RECURSION **CS101**

RECURSION

- A process by which a function calls itself repeatedly
 - Either directly.
 - X calls X
 - Or cyclically in a chain.
 - X calls Y, and Y calls X
- Used for repetitive computations in which each action is stated in terms of a previous result

$$fact(n) = n * fact (n-1)$$

CONTD.

- For a problem to be written in recursive form, two conditions are to be satisfied:
 - It should be possible to express the problem in recursive form
 - Solution of the problem in terms of solution of the same problem on smaller sized data
 - The problem statement must include a stopping condition

fact(n) = 1, if
$$n = 0$$
= $n * fact(n-1)$, if $n > 0$
Recursive definition

• Examples:

• Factorial:

```
fact(0) = 1
fact(n) = n * fact(n-1), if n > 0
```

• Fibonacci series (1,1,2,3,5,8,13,21,....)

```
fib (0) = 1
fib (1) = 1
fib (n) = fib (n-1) + fib (n-2), if n > 1
```

FACTORIAL

```
long int fact (int n)
  if (n == 1)
 return (1);
  else
 return (n * fact(n-1));
```

```
long int fact (int n)
{
 if (n = = 1) return (1);
 else return (n * fact(n-1));
}
```

```
fact(4)
```

```
long int fact (int n)
{
 if (n = = 1) return (1);
 else return (n * fact(n-1));
}
```

```
long int fact (int n)
{
 if (n = = 1) return (1);
 else return (n * fact(n-1));
}
```

```
long int fact (int n)
{
 if (n = = 1) return (1);
 else return (n * fact(n-1));
}
```

```
fact(4)
 if (4 = 1) return (1);
 else return (4 * fact(3));
 if (3 = 1) return (1);
 else return (3 * fact(2));
 if (2 = = 1) return (1);
 else return (2 * fact(1));
long int fact (int n)
  if (n = 1) return (1);
  else return (n * fact(n-1));
```

```
fact(4)
 if (4 = 1) return (1);
 else return (4 * fact(3));
 if (3 = 1) return (1);
 else return (3 * fact(2));
 if (2 = 1) return (1);
 else return (2 * fact(1));
long int fact (int n)
 if (1 = = 1) return (1);
  if (n = 1) return (1);
  else return (n * fact(n-1));
```

```
fact(4)
 if (4 = 1) return (1);
 else return (4 * fact(3));
 if (3 = 1) return (1);
 else return (3 * fact(2));
 if (2 = 1) return (1);
 else return (2 * fact(1)); \leftarrow
long int fact (int n)
 if (1 = = 1) return (1);
  if (n = 1) return (1);
  else return (n * fact(n-1));
```

```
fact(4)
 if (4 = 1) return (1);
 else return (4 * fact(3));
 if (3 = 1) return (1);
 else return (3 * fact(2)); ←—
 if (2 = 1) return (1);
 else return (2 * fact(1));
long int fact (int n)
 if (1 = = 1) return (1);
  if (n = 1) return (1);
  else return (n * fact(n-1));
```

```
fact(4)
 if (4 = 1) return (1);
 else return (4 * fact(3));
 if (3 = 1) return (1);
 else return (3 * fact(2)); ←—
 if (2 = 1) return (1);
 else return (2 * fact(1));
long int fact (int n)
 if (1 = = 1) return (1);
  if (n = 1) return (1);
  else return (n * fact(n-1));
```

```
fact(4)
 if (4 = 1) return (1);
 else return (4 * fact(3)); ←————
 if (3 = 1) return (1);
 else return (3 * fact(2));
 if (2 = 1) return (1);
 else return (2 * fact(1));
long int fact (int n)
 if (1 = = 1) return (1);
  if (n = 1) return (1);
  else return (n * fact(n-1));
```

```
fact(4)
 if (4 = = 1) return (1);
 else return (4 * fact(3));
 if (3 = 1) return (1);
 else return (3 * fact(2));
 if (2 = 1) return (1);
 else return (2 * fact(1));
long int fact (int n)
 if (1 = = 1) return (1);
  if (n = 1) return (1);
  else return (n * fact(n-1));
```

