CHAPTER9

RECURSION

- Recursion. Properties of Recursion.
- Recursivefunctions:Factorials,RecursiveCallstack,TheFibonacciSequence.
- HowRecursionWorks-TheRunTimeStack.
- RecursiveApplications-RecursiveBinarySearch,TowersofHanoi.

NOTE:conceptofrecursivecallstackexplainedindetailinwhileexplainingruntimestackconcept.

Afunction(ormethod)cancallanyotherfunction(ormethod),includingitself.Afunctionthatcallsitselfiskno wnasarecursivefunction.

 $The following images how stheworking of a recursive function called {\it recurse}.$

```
def recurse():
 recursive
 recurse()
 recurse()
```

Fig:RecursiveFunctioninPython

The following table outlines the key differences between recursion and iteration:

Recursion	Iteration
Terminates when a base case is reached	Terminates when a defined condition is met
Each recursive call requires space in memory	Each iteration is not stored in memory
An infinite recursion results in a stack overflow error	An infinite iteration will run while the hardware is powered
Some problems are naturally better suited to recursive solutions	Iterative solutions may not always be obvious

PropertiesofRecursion.

Allrecursivesolutionsmustsatisfythreerulesorproperties:

- 1. A recursive solution must contain a base case.
- 2. Arecursivesolutionmustcontainarecursivecase.
- 3. Arecursivesolutionmustmakeprogresstowardthebasecase.

A recursive solution subdivides a problem into smaller versions of itself. For a problem to besubdivided, it ypically must consist of a dataset or a term. This subdivision is handled by the recursive case when the function calls itself.

Thebase case istheterminating case andrepresents the smallest subdivision of the problem. Its ignals the end of the virtual loop or recursive calls.

Finally, a recursive solution must make progress toward the base case or the recursion willnever stop resulting in an infinite virtual loop. This progression typically occurs in each recursive call when the larger problem is divided into smaller parts.

Recursive functions:

Factorials

The factorial of a positive integer ncan be used to calculate the number of permutations of nelements. The function is defined as:

withthespecialcaseof0!=1.

Considerthefactorialfunction on different integer values:

Aftercarefulinspectionofthese equations, it becomes obvious each of the successive equations, for > 1, can be rewritten in terms of the previous equation:

Sincethefunctionisdefinedintermsofitselfandcontainsabasecase, are cursive definition can be produced for the factorial function as shown here.

$$n! = \begin{cases} 1, & \text{if } n = 0 \\ n * (n-1)!, & \text{if } n > 0 \end{cases}$$

wecanvisualizetheprocessoffindingfactorialof4asshownbelow:

Program

Todemonstraterecursiveoperations(factorial)

```
deffactorial(n):i
  fn==0:
 return1
return(n*factorial(n-1))
```

num=int(input("Enteranumbertofinditsfactorialvalue"))print("Factorialof",n
um,"is:",factorial(num))

OUTPUT

```
Enter a number to find its factorial value 5
Factorial of 5 is: 120
```

TheFibonacciSequence

The Fibonaccise quence is a sequence of integer values in which the first two values are both 1 and each subsequent value is the sum of the two previous values. The first 11 terms of the sequence are:

```
1,1,2,3,5,8,13,21,34,55,89,...
```

ThenthFibonaccinumbercanbecomputedbytherecurrencerelation(forn>0):

```
F(n) = \{ \\ F(n-1) + F(n-2) \text{ otherwise}
```

Program

```
Todemonstraterecursiveoperations(Fibonaccisequence)
```

```
deffib(n):
 if(n==0):r
 eturn0
 ifn==1orn==2:retu
 rn1
 else:
 returnfib(n-1)+fib(n-2)
```

```
n=int(input("Enteranumber"))
print("Fibonacciseriesof%dnumbersare:"%n,end="")foriinran
ge(0,n):
 print(fib(i),end="")
```

OUTPUT

```
Enter a number5
Fibonacci series of 5 numbers are : 0 1 1 2 3
```

HowRecursionWorks

Whenafunctioniscalled, these quential flow of execution is interrupted and execution jumps to the body of that function. When the function terminates, execution returns to the point where it was interrupted before the function was invoked.

TheRunTimeStack

Each time a function is called, an activation record is automatically created in order to maintaininformation related to the function. One piece of information is the return address. This is thelocation of the next instruction to be executed when the function terminates. Thus, when afunction returns, the address is obtained from the activation record and the flow execution canreturntowhereitleftoffbeforethefunctionwascalled.

The activation records also include storage space for the allocation of local variables. Remember, a variable created within a function is local to that function and is said to have localscope. Local variables are created when a function begins execution and are destroyed when the function terminates. The lifetime of a local variable is the duration of the function in which it was created.

