∜telerik

Recursion

The Power of Calling a Method from Itself

Svetlin Nakov

Telerik Corporation www.telerik.com

%telerik

Table of Contents

- 1. What is Recursion?
- 2. Calculating Factorial Recursively
- 3. Generating All o/1 Vectors Recursively
- 4. Finding All Paths in a Labyrinth Recursively
- 5. Recursion or Iteration?

What is Recursion?

- Recursion is when a methods calls itself
 - Very powerful technique for implementing combinatorial and other algorithms
- Recursion should have
 - Direct or indirect recursive call
 - The method calls itself directly or through other methods
 - Exit criteria (bottom)
 - Prevents infinite recursion

%telerik

Recursive Factorial – Example

Recursive definition of n! (n factorial):

%telerik

Recursive Factorial – Example

- Calculating factorial:
 - 0! = **1**
 - n! = n* (n-1)!, n>o

- Don't try this at home!
 - Use iteration instead

Recursive call: the method calls itself

Recursive Factorial

Live Demo

Generating o/1 Vectors

How to generate all 8-bit vectors recursively?

00000000

00000001

• • •

01111111

10000000

• • •

11111110

11111111

• How to generate all n-bit vectors?

Generating o/1 Vectors (2)

 Algorithm Gen01(n): put 0 and 1 at the last position n and call Gen01(n-1) for the rest:

Gen01(-1) \rightarrow Stop!

Generating o/1 Vectors (3)

```
static void Gen01(int index, int[] vector)
{
 if (index == -1)
 Print(vector);
 else
 for (int i=0; i<=1; i++)
 vector[index] = i;
 Gen01(index-1, vector);
static void Main()
{
 int size = 8;
 int[] vector = new int[size];
 Gen01(size-1, vector);
```

%telerik

Generating o/1 Vectors

Live Demo

Telerik Finding All Paths in a Labyrinth

- We are given a labyrinth
 - Represented as matrix of cells of size M x N
 - Empty cells are passable, the others (*) are not
- We start from the top left corner and can move in the all 4 directions: left, right, up, down
- We need to find all paths to the bottom right

End position

Telerik Finding All Paths in a Labyrinth (2)

2)

 There are 3 different paths from the top left corner to the bottom right corner:

 0
 1
 2
 *
 8
 9
 10

 *
 *
 3
 *
 7
 *
 11

 4
 5
 6
 12

 *
 *
 *
 *
 13

 14

telerik Finding All Paths in a Labyrinth (2)

- Suppose we have an algorithm FindExit(x,y)
 that finds and prints all paths to the exit (bottom
 right corner) starting from position (x,y)
- If (x,y) is not passable, no paths are found
- If (x,y) is already visited, no paths are found
- Otherwise:
 - Mark position (x,y) as visited (to avoid cycles)
 - Find all paths to the exit from all neighbor cells:
 (x-1,y), (x+1,y), (x,y+1), (x,y-1)
 - Mark position (x,y) as free (can be visited again)

Find All Paths: Algorithm

 Representing the labyrinth as matrix of characters (in this example 5 rows and 7 columns):

- Spaces (' ') are passable cells
- Asterisks ('*') are not passable cells
- The symbol 'e' is the exit (can be multiple)

Find All Paths: Algorithm (2)

```
static void FindExit(int row, int col)
{
 if ((col < 0) || (row < 0) || (col >= lab.GetLength(1))
 || (row >= lab.GetLength(0)))
 // We are out of the labyrinth -> can't find a path
 return;
 // Check if we have found the exit
 if (lab[row, col] == 'e')
 Console.WriteLine("Found the exit!");
 if (lab[row, col] != ' ')
 // The current cell is not free -> can't find a path
 return;
 (example continues)
```


Find All Paths: Algorithm (3)

```
// Temporary mark the current cell as visited
 lab[row, col] = 's';
 // Invoke recursion the explore all possible directions
 FindExit(row, col-1); // left
 FindExit(row-1, col); // up
 FindExit(row, col+1); // right
 FindExit(row+1, col); // down
 // Mark back the current cell as free
 lab[row, col] = ' ';
static void Main()
 FindExit(0, 0);
```


Find All Paths in a Labyrinth

Live Demo

Find All Paths and Print Them

- How to print all paths found by our recursive algorithm?
 - Each move's direction can be stored in array

```
static char[] path =
 new char[lab.GetLength(0) * lab.GetLength(1)];
static int position = 0;
```

