```
In [1]: from instrument import instrument #utility to help visualize recursive calls
  (on stderr)

In [2]: instrument.SHOW_CALL = True
  instrument.SHOW_RET = True
```

Recursive Patterns

Let's start with some simple functions that recurse on lists...

Walk the list to find the first value satisfying function f

```
In [31:
 @instrument
 def walk_list(L, f):
 """Walk a list -- in a recursive style. Note that this is done as a
 stepping stone toward other recursive functions, and so does not
 use easier/direct built-in list functions.
 In this first version -- walk the list just to find/return the
 FIRST item that satisfies some condition, where f(item) is true.
 >>> walk list([1, 2, 3], lambda x: x > 2)
 if L == []:
 #base case
 return None
 if f(L[0]):
 #another base case
 return L[0]
 return walk_list(L[1:], f) #recursive case
In [4]: walk_list([1, 2, 3], lambda x: x > 2)
 call to walk_list: [1, 2, 3], <function <lambda> at 0x7f58089a3c80>
 call to walk_list: [2, 3], <function <lambda> at 0x7f58089a3c80>
 call to walk_list: [3], <function <lambda> at 0x7f58089a3c80>
 walk list returns: 3
 walk list returns: 3
 walk_list returns: 3
Out[4]: 3
```

Walk a list, but now returning a list of items that satisfy f -- uses stack

```
In [5]:
 @instrument
 def walk_list_filter1(L, f):
 """ Walk a list, returning a list of items that satisfy the
 This implementation uses the stack to hold intermediate results,
 and completes construction of the return list upon return of
 the recursive call.
 >>> walk list filter1([1, 2, 3], lambda x: x \% 2 == 1) #odd only
 if L == []:
 return []
 if f(L[0]):
 # the following waits to build (and then return) the list
 # until after the recursive call comes back with a sub-result
 return [L[0]] + walk list filter1(L[1:], f)
 else:
 return walk_list_filter1(L[1:], f)
In [6]: print(walk_list_filter1([1, 2, 3], lambda x: x % 2 == 1))
 [1, 3]
 call to walk_list_filter1: [1, 2, 3], <function <lambda> at 0x7f58080a1158>
 call to walk_list_filter1: [2, 3], <function <lambda> at 0x7f58080a1158>
 call to walk_list_filter1: [3], <function <lambda> at 0x7f58080a1158>
 call to walk_list_filter1: [], <function <lambda> at 0x7f58080a1158>
walk_list_filter1 returns: []
 walk_list_filter1 returns: [3]
 walk list filter1 returns: [3]
```

Walk a list, returning a list of items that satisfy f -- uses helper with a "so_far" argument

walk list filter1 returns: [1, 3]


```
In [7]:
 @instrument
 def walk_list_filter2(L, f):
 """ Walk a list, returning a list of items that satisfy the
 condition f.
 This implementation uses a helper with an explicit 'so far'
 variable, that holds the return value as it is being built
 up incrementally on each call.
 >>> walk_list_filter2([1, 2, 3], lambda x: x % 2 == 1)
 [1, 3]
 @instrument
 def helper(L, ans_so_far):
 if L == []:
 return ans_so_far
 if f(L[0]):
 ans so far.append(L[0])
 return helper(L[1:], ans_so_far) #tail recursive
 return helper(L, [])
```

Note the difference in how this works. walk_list_filter2 builds up the result as an evolving argument to helper. When we're done, the stack does nothing more than keep passing that result back up the call chain (i.e., is written in a tail-recursive fashion). In contrast, walk_list_filter1 uses the stack to hold partial results, and then does further work to build or complete the result after each recursive call returns.

Now consider some functions that recurse on trees...

We want to extend the basic idea of recursive walkers and builders for lists, now to trees. We'll see the same patterns at work, but now often with more base cases and/or more recursive branch cases.

For these examples, we need a simple tree structure. Here we'll represent a node in a tree as a list with the first element being the node value, and the rest of the list being the children nodes. That is to say, our tree structure is a simple nested list structure.


```
In [10]:
 @instrument
 def depth_tree(tree):
 """ Walk a tree, returning the depth of the tree
 >>> depth tree([13, [7], [8, [99], [16, [77]], [42]]])
 if tree == []:
 #base case
 return 0
 children = tree[1:]
 if not children:
 #base case
 return 1
 #recursive case
 return max(1+depth tree(child) for child in children)
In [11]: depth_tree([13, [7], [8, [99], [16, [77]], [42]]])
 call to depth_tree: [13, [7], [8, [99], [16, [77]], [42]]]
 call to depth_tree: [7]
 depth_tree returns: 1
 call to depth tree: [8, [99], [16, [77]], [42]]
 call to depth_tree: [99]
 depth_tree returns: 1
 call to depth_tree: [16, [77]]
  call to depth_tree: [77]
 depth tree returns: 1
 depth tree returns: 2
 call to depth_tree: [42]
 depth_tree returns: 1
 depth_tree returns: 3
 depth_tree returns: 4
Out[11]: 4
In [12]: @instrument
 def tree_max(tree):
 """Walk a tree, returning the maximum value in the (assumed non-empty) t
 >>> tree_max([13, [7], [8, [99], [16, [77]], [42]]])
 99
 0.00
 val = tree[0]
 children = tree[1:]
 #base case
 if not children:
 return val
 # recursive case. Note that the following launches
 # MULTIPLE recursive calls, one for each child...
 return max(val, max(tree max(child) for child in children))
```

```
In [13]: tree_max(tree1)
 call to tree_max: [13, [7], [8, [99], [16, [77]], [42]]]
 call to tree_max: [7]
 tree_max returns: 7
 call to tree max: [8, [99], [16, [77]], [42]]
 call to tree_max: [99]
 tree max returns: 99
 call to tree max: [16, [77]]
 call to tree_max: [77]
 tree max returns: 77
 tree max returns: 77
 call to tree_max: [42]
 tree_max returns: 42
 tree max returns: 99
 tree_max returns: 99
Out[13]: 99
```


