rightX - leftX));
 //3. Add the shift value to Y
 midY+=shift;
 // 4. Recursion
 Generate(leftX, leftY, midX, midY, indentation+1, drawingArea);
 32
 Generate(midX, midY, rightX, rightY, indentation+1, drawingArea):
```

```
recursion[u]: (0,100) to (100,134)
 recursion[u]: (0,100) to (50,85)
 recursion[u]: (0,100) to (25,80)
 base case: draw line from (0,100) to (25,80)
 recursion[d]: (25,80) to (50,85)
 base case: draw line from (25,80) to (50,85)
 recursion[d]: (50,85) to (100,134)
 recursion[u]: (50,85) to (75,113)
 base case: draw line from (50,85) to (75,113)
 recursion[d]: (75,113) to (100,134)
 base case: draw line from (75,113) to (100,134)
recursion[d]: (100,134) to (200,100)
 recursion[u]: (100,134) to (150,151)
 recursion[u]: (100,134) to (125,154)
 base case: draw line from (100,134) to (125,154)
 recursion[d]: (125,154) to (150,151)
 base case: draw line from (125,154) to (150,151)
 recursion[d]: (150,151) to (200,100)
 recursion[u]: (150,151) to (175,137)
 base case: draw line from (150,151) to (175,137)
 recursion[d]: (175,137) to (200,100)
 base case: draw line from (175,137) to (200,100)
```


Outline

- Factorial
- Recursion trace
- Linear recursion, tail recursion, binary recursion, multiple recursion
- Fractal
- Towers of Hanoi, Complexity
- Reasoning

Solve a problem recursively

- Trick: assume that you know how to solve the problem on a smaller input
- Solution: break a problem to smaller problems
 - Figure out what is/are the sub-problems that come up in solving your problem
 - Figure out how to compose the solution to your original problem from the solution to the sub-problems
 - Provide a base case
- Correctness (termination, correctness)
- Efficiency: time/space complexity

Other examples

- Search a given value e from an array A whose values are sorted ascending
- Calculate the number of digits of a given number x
 - E.g., when x=10, the number of digits is 2
 - When x=134, the number of digits is 3
- Towers of Hanoi

Number of digits

```
int digits(int n)
{
 if(n<10)&&(n>-10) return 1;
 else return (1+digits(n/10));
}
```


Towers of Hanoi

- The Towers of Hanoi puzzle was invented in the 1880s by Douard Lucas, a French mathematician.
- The puzzle consists of three pegs on which a set of disks, each with a different diameter, may be placed.
- Initially the disks are stacked on the leftmost peg, in order of size, with the largest disk on the bottom.

Goal

- The goal of the puzzle is to move all the disks from the leftmost peg to the rightmost peg, adhering to the following rules
 - Move only one disk at a time.
 - A larger disk may not be placed on top of a smaller disk.
 - All disks, except the one being moved, must be on a peg.

Strategy

Strategy

- The rules imply that smaller disks must be ``out of the way" to move larger disks from one peg to another.
- General strategy for moving disks from the original peg to the destination peg:
 - Move the N-1 topmost disks from the original peg to the extra peg.
 - Move the largest disk from original peg to destination peg.
 - Move N-1 disks from the extra peg to the destination peg.

Recursive solution

- This strategy lends itself to a recursive solution.
- Step 1 and 3 are the same problems over and over again: move a stack of disks.
- The base case for this problem occurs when we want to move a ``stack'' that consists of only one disk. This step can be accomplished withouth recursion.

Outline

- Factorial
- Recursion trace
- Linear recursion, tail recursion, binary recursion, multiple recursion
- Fractal
- Towers of Hanoi, Complexity
- Reasoning

Complexity

- Let the time required for moving n disks be T(n).
- There are 2 recursive calls for n-1 disks and one constant time operation to move a disk from 'from' peg to 'to' peg. Let it be k1.Therefore,

$$- T(n) = 2 T(n-1) + k1$$

Analysis

$$- T(1) = k1$$

$$- T(2) = 2 k1 + k1$$

$$- T(3) = 4 k1 + 2k1 + k1$$

$$- T(4) = 8 k1 + 4k1 + 2k1 + k1$$

$$- T(n) = (2^{n-1}+2^{n-2}+...+2^{1}+2^{0})k1=(2^{n}-1)k1$$

Space complexity

- T(n)=T(n-1)+k
- T(1) = k
- T(2) = 2k
- T(n) = nk
- O(n)

Outline

- Factorial
- Recursion trace
- Linear recursion, tail recursion, binary recursion, multiple recursion
- Fractal
- Towers of Hanoi, Complexity
- Permutation
- Reasoning

Reasoning about recursion

- Prove two facts
 - Termination
 - There is no infinite recursion
 - Correctness
 - Recursive method's results are correct

Termination

- Find a variant expression and a threshold
 - Between recursive calls, the value of the variant expression decrease at least some fixed amount
 - If the value of the variant expression <= threshold, the method terminates (stopping condition)

Termination

- One-Level recursion
 - A stopping case
 - Or makes a recursive call that is a stopping case
- Multiple-level (deeper) recursion calls
 - Variant expression

Proof of correctness

- Recursive programming is related to mathematical induction
 - Induction: a technique of proving that some statement is true for n
- Proof of correctness is similar to Proof-by-induction
 - Proof by induction
 - Prove the statement is true for the base case (size 0, 1, or whatever)
 - Show that if the statement is assumed true for n, then it must be true for n+1
 - E.g., prove by induction 1 + 2 + 3 + ... + n = n(n + 1)/2

Proof of Correctness

- Recursive proof is similar to induction. Verify that:
 - The base case is recognized and solved correctly
 - Each recursive case makes progress towards the base case
 - If all smaller problems are solved correctly, then the original problem is also solved correctly.

Correctness - details

- Induction, in each call
 - Meet precondition and postcondition
 - Correct logic
- Base step: Whenever the method <u>makes no recursive calls</u> →
 it meets its precondition/postcondition
- Induction step: Whenever the method is activated and <u>all the</u> recursive calls meet their precondition/postcondition → the original call also meets its precondition and postcondition

Example

• Design a recursive method to compute the number of digits in an integer *n*. And prove (1) it can terminate, (2) it is correct.