An activation record is created per function call, not on a per function basis. When a function iscalled, an activation recordiscreated for that call and when it terminates the activation recordisc destroy ed.

The system must manage the collection of activation records and remember the order in whichtheywerecreated. It does this by storing the activation records on a **runtimestack**.

The run time stack is just like the stack structure but it's hidden from the programmer and isautomaticallymaintained.

Consider the execution of the following code segment, which uses the factorial function defined earlier:

Whenthemainroutineis executed, the first activation record is created and pushed onto the run time stack, as illustrated in Figure (a). When the factorial function is called, the second activation record is created and pushed onto the stack, as illustrated in Figure (b), and the flow of execution is changed to that function.

The factorial function is recursively called until the base case is reached with a value of n=0. At this point, the runtimestack contains four activation records, as illustrated Figure (a).

When the base case statementis executed, the activation record for the function call fact(0) ispopped from the stack, as illustrated in Figure (b), and execution returns to the functioninstance fact(1). This process continues until all of the activation records have been poppedfromthestackandtheprogramterminates.

Figure: Theruntimestackforthesampleprogramwhenthebasecase is reached.

Recursive Applications R

ecursiveBinarySearch

In searching for a target within the sorted sequence, the middle value is examined todetermineifitisthetarget. If not, the sequence is split inhalfande ither the lower half or the sequence is examined depending on the logical ordering of the target value in relation to the middle item. In examining the smaller sequence, the same process is repeated until either the target value is found or there are no additional values to be examined. Are cursive implementation of the binary search algorithm is provided below.

```
defrecBinarySearch(target,theSeq,first,last):iffir
  st>last:
 returnFalse
  else:
 mid=(last+first)//2
 iftheSeq[mid]==target:re
 turnTrue
 eliftarget<theSeq[mid]:
 returnrecBinarySearch(target,theSeq,first,mid-1)else:
 returnrecBinarySearch(target,theSeq,mid+1,last)</pre>
```

TowerofHanoi

Tower of Hanoi, is a mathematical puzzle which consists of three towers (pegs) and more

thanoneringsisasdepicted-

These rings are of different sizes and stacked upon in an ascending order, i.e. the smaller onesits over the larger one. There are other variations of the puzzle where the number of disksincrease, butthetowercountremainsthesame.

Rules

Themissionistomoveallthe

diskstosomeanothertowerwithoutviolatingthesequenceofarrangement. A few rules to be followed for Tower of Hanoiare –

- · Onlyonediskcanbemovedamongthetowersatanygiventime.
- · Onlythe"top"diskcanberemoved.
- Nolargediskcansitoverasmalldisk.

We divide the stack of disks in two parts. The largest disk (nthdisk) is in one part and all other(n-1)disksareinthesecondpart.Ourultimateaimistomoven

thdiskfromsourcetodestinationandthenputallother(n-1)disksontoit.

Thestepstofolloware-

- · Step1-Moven-1disksfromsourcetoaux
- · Step2-Moventhdiskfromsourcetodest
- · Step3-Moven-1disksfromauxtodest

```
ALGORITHM

START

ProcedureHanoi(disk,source,dest,aux)

IFdisk==1,THEN
 movediskfromsourcetodestE

LSE
 Hanoi(disk - 1, source, aux, dest) // Step
 1move disk from source to dest // Step
 2Hanoi(disk-1,aux,dest,source)//Step3
ENDIF

ENDProcedure

PROGRAM

ImplementsolutionforTowersofHanoi.

defTowerOfHanoi(n,source,destination,auxiliary):
```

print("Movedisk1fromsource",source,"todestination",destination)

("Movedisk",n,"fromsource",source,"todestination",destination)TowerOf

TowerOfHanoi(n-1,source,auxiliary,destination)

Hanoi(n-1,auxiliary,destination,source)

4TowerOfHanoi(n,'A','B','C')

ifn==1:

print

n =

Output

```
Move disk 1 from source A to destination C
Move disk 2 from source A to destination B
Move disk 1 from source C to destination B
Move disk 3 from source A to destination C
Move disk 1 from source B to destination A
Move disk 2 from source B to destination C
Move disk 1 from source A to destination C
Move disk 4 from source A to destination B
Move disk 1 from source C to destination B
Move disk 2 from source C to destination A
Move disk 3 from source B to destination A
Move disk 3 from source C to destination B
Move disk 1 from source A to destination B
Move disk 2 from source C to destination B
Move disk 1 from source A to destination B
Move disk 2 from source A to destination B
Move disk 2 from source C to destination B
Move disk 1 from source C to destination B
```