- Need to pass the movement direction at each recursive call
- At the start of each recursive call the current direction is appended to the array
- At the end of each recursive call the last direction is removed form the array

Stelerik Find All Paths and Print Them (2)

```
static void FindPathToExit(int row, int col, char direction)
 . . .
 // Append the current direction to the path
 path[position++] = direction;
 if (lab[row, col] == 'e')
 // The exit is found -> print the current path
 // Recursively explore all possible directions
 FindPathToExit(row, col - 1, 'L'); // left
 FindPathToExit(row - 1, col, 'U'); // up
 FindPathToExit(row, col + 1, 'R'); // right
 FindPathToExit(row + 1, col, 'D'); // down
 // Remove the last direction from the path
 position--;
```


Find and Print All Paths in a Labyrinth

Live Demo

%telerik

Recursion or Iteration?

When to Use and When to Avoid Recursion?

Recursion Can be Harmful!

- When used incorrectly the recursion could take too much memory and computing power
- Example:

```
static decimal Fibonacci(int n)
 if ((n == 1) || (n == 2))
 return 1;
 else
 return Fibonacci(n - 1) + Fibonacci(n - 2);
static void Main()
 Console.WriteLine(Fibonacci(10)); // 89
 Console.WriteLine(Fibonacci(50)); // This will hang!
```


Harmful Recursion

Live Demo

How the Recursive Fibonacci Calculation Works?

- fib(n) makes about fib(n) recursive calls
- The same value is calculated many, many times!

Fast Recursive Fibonacci

- Each Fibonacci sequence member can be remembered once it is calculated
 - Can be returned directly when needed again

```
static decimal[] fib = new decimal[MAX_FIB];
static decimal Fibonacci(int n)
{
 if (fib[n] == 0)
 // The value of fib[n] is still not calculated
 if ((n == 1) | (n == 2))
 fib[n] = 1;
 else
 fib[n] = Fibonacci(n - 1) + Fibonacci(n - 2);
 return fib[n];
```

Fast Recursive Fibonacci

Live Demo

When to Use Recursion?

- Avoid recursion when an obvious iterative algorithm exists
 - Examples: factorial, Fibonacci numbers
- Use recursion for combinatorial algorithm
 where at each step you need to recursively
 explore more than one possible continuation
 - Examples: permutations, all paths in labyrinth
 - If you have only one recursive call in the body of a recursive method, it can directly become iterative (like calculating factorial)

Summary

- Recursion means to call a method from itself
 - It should always have a bottom at which recursive calls stop
- Very powerful technique for implementing combinatorial algorithms
 - Examples: generating combinatorial configurations like permutations, combinations, variations, etc.
- Recursion can be harmful when not used correctly

Recursion

Questions?

%telerik

Exercises

Write a recursive program that simulates execution of n nested loops from 1 to n. Examples:

Exercises (2)

Write a recursive program for generating and printing all the combinations with duplicates of k elements from n-element set. Example:

$$n=3, k=2 \rightarrow (11), (12), (13), (22), (23), (33)$$

Write a recursive program for generating and printing all permutations of the numbers 1, 2, ..., n for given integer number n. Example:

$$n=3 \rightarrow \{1, 2, 3\}, \{1, 3, 2\}, \{2, 1, 3\}, \{2, 3, 1\}, \{3, 1, 2\}, \{3, 2, 1\}$$

Exercises (3)

Write a recursive program for generating and printing all ordered k-element subsets from nelement set (variations V^k_n).

Example: n=3, k=2

$$(11), (12), (13), (21), (22), (23), (31), (32), (33)$$

2. Write a program for generating and printing all subsets of k strings from given set of strings.

Example: s = {test, rock, fun}, k=2

(test rock), (test fun), (rock fun)

Exercises (4)

- We are given a matrix of passable and non-passable cells. Write a recursive program for finding all paths between two cells in the matrix.
- 2. Modify the above program to check whether a path exists between two cells without finding all possible paths. Test it over an empty 100 x 100 matrix.
- 3. Write a program to find the largest connected area of adjacent empty cells in a matrix.
- 4. Implement the BFS algorithm to find the shortest path between two cells in a matrix (read about Breath-First Search in Wikipedia).

Exercises (5)

- We are given a matrix of passable and non-passable cells. Write a recursive program for finding all areas of passable cells in the matrix.
- 2. Write a recursive program that traverses the entire hard disk drive C:\ and displays all folders recursively and all files inside each of them.

