Module 05: Types of recursion

Topics:

- Review of purely structural recursion
- Accumulative recursion
- Generative recursion

Readings:ThinkP 5.8-5.10, 6.5-6.7

Review: Structural Recursion

- Template for code is based on recursive definition of the data, for example:
 - Basic list template
 - Countdown template for natural numbers
- In our recursive call, our recursive data is one step closer to the base case

Recall how Structural Recursion works

```
def factorial(n):
 if n <= 1:
 return 1
 else:
 return n * factorial(n-1)</pre>
```

CS116 Fall 2019 05: Types of recursion

Trace factorial

```
factorial (6)

⇔ 6 * (5 * (4 * (3 * (2 * factorial(1)))))

\Rightarrow 6 * (5 * (4 * (3 * (2 * 1))))
\Rightarrow 6 * (5 * (4 * (3 * 2)))
\Rightarrow 6 * (5 * (4 * 6))
⇒ 6 * (5 * 24)
⇒ 6 * 120
⇒ 720
```

05: Types of recursion

Now, for something slightly different

- What if we multiplied the numbers "as we go"
- We'd need an additional parameter to remember this product – we call this new parameter an "accumulator"
- To accommodate the extra parameter, we need a helper function.

CS116 Fall 2019 05: Types of recursion

Alternate approach to factorial

```
def remember fact(product, n0):
 if n0 <= 1:
 return product
 else:
 return remember fact (
 product * n0, n0-1)
def factorial2(n):
 return remember fact(1, n)
```

05: Types of recursion

Trace factorial2

```
factorial2 (6)
⇒ remember fact(1, 6)
⇒ remember fact(6, 5)
⇒ remember fact(30, 4)
⇒ remember fact(120, 3)
⇒ remember fact(360, 2)
⇒ remember fact(720, 1)
⇒ 720
```

Differences and similarities in implementations

- factorial2 needs a helper function to keep track of the work done so far
- Both implementations are correct, but
 - factorial does all calculations after reaching the base case
 - factorial2 does the calculations as we go
 - product is called the "accumulator"
- Mathematically equivalent, but not computationally equivalent.

Accumulative Approach

- This technique is known as structural recursion with an accumulator, or just accumulative recursion.
- A helper function is required
- It may be a bit harder to trace than pure structural recursion due to the helper
- The main function is a wrapper function that sets the initial value of the accumulator(s).
- The main function may also handle special cases.

More on the helper function

- The recursive helper function requires at least two parameters:
 - One to keep track of what has been done on previous recursive calls (the "accumulator")
 - One to keep track of what remaining to be processed (used to identify the base or stopping cases)
- Some problems may need more than one accumulator or tracker parameters

Accumulative function pattern

```
def acc template(acc, remaining, ...):
 # if at stopping case of remaining
 #
 return (answer using acc)
 # else:
 #
 return acc template(updated-acc,
 #
 updated-remaining. ...)
def fn(...):
 # process result of calling
 #
 acc template(initial-acc,
 #
 initial-remaining, ...)
 # Note: consider special cases, as needed
```

Accumulative recursion ...

- Might make better use of space
- Might help code run faster (... or not)
 - More on this later
- May lead to a more natural solution
- But may be harder to trace or test

It provides another option when developing a solution

Testing Accumulative Recursive Code

- Test all statements in main function, including
 - base case of helper
 - recursive case(s) of helper
- Be careful: Failing tests could be due to
 - Errors in the helper base case(s)
 - Errors in the helper recursive case(s)
 - Errors in the initial values in call to helper
 - Errors in other parts of the functions

Another accumulative example: Fibonacci numbers

The nth Fibonacci number is the sum of the two previous Fibonacci numbers:

$$f_n = f_{n-1} + f_{n-2}$$
,
where $f_0 = 0$, $f_1 = 1$.

These numbers grow very quickly!

$$f_5 = 5$$
, $f_{10} = 55$, $f_{15} = 610$, $f_{20} = 6765$, $f_{25} = 75,025$, $f_{30} = 832,040$, $f_{35} = 9,227,465$

First attempt: straight from the definition

```
def fib(n):
  '''returns nth Fibonacci number
 fib: Nat -> Nat
 Example: fib(1) \Rightarrow 1,
 fib(10) => 55
  7 7 7
  if n == 0: return 0
  elif n == 1: return 1
  else:
 return fib(n-1) + fib(n-2)
```

But, this is very slow. Why?