FIBONACCI NUMBERS

```
Fibonacci recurrence:

fib(n) = 1 if n = 0 or 1;


= fib(n - 2) + fib(n - 1)

otherwise;
```

```
int fib (int n) {
 if (n == 0 || n == 1)
 return 1;
 return fib(n-2) + fib(n-1);
}
```

Fibonacci recurrence:

$$fib(n) = 1$$
 if $n = 0$ or 1;
= $fib(n-2) + fib(n-1)$
otherwise;


```
int fib (int n) {
 if (n == 0 || n == 1)
 return 1;
 return fib(n-2) + fib(n-1);
}
```

Fibonacci recurrence:

$$fib(n) = 1$$
 if $n = 0$ or 1;
= $fib(n-2) + fib(n-1)$
otherwise;


```
int fib (int n)
 Fibonacci recurrence:
  if (n==0 | | n==1)
 return 1;
 fib(n) = 1 \text{ if } n = 0 \text{ or } 1;
  return fib(n-2) + fib(n-1);
 = fib(n-2) + fib(n-1)
 otherwise;
 fib (5)
 3
 fib (3)
 fib (4)
 fib (3)
 fib (2)
 fib (2)
 fib (1)
 fib (0) | fib (1) | fib (1)
 fib (2)
 fib (0)
 fib (1)
 fib (1)
 fib (0)
```


EXAMPLE: SUM OF SQUARES

- Write a recursive functionint sumSquares(int m, int n) where n >= m
 - to compute $m^2 + (m+1)^2 + ... + n^2$
- So a call to sumSquares(5,10) will eventually return the result of
 - $5^2 + 6^2 + 7^2 + 8^2 + 9^2 + 10^2$

SUM OF SQUARES


```
int sumSquares (int m, int n)
 int middle;
 if (m == n) return m*m;
 else
 middle = (m+n)/2;
 return sumSquares(m,middle)
 + sumSquares(middle+1,n);
```

ANNOTATED CALL TREE

Relook at recursive Fibonacci:

Not efficient !! Same sub-problem solved many times.

ITERATIVE FIB

```
int fib( int n)
  int i=2, res=1, m1=1, m2=1;
  if (n ==0 \parallel n ==1) return res;
  for (; i<=n; i++)
 res = m1 + m2;
 m2 = m1;
 m1 = res;
  return res;
void main()
 int n;
 scanf("%d", &n);
 printf(" Fib(%d) = %d \n", n, fib(n));
```

Much Less Computation here! (How many additions?)

AN EFFICIENT RECURSIVE FIB

```
int Fib (int, int, int, int);
void main()
 int n;
 scanf("%d", &n);
 if (n == 0 || n == 1)
 printf("F(%d) = %d \n", n, 1);
 else
 printf("F(%d) = %d \n", n, Fib(1,1,n,2));
```

```
int Fib(int m1, int m2, int n, int i)
{
  int res;
  if (n -- i)
 res = m1+ m2;
  else
 res = Fib(m1+m2, m1, n, i+1);
  return res;
}
```

Much Less Computation here! (How many calls/additions?)

RUN

Output

\$./a.out

```
int Fib (int, int, int, int);
 3
void main()
 F: m1=1, m2=1, n=3, i=2
{ int n;
 F: m1=2, m2=1, n=3, i=3
 scanf("%d", &n);
 if (n == 0 || n == 1) printf("F(%d) = %d \n", n, 1);
 \mathbf{F}(3) = 3
 else printf("F(\%d) = \%d \n", n, Fib(1,1,n,2));
int Fib(int m1, int m2, int n, int i)
 $ ./a.out
{ int res:
 printf("F: m1=\%d, m2=\%d, n=\%d, i=\%d\n",
 F: m1=1, m2=1, n=5, i=2
 m1, m2, n, i);
if (n == i)
 F: m1=2, m2=1, n=5, i=3
 res = m1 + m2;
 F: m1=3, m2=2, n=5, i=4
 else
 res = Fib(m1+m2, m1, n, i+1);
 F: m1=5, m2=3, n=5, i=5
return res;
 \mathbf{F(5)} = \mathbf{8}
```

