

UC Berkeley EECS Lecturer SOE Dan Garcia

CS10 The Beauty and Joy of Computing

Lecture #11: Recursion II

2011-10-10

KINECT COULD ESTIMATE AGE!

Microsoft filed a patent that proposed to use the 3D depth camera to estimate the age of the viewer (height, head-width to shoulderwidth, torso length to overall height), and automatically restrict access to content. Techsavvy kids usu override controls, we're told.

www.geekwire.com/2011/microsoft-idea-kinect-body-scans-estimate-age-automate-parental-controls

How the Computer Works ... n!

Factorial(n) = n! Inductive definition:

- Let's act it out...
 - "Little people", or "subcontractor" model

n!

5!

0	1
1	1
2	2
3	6
4	24
5	120

Order of growth of # of calls of n!

a) Constant

- b) Logarithmic
- c) Linear
- d) Quadratic
- e) Exponential

How the Computer Works ... fib(n)

Inductive definition:

• fib(n) = fib(n-1)+fib(n-2),
$$n > 1$$

- Let's act it out...
 - "contractor" model
 - fib(5)

0	0
1	1
2	1
3	2
4	3
5	5

n fib(n)

Leonardo de Pisa aka, Fibonacci

Let's now: trace... (gif from Ybungalobill@wikimedia)

Garcia, Fall 2011

Order of growth of # of calls of fib(n)

a) Constant

b) Logarithmic

c) Linear

d) Quadratic

e) Exponential

Chimney of Turku Energia, Turku, Finland featuring Fibonacci sequence in 2m high neon lights. By Italian artist Mario Merz for an environmental art project.

(Wikipedia)

Counting Change (thanks to BH)

- Given coins {50, 25, 10, 5, 1} how many ways are there of making change?
 - □ 5: 2 (N,5 P)
 - **10**
 - 4 (D, 2N, N 5P, 10P)
 - **-** 15
 - 6 (DN,D5P,3N,2N5P,1N10P, 15P)
 - **100?**

```
Count Change amount using coins

if amount < 0 or empty? coins

report 0

report 1

report 1

report Count Change amount using + all but first of coins


Count Change amount - item 1 of coins

using coins
```


Call Tree for "Count Change 10 (10 5 1)"

Summary

- It's important to understand the machine model
- It's often the cleanest, simplest way to solve many problems
 - Esp those recursive in nature!
- Recursion is a very powerful idea, and one way to separate good from great

Menger Cube by Dan Garcia

