Algorithms (CS-204)

Recursion

What is recursion?

 Sometimes, the best way to solve a problem is by solving a <u>smaller version</u> of the exact same problem first

 Recursion is a technique that solves a problem by solving a <u>smaller problem</u> of the same type

Problems defined recursively

 There are many problems whose solution can be defined recursively

Example: n factorial

$$n!= \begin{cases} 1 & \text{if } n=0\\ (n-1)!*n & \text{if } n>0 \end{cases}$$
 (recursive solution)
$$n!= \begin{cases} 1*2*3*...*(n-1)*n & \text{if } n>0 \end{cases}$$
 (closed form solution)

Recursion vs. iteration

 Recursive solutions are often less efficient, in terms of both time and space, than iterative solutions

 Recursion can simplify the solution of a problem, often resulting in shorter, more easily understood source code

Three Things to remember

1. Base Condition:

Is there a non-recursive way out of the function, and does the routine work correctly for this "base" case?

2. Progress towards Base condition and eventually meet base condition:

Does each recursive call to the function involve a smaller case of the original problem, leading inescapably to the base case?

3. Correctness:

Assuming that the recursive call(s) work correctly, does the whole function work correctly?

How is recursion implemented?

What happens when a function gets called?

```
int f1(int x)
 return 2*x;
int f2(int x)
int z,y;


z = f1(x) + y;
 return z;
int main(){
int x=5;
print f2(5);
return 0;
```

What happens when a function is called?

- An activation record is stored into a stack (runtime stack)
 - 1) The computer has to stop executing function f2 and starts executing function f1
 - 2) Since it needs to come back to function f2 later, it needs to store everything about function f2 that is going to need (x, y, z, and the place to start executing upon return)
 - 3) Then, x from f2 is bounded to x of f1
 - 4) Control is transferred to function f1

Factorial

```
function fact(x)
 if (x == 1) {
 return 1;
 else {
 return x * fact(x-1);
```


Few More Examples

Merge Sort

Merge Sort

- Input: Given an unordered list of integers L=[l₁,l₂,l₃...ln] where li ∈ Integers,
- Output L1= $[m_1, m_2,, m_n]$ and $m_i \le m_{i+1}$ for all 1<i<n-1 and $m_i == l_j$ for 1<i,j<=n and set(L)==set(L1)
- MergeSort(arr[], I, r)

If r > 1

- Find the middle point to divide the array into two halves: middle m = (l+r)/2
- 2. Call mergeSort for first half: Call mergeSort(arr, I, m)
- 3. Call mergeSort for second half: Call mergeSort(arr, m+1, r)
- 4. Merge the two halves sorted in step 2 and 3: Call merge(arr, I, m, r)


```
merge(arr, l, m, r) {
 int leftArray[m-l+1],rightArray[r-m];
 for i:l to m
 — leftArray[i-l]=arr[i]
 for i:m+1 to r
 — rightArray[i-m-1]=arr[i]
 i=l,j=l,k=m+1;
 While(j<=m and k<=r)
 - If(leftArray[i]<=rightArray[k])</pre>
 Arr[i++]=leftArray[j++];
```

- else
 - Arr[i++]=rightArray[k++];
- While(i<=r)
 - $-if(j \le m)$
 - Arr[i++]=leftArray[j++]
 - else
 - Arr[i++]=rightArray[k++]

Merge Example

Merge Example

Merge Example

Homework

 Try to develop a recursive version for merging two sorted arrays.

Tower of Hanoi

- There are three towers A, B, C
- There are n disks, with decreasing sizes (largest disk is placed at the bottom of the tower and on the top smallest size disk is placed), on the first tower A
- You need to move all of the disks from A to B following few rules
 - You can move only one disk at a time
 - You can move only that disk which is currently at the top of any stack
 - Larger disks can not be placed on top of a smaller disk
 - Tower C can be used to temporarily hold disks

Base Case

Base Case

Using Base case to solve problem with 2 disks

Recursive Solution

Recursive Solution

Recursive Solution

Recursive Algorithm

```
void Hanoi(int n, string A, string B, string C)
 if (n == 1) /* base case */
 Move(A,B);
 else { /* recursion */
 Hanoi(n-1,A,C,B);
 Move(A,B);
 Hanoi(n-1,C,B,A);
```

Induction

- To prove a statement S(n) for positive integers
 - Prove S(1)
 - Prove that if S(n) is true [inductive hypothesis]
 then S(n+1) is true.
- This implies that S(n) is true for n=1,2,3,...