STATIC VARIABLES {

```
int Fib (int, int);
void main()
  int n;
  scanf("%d", &n);
  if (n == 0 || n == 1)
 printf("F(%d) = %d \n", n, 1);
  else
 printf("F(\%d) = \%d \n", n,
  Fib(n,2));
```

```
int Fib(int n, int i)
  static int m1, m2;
  int res, temp;
  if (i==2) {m1 =1; m2=1;}
  if (n == i) res = m1 + m2;
  else
 \{ temp = m1;
 m1 = m1 + m2;
 m2 = temp;
 res = Fib(n, i+1);
  return res;
```

Static variables remain in existence rather than coming and going each time a function is activated

STATIC VARIABLES: SEE THE ADDRESSES!

```
int Fib(int n, int i)
 static int m1, m2;
 int res, temp;
 if (i--2) {m1 -1; m2-1;}
 printf("F: m1=%d, m2=%d, n=%d,
 i=%d\n'', m1,m2,n,i);
 printf("F: &m1=%u, &m2=%u\n",
 &m1,&m2);
 printf("F: &res=%u, &temp=%u\n",
 &res,&temp);
 if (n == i) res = m1 + m2;
 else { temp = m1; m1 = m1+m2;
 m2 = temp;
 res = Fib(n, i+1); 
 return res;
```

Output

```
F: m1=1, m2=1, n=5, i=2
F: &m1=134518656, &m2=134518660
F: &res=3221224516, &temp=3221224512
F: m1=2, m2=1, n=5, i=3
F: &m1=134518656, &m2=134518660
F: &res=3221224468, &temp=3221224464
F: m1=3, m2=2, n=5, i=4
F: &m1=134518656, &m2=134518660
F: &res=3221224420, &temp=3221224416
F: m1=5, m2=3, n=5, i=5
F: &m1=134518656, &m2=134518660
F: &res=3221224372, &temp=3221224368
\mathbf{F(5)} = \mathbf{8}
```

RECURSION VS. ITERATION

Repetition

- Iteration: explicit loop
- Recursion: repeated function calls

Termination

- Iteration: loop condition fails
- Recursion: base case recognized
- Both can have infinite loops
- Balance
 - Choice between performance (iteration) and good software engineering (recursion).

- Every recursive program can also be written without recursion
- Recursion is used for programming convenience, not for performance enhancement
- Sometimes, if the function being computed has a nice recurrence form, then a recursive code may be more readable

HOW ARE FUNCTION CALLS IMPLEMENTED?

- The following applies in general, with minor variations that are implementation dependent
 - The system maintains a stack in memory
 - •Stack is a *last-in first-out* structure
 - •Two operations on stack, *push* and *pop*
 - Whenever there is a function call, the activation record gets pushed into the stack
 - •Activation record consists of the *return* address in the calling program, the *return* value from the function, and the *local* variables inside the function

```
void main()
 int gcd (int x, int y)
 x = gcd(a, b);
 return (result);
 Local
 Activation
 Variables
 record
 Return Value
STACK
 Return Addr
 After return
 Before call
 After call
```

33

WHAT HAPPENS FOR RECURSIVE CALLS?

• What we have seen

- Activation record gets pushed into the stack when a function call is made
- Activation record is popped off the stack when the function returns

• In recursion, a function calls itself

- Several function calls going on, with none of the function calls returning back
 - Activation records are pushed onto the stack continuously
 - Large stack space required
 - Activation records keep popping off, when the termination condition of recursion is reached

- We shall illustrate the process by an example of computing factorial
 - Activation record looks like:

Local Variables Return Value Return Addr

EXAMPLE:: MAIN() CALLS FACT(3)

```
void main()
{
  int n;
  n = 3;
  printf ("%d \n", fact(n));
}
```

```
int fact (n)
int n;
  if (n = 0)
 return (1);
  else
 return (n * fact(n-1));
```

TRACE OF THE STACK DURING EXECUTION

main calls fact

n = 1

RA .. fact

n = 2

n = 2

RA .. fact

n = 3

RA .. fact

n = 3

RA.. fact

n = 1

n = 0

RA .. fact

n = 2

RA .. fact

n = 3

n = 1

1*1 = 1

RA.. fact

n = 2

RA .. fact

n = 3

n = 2

2*1 = 2

RA .. fact

n = 3

RA .. main RA .. main

fact returns to main

n = 3

3*2 = 6