Programming with Recursion

© 2010 Goodrich, Tamassia

Programming with Recursion

1

The Recursion Pattern

- Recursion: when a method calls itself
- Classic example: the factorial function:

$$n! = 1 \cdot 2 \cdot 3 \cdot \cdots \cdot (n-1) \cdot n$$

Recursive definition:

$$f(n) = \begin{cases} 1 & \text{if } n = 0\\ n \cdot f(n-1) & else \end{cases}$$

■ As a C++method:

// recursive factorial function

```
int recursiveFactorial(int n) {
  if (n == 0) return 1;  // basis case
  else return n * recursiveFactorial(n-1);  // recursive case
```

© 2010 Goodrich, Tamassia

© 2010 Goodrich, Tamassia

Programming with Recursion

Programming with Recursion

2

→ final answer

Content of a Recursive Method

■ Base case(s)

- Values of the input variables for which we perform no recursive calls are called base cases (there should be at least one base case).
- Every possible chain of recursive calls must eventually reach a base case.

■ Recursive calls

- Calls to the current method.
- Each recursive call should be defined so that it makes progress towards a base case.

Visualizing Recursion

■ Recursion trace

 A box for each recursive call

An arrow from each caller to callee

 An arrow from each callee to caller showing return value

© 2010 Goodrich, Tamassia Programming with Recursion 3

Example: English Ruler

Print the ticks and numbers like an English ruler:

© 2010 Goodrich, Tamassia

Programming with Recursion

5

Slide by Matt Stallmann included with permission. **Using Recursion** drawTicks(length) Input: length of a 'tick' Output: ruler with tick of the given length in the middle and smaller rulers on either side drawTicks(length) if(length > 0) then drawTicks(length - 1) draw tick of the given length drawTicks(length - 1) © 2010 Stallmann Programming with Recursion

Recursive Drawing Method

- The drawing method is based on the following recursive definition
- An interval with a central tick length L >1 consists of:
 - An interval with a central tick length L-1
 - An single tick of length L
 - An interval with a central tick length L-1

C++ Implementation (1) // draw ruler

```
void drawRuler(int nInches, int majorLength) {
 drawOneTick(majorLength, 0);
 // draw tick 0 and its label
 for (int i = 1; i <= nInches; i++){
 drawTicks(majorLength-1);
 // draw ticks for this inch
 drawOneTick(majorLength, i);
 // draw tick i and its label
  // draw ticks of given length
  void drawTicks(int tickLength) {
 if (tickLength > 0) {
 // stop when length drops to 0
 drawTicks(tickLength-1);
 // recursively draw left ticks
 drawOneTick(tickLength);
 // draw center tick
 drawTicks(tickLength- 1);
 // recursively draw right ticks
© 2010 Goodrich, Tamassia
 Programming with Recursion
```

```
C++ Implementation (2)

// draw a tick with no label

void drawOneTick(int tickLength) {
 drawOneTick(tickLength, -1);
}

// draw one tick

void drawOneTick(int tickLength, int tickLabel) {
 for (int i = 0; i < tickLength; i++)
 cout << "-";
 if (tickLabel >= 0) cout << " " << tickLabel;
 cout << "\n";
}

© 2010 Goodrich, Tamassia Programming with Recursion 9
```