- Consider fib (10):
 - fib (9) is called 1 times
 - fib(8) is called 2 times
 - fib (7) is called 3 times
 - fib(6) is called?? times
 - **—** ...
 - fib(1) is called?? times
- How many times is fib(1) called to calculate fib(n) for any value of n?

Use Accumulative Recursion

 Remember the Fibonacci numbers by storing them in a list:

- But
 - Need fast access to two most recent numbers
 - Equally fast to get them from the beginning or end of list – let's build the list in increasing order (as we would by hand)

Use Accumulative Recursion

- Accumulate previous Fibonacci numbers in a list built in increasing order (calls it fibs)
- The next number is **fibs**[-1]+**fibs**[-2]
- Append it to the end of fibs
- Also, use n0 to keep track of which Fibonacci number is at the end of the list
- Stop when n0 equals n

An improved Fibonnaci

```
def fib acc(n, n0, fibs):
 if n0>=n: return fibs[-1]
 else:
 fibs.append(fibs[-1]+fibs[-2])
 return fib acc(n, n0+1, fibs)
def fib2(n):
 if n==0:
 return 0
 else:
 return fib acc(n, 1, [0, 1])
```

Tracing fib2

```
fib2(10)
\Rightarrow fib acc(10,1,[0,1])
\Rightarrow fib acc(10,2,[0,1,1])
\Rightarrow fib acc(10,3,[0,1,1,2])
\Rightarrow fib acc(10,4,[0,1,1,2,3])
\Rightarrow fib acc(10,5,[0,1,1,2,3,5])
\Rightarrow fib acc(10,10,[0,1,1,2,3,5,8,13,21,34,55])
⇒ 55
```

Why is **fib2** faster?

Consider fib2 (10):

fib_acc(10,1,...)
is called 1 time
fib_acc(10,2,...)
is called 1 time
fib_acc(10,3,...)
is called 1 time
fib_acc(10,4,...)
is called ?? times
...

fib_acc(10,10,10,...)

- fib_acc(10,10,...) is called ?? times
- How many times is fib_acc called to calculate fib2 (n) for any value of n?

Improving fib2

- Anything wrong with fib2?
 - Remembered all previous numbers
 - Really only needed last two

Another implementation

```
def fib3 acc(n, n0, last, prev):
 if n0 >= n: return last
 else:
 return fib3 acc(n,n0+1,
 last+prev, last)
def fib3(n):
 if n==0: return 0
 else: return fib3 acc(n,1,1,0)
```

Design choices

Two important features of a computer program are

- how much time it takes (more about this later)
- how much memory it uses.

Often these are in opposition.

You can see much more about these topics in Module 07, and course such as CS 234 or 240,

Reversing a List

```
def invert(lst):
  '''returns a list like 1st, but in
 reverse order
 invert: (listof Any) -> (listof Any)
 Example:
 invert([1,2,3]) => [3,2,1]'''
  if len(lst) <= 1: return lst
  else:
 return invert(lst[1:])+[lst[0]]
```

Tracing invert

```
invert([1,2,3,4])
\Rightarrow invert([2,3,4]) + [1]
\Rightarrow (invert([3,4]) + [2]) + [1]
\Rightarrow ((invert([4]) + [3]) + [2]) + [1]
\Rightarrow (([4] + [3]) + [2]) + [1]
\Rightarrow ([4,3] + [2]) + [1]
\Rightarrow [4,3,2] + [1]
\Rightarrow [4,3,2,1]
```

An accumulative approach

```
def build rev(L,acc):
 if L == []:
 return acc
 else:
 return build rev(
 L[1:],[L[0]]+acc)
def rev(L):
 return build rev(L,[])
```

Tracing rev

```
rev([1,2,3,4]

⇒ build_rev([1, 2, 3, 4], [])

⇒ build_rev([2, 3, 4], [1])

⇒ build_rev([3, 4], [2, 1])

⇒ build_rev([4], [3, 2, 1])

⇒ build_rev([], [4, 3, 2, 1])

⇒ [4,3,2,1]
```

Sometimes a natural structurally recursive solution may not exist

A palindrome is a string that reads the same forwards and backwards, for example, "abcba" or "12 33 21".

Write a recursive Python function is_palindrome that consumes a string (s), and returns True if s is a palindrome, and False if not. Note that any string of length less than 2 is a palindrome.

This is not structural recursion – but it works!

```
def is_palindrome(s):
 if len(s)<2:
 return True
 else:
 return s[0]==s[-1] and \
 is_palindrome(s[1:-1])</pre>
```

Generative Recursion

- Consider new ways (other than the definition of the data) to break into subproblems.
- Requires more creativity in solutions.
- We can do more
 - Different solutions techniques.
 - Even more problems can be solved.
- More variations no standard template.