```
int digits(int n)
{
 if(n<10)&&(n>-10) return 1;
 else return (1+digits(n/10));
}
```

Termination Proof - # of digits

Proof of termination

- Let us first define a variant expression. In this problem, we define a variant expression to be "the number of digits in n"
- Next we check how this variant expression changes. This variant expression decreases 1 in every recursive call.
- The stopping case is the base case when the variant expression is one.

Proof of Correctness-# of digits

Base case:

 If n is in (-10, 10), the number of digits is 1, which is correct.

Induction step:

- Induction hypothesis: suppose that n/10 has the correct number of digits, which is x-1.
- Now we show that we an calculate the number of digits of n correctly.
 - Since n/10 reduces the number of digits by 1, # of digits of n is # of digits of n/10 +1, which is the recursive code.

Towers of Hanoi

- Proof of Correctness
 - Base case: works correctly for moving one disk
 - Induction step:
 - Assume that it works correctly for moving (n-1) disks
 - It follows that it works correctly for moving n disks.

gcd

```
int gcd(int a, int b) {
 /*Pre: a>b i b≥0*/
 /* Post: gcd(a, b) = GCD(a, b) */
 if(b==0) return a;
 else return gcd(b, a%b);
}
```

Proof of correctness

- We prove its correctness by induction over N, the number of recursive calls.
- Base case: b=0, N=0, there for gcd(a,b)=gcd(a,0)=a. CORRECT.
- Inductive case:
 - Let a_n and b_n be the a and b in gcd(a,b) after N recursive calls where N>0.
 - Let q and r be the quotient and the remainder of dividing a_n into b_n , so that $a_n = qb_n + r$ and $0 \le r \le b_n$ since $r = a_n \% b_n$.
 - $gcd(a_n, b_n)=gcd(b_n, a_n)=gcd(b_n, qb_n+r)=gcd(b_n, r)$
 - The next recursive call
 - $gcd(a_{n-1}, b_{n-1}) = gcd(b_n, r)$

Example

- Power(base,exp) = base^{exp}
- Rules:
 - If exp>0, base^{exp} = base* base * base * ...
 - If exp=0, base⁰=1
 - If exp<0, base!=0, baseexp=1/base-exp
 - If exp<0, base=0, illegal</p>

Summary

- Why do we need to have recursion?
- Recursive algorithm
 - Base cases
 - Recursive cases
- Recursion: linear, binary, multiple, tail recursive
- Algorithms
 - Factorial, randomFactal, Sum, Fibonacci, Tower of Hanoi,
 Permutation
 - Recursive algorithm design!!!!!
- Reasoning
 - No infinite recursion
 - Correctness