Cost

 The number of moves M(n) required by the algorithm to solve the n-disk problem satisfies the recurrence relation

$$-M(n) = 2M(n-1) + 1$$

$$-M(1)=1$$

Guess and prove

- Calculate M(n) for small n and look for a pattern.
- Guess the result and prove your guess correct using induction.

n	M(n)
1	1
2	3
3	7
4	15
5	31

Substitution Method

 Unwind recurrence, by repeatedly replacing M(n) by the r.h.s. of the recurrence until the base case is encountered.

$$M(n) = 2M(n-1) + 1$$

$$= 2*[2*M(n-2)+1] + 1 = 2^2*M(n-2) + 1+2$$

$$= 2^2*[2*M(n-3)+1] + 1 + 2$$

$$= 2^3*M(n-3) + 1+2 + 2^2$$

Geometric Series

- After k steps $M(n) = 2^{k} * M(n-k) + 1+2 + 2^{2} + ... + 2^{n-k-1}$
- Base case encountered when k = n-1 $M(n) = 2^{n-1} * M(1) + 1+2 + 2^2 + ... + 2^{n-2}$

$$= 1 + 2 + ... + 2^{n-1} = \sum_{i=0}^{n-1} 2^{i}$$

Max Sub Array Sum

- You are given a one dimensional array that may contain both positive and negative integers, find the sum of contiguous subarray of numbers which has the largest sum.
- For example, if the given array is {-2, -5, 6, -2, -3, 1, 5, -6}, then the maximum subarray sum is 7 (see highlighted elements).

- Iterative method with two loops can solve the problem
- Cost of the solution in terms of number of addition:
- $(n-1)+(n-2)+...+1=(n-1)(n-2)/2 = (n^2 3n + 2)/2 = O(n^2)$

Solution with Divide and Conquer

- MaxSubSum(list L)
 - Divide the list into L1 and L2
 - x1=Find the MaxSubSum of L1 in recursive manner
 - x2=Find the MaxSubSum of L2 in recursive manner
 - x3=Find the MaxSubSum of list which includes last element of L1 and first element of L2
 - Return max of (x1,x2,x3)

 Base Condition: when there is single element in the list return it.

- How to get x3?
- Start from last element of left list and find max sum and in similar way start with first element of right list and find max sum then add

• T(n)=2T(n/2) + cost of conquer = 2T(n/2)+n=2(2T(n/4) +n/2) +n = 4T(n/4) + 2n =4(2T(n/8) +n/4) + 2n = 8T(n/8) +3n =2ⁱT(n/2ⁱ)+i*n=nlog₂n

Sum of maximum of all subarrays

```
• Input: arr[] = {1, 3, 1, 7}
• Output: 42

 Max of all sub-arrays:

• {1} - 1
• {1, 3} - 3
• {1, 3, 1} - 3
• {1, 3, 1, 7} - 7
• {3} - 3
• {3, 1} - 3
• {3, 1, 7} - 7
• {1} - 1
• {1, 7} - 7
• {7} - 7
• Total= 1 + 3 + 3 + 7 + 3 + 3 + 7 + 1 + 7 + 7 = 42
```

- When array contains following a b max c d
- How much max will contribute?
- max X number of groups in which max is maximum element.
- Max will be maximum element of following subgroups
- max
- b max
- a b max
- max c
- b max c
- a b max c
- max c d
- b max c d
- a b max c d
- Can we come up with a formula?

- Lets say (l,r) is a range in which max is the maximum element
- Lets also say that index of max is i
- In left of max, number of elements is i-l and in right of max number of elements is r-i.
- From left side we can choose sub-array in i-l+1 way where max is included
- Like a b max
- b max
- max
- We can choose in 3 ways where max is included
- Similarly for each sub-array chosen from left side we can choose right-sub array in (r-i+1) ways
- So number of sub-array where arr[i] will contribute is (i-l+1)*(r-i+1)

```
maxSumSubarray(arr, I, r) {
 if(l==r)
 return arr[l];
 i=index of max(arr,l,r)
 return (arr[i]*(r-i+1)*(i-l+1) +
 maxSumSubarray(arr, I, i-1) +
 maxSumSubarray(arr, i+1, r))
```

HomeWork

- Develop a recursive code for trinary search. A search would be called trinary when input list is divided in three sub-lists of size n/3, (n-n/3)/2, n-(n-n/3)/2 -n/3 and search is performed in appropriate sub-list.
- Make a comparison of worst case cost for binary search and trinary search for n=10-100 and find if you can conclude which one is better.
- Input: A list of sorted integer in increasing order and an element to be searched
- Output: position of the element in the list if it is found otherwise -1.