Steps for Generative Recursion

- 1. Break the problem into any subproblem(s) that seem natural for the problem.
- 2. Determine the base case(s).
- 3. Solve the subproblems, recursively if necessary.
- 4. Determine how to combine subproblem solutions to solve the original problem.
- 5. TEST! TEST! TEST!

Example: gcd

 The greatest common divisor (gcd) of two natural numbers is the largest natural number that divides evenly into both.

```
-gcd(10, 25) = 5
```

$$-gcd(20, 22) = 2$$

$$-\gcd(47,21)=1$$

• Exercise: Write **gcd** function using the standard count down template.

Euclid's Algorithm for gcd

- gcd(m,0) = m
- gcd(m,n) = gcd(n, m mod n)

```
def gcd(m,n):
```

if m==0: return n

elif n==0: return m

else: return gcd(n, m % n)

Tracing gcd

```
gcd(25, 10)

⇒ gcd(10, 25 % 10)

⇒ gcd(10, 5)

⇒ gcd(5, 10 % 5)

⇒ gcd(5, 0)

⇒ 5
```

Note that second argument is getting smaller on each recursive call

Comments on gcd

- Not structural (not counting up or down by 1)
- Generative recursion
 - Still has a base case
 - Still has a recursive case but problem is broken down in a new way

Example: removing duplicates

```
def singles(lst):
 '''returns a list like lst, containing
 only the first occurrences of each
 element in lst
 singles: (listof X) -> (listof X)
 Examples:
 singles([]) => []
 singles([],2,1,3,4,2]) => [1,2,3,4]
```

```
def singles(lst):
  if lst==[]: return []
  else:
 first = lst[0]
 rest = lst[1:]
 f rem = list(filter(lambda x:
 x!=first, rest))
 return [first] + singles(f rem)
```

Example: reversing a number

Write a function **backwards** that consumes a natural number and returns a new number with the digits in reverse order.

For example,

- backwards (6) ⇒ 6
- backwards (89) ⇒ 98
- backwards (10011) ⇒ 11001

A Possible Approach

Consider the number n = 5678

- Divide the number into:
 - Last digit: 8
 - Everything else: 567
- Next, reverse 567
 - Take last digit (7) and "add to" 8 ⇒ 87
 - What's left? 56
- Repeat the process until all digits processed.

Coding the Approach

- Use accumulative recursion
- The helper function will keep track of:
 - The digits that have been reversed so far
 - The digits that still need to be reversed
 - The helper will use generative recursion
 - Counting up or down by 1 doesn't help!

```
def bw acc(so far, res):
 if res == 0:
 return so far
 else:
 next so far = so far*10 + res % 10
 next res = res // 10
 return bw acc(next so far,
 next res)
def backwards(n):
  ''returns the value of n with digits
 reversed.
 backwards: Nat -> Nat
 Example: backwards(123) => 321
  1 1 1
  return bw acc(0, n)
```

Comments on Generative Recursion

- More choices increases chances for errors
- Design recipe:
 - No general template for generative recursion
 - Contract, purpose, examples are still important
 - Testing as important as ever!
- Structural recursion remains best choice for many problems
- An algorithm can use combinations of different types of recursion

Locally defined functions (inner functions) in Python

- The helper functions used in our accumulative recursion solutions are not generally used any where else
- In Racket, we would have defined them using local
- In Python, we can simply define the helper function inside the primary function
- You may define helper functions locally on assignments, but you are not required to

```
def fib4(n):
 '''returns nth Fibonacci
 fib4: Nat -> Nat
 Example: fib4(10) \Rightarrow 55
 T T T
 def acc(n0, last, prev):
 '''returns nth Fibonacci number, where last
 is the n0th, and prev is (n0-1)th
 acc: Nat Nat Nat -> Nat
 1 1 1
 if n0 >= n: return last
 else:
 return acc(n0+1, last+prev, last)
 # Body of fib4
 if n==0: return 0
 else: return acc(1,1,0)
```

Warnings about locally defined functions

- The values of local variables (including parameters) for a function can be used inside locally defined functions, but they cannot be changed inside the local function.
- The values of local variables (including parameters) of an inner function cannot be used outside the local function.
- You may use local functions if you wish, but you are not required to. (Suggest you generally don't.)

Goals of Module 05

- Understand how to write recursive functions which are not purely structurally recursive.
- Understand how to test such functions.