Notice that the recursion structure is exactly the same in both cases? We could generalize to something like a $walk_tree$ that took a tree and a function f (and perhaps some other base case values), and did that operation at each step. We'll leave that as an exercise for the reader.

Finally, consider some functions that recurse on directed graphs...

For this, we need a more sophisticated structure, since a node may be referenced from more than one other node. We'll represent a directed graph (also known as a "digraph") as a dictionary with node names as keys, and associated with the key is a list holding the node value and a list of children node names. The special name 'root' is the root of the graph.

Moreover, graphs may also contain cycles! E.g.,

How do we avoid infinite recursion?

```
In [16]:
 @instrument
 def graph_max(graph):
 """Walk a graph, returning the maximum value in a (non-empty) graph.
 However, there might be cycles, so need to be careful not to
 get stuck in them!
 visited = set()
 @instrument
 def node max(node name):
 visited.add(node name)
 val = graph[node_name][0]
 children = graph[node_name][1]
 new_children = [c for c in children if c not in visited]
 if new_children:
 return max(val, max(node_max(child) for child in new_children))
 return val
 return node max('root')
```

```
In [17]: instrument.SHOW_CALL = True
instrument.SHOW_RET = True
```

```
In [18]: graph max(graph1)
 call to graph_max: {'root': [13, ['A', 'B']], 'A': [77, ['B', 'C']], 'B':
 call to node max: root
 call to node max: A
 call to node_max: B
 node max returns: 88
 call to node max: C
 call to node max: D
 node max returns: 42
 node max returns: 42
 node max returns: 88
 call to node_max: B
 node max returns: 88
 node_max returns: 88
 graph_max returns: 88
Out[18]: 88
In [19]: graph_max(graph2)
 call to graph_max: {'root': [13, ['A', 'B']], 'A': [77, ['B', 'C']], 'B': ..
 call to node max: root
 call to node max: A
 call to node max: B
 node_max returns: 88
 call to node max: C
 call to node max: D
 node max returns: 42
 node max returns: 42
 node max returns: 88
 call to node_max: B
 node_max returns: 88
 node max returns: 88
 graph max returns: 88
Out[19]: 88
```

Circular Lists

It's possible to create a simple python list that has itself as an element. In essence, that means that python lists themselves might be "graphs" and have cycles in them, not just have a tree-like structure!

```
In [20]: x = [0, 1, 2]
x[1] = x
print("x:", x)
print("x[1][1][1][1][1][1][1][1][2]:", x[1][1][1][1][1][1][1]
x: [0, [...], 2]
x[1][1][1][1][1][1][1][1][2]: 2
```

We'd like a version of deep_copy_list that could create a (separate standalone) copy of a recursive list, with the same structural sharing (including any cycles that might exist!) as in the original recursive list.

```
In [21]:
 @instrument
 def deep_copy_list(old, copies=None):
 if copies is None:
 copies = \{\}
 oid = id(old)
 #get the unique python object-id for old
 if oid in copies: #base case: already copied object, just return it
 return copies[oid]
 if not isinstance(old, list): #base case: not a list, remember & return
 it
 copies[oid] = old
 return copies[oid]
 #recursive case
 copies[oid] = []
 for e in old:
 copies[oid].append(deep_copy_list(e, copies))
 return copies[oid]
In [22]: y = deep_copy_list(x)
 y[0] = 'zero'
 print("x:", x)
print("y:", y)
 print("y[1][1][1][1][1][1][1][1][1][2]:", y[1][1][1][1][1][1][1][1][1][1]
 [2])
 x: [0, [...], 2]
 y: ['zero', [...], 2]
 y[1][1][1][1][1][1][1][1][1][2]: 2
 call to deep copy list: [0, [...], 2]
 call to deep_copy_list: 0, {140016068860680: []}
 deep_copy_list returns: 0
 call to deep_copy_list: [0, [...], 2], {140016068860680: [0], 10942976: 0}
 deep_copy_list returns: [0]
 call to deep_copy_list: 2, {140016068860680: [0, [...]], 10942976: 0}
 deep copy list returns: 2
 deep copy list returns: [0, [...], 2]
```