Recursion and Fibonacci Sequence

The Recursion Pattern

- Recursion: when a method calls itself
 - Classic example--the factorial function:
 - n! = 1 · 2 · 3 · · · · · (n-1) · n
 - Recursive definition:

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

□ 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
}
```

Linear Recursion

Test for base cases

- Begin by testing for a set of base cases (there should be at least one).
- Every possible chain of recursive calls must eventually reach a base case, and the handling of each base case should not use recursion.

Recur once

- Perform a single recursive call
- This step may have a test that decides which of several possible recursive calls to make, but it should ultimately make just one of these calls
- Define each possible recursive call so that it makes progress towards a base case.

Example of Linear Recursion

Algorithm LinearSum(*A, n*): *Input:*

A integer array A and an integer n = 1, such that A has at least n elements

Output:

The sum of the first *n* integers in *A*

if n = 1 then return A[0]

else

return LinearSum(A, n - 1) + A[n - 1]

Example recursion trace:

Reversing an Array

Algorithm ReverseArray(*A, i, j*):

Input: An array A and nonnegative integer indices i and j

Output: The reversal of the elements in A starting at index i and ending at j

if i < j then

Swap A[i] and A[j]

ReverseArray(A, i + 1, j - 1)

return

Defining Arguments for Recursion

- In creating recursive methods, it is important to define the methods in ways that facilitate recursion.
- This sometimes requires we define additional parameters that are passed to the method.
- For example, we defined the array reversal method as ReverseArray(A, i, j), not ReverseArray(A).

Computing Powers

The power function, p(x,n)=xⁿ, can be defined recursively:

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

- This leads to an power function that runs in O(n) time (for we make n recursive calls).
- We can do better than this, however.

Recursive Squaring

 We can derive a more efficient linearly recursive algorithm by using repeated squaring:

$$p(x,n) = \begin{cases} 1 & \text{if } x = 0\\ x \cdot p(x,(n-1)/2)^2 & \text{if } x > 0 \text{ is odd} \\ p(x,n/2)^2 & \text{if } x > 0 \text{ is even} \end{cases}$$

For example,

$$2^{4} = 2^{(4/2)^{2}} = (2^{4/2})^{2} = (2^{2})^{2} = 4^{2} = 16$$

$$2^{5} = 2^{1+(4/2)^{2}} = 2(2^{4/2})^{2} = 2(2^{2})^{2} = 2(4^{2}) = 32$$

$$2^{6} = 2^{(6/2)^{2}} = (2^{6/2})^{2} = (2^{3})^{2} = 8^{2} = 64$$

$$2^{7} = 2^{1+(6/2)^{2}} = 2(2^{6/2})^{2} = 2(2^{3})^{2} = 2(8^{2}) = 128.$$

Recursive Squaring Method

```
Algorithm Power(x, n):
 Input: A number x and integer n = 0
 Output: The value x^n
 if n = 0 then
 return 1
 if n is odd then
 y = Power(x, (n-1)/2)
 return x · y · y
 else
 y = Power(x, n/2)
 return y · y
```

Analysis

```
Algorithm Power(x, n):
 Input: A number x and
  integer n = 0
 Output: The value x^n
 if n = 0 then
 return 1
 if n is odd then
 y = Power(x_{*})
 return x
 else
 y = Power(x, n/2)
 return y ' y
```

Each time we make a recursive call we halve the value of n; hence, we make log n recursive calls. That is, this method runs in O(log n) time.

It is important that we use a variable twice here rather than calling the method twice.

Tail Recursion

- □ Tail recursion occurs when a linearly recursive method makes its recursive call as its last step.
- The array reversal method is an example.
- Such methods can be easily converted to nonrecursive methods (which saves on some resources).

Reversing an Array

Algorithm ReverseArray(*A, i, j*):

Input: An array A and nonnegative integer indices i and j

Output: The reversal of the elements in A starting at index i and ending at j

if i < j then

Swap A[i] and A[j]

ReverseArray(A, i + 1, j - 1)

return

Tail Recursion

- □ Tail recursion occurs when a linearly recursive method makes its recursive call as its last step.
- The array reversal method is an example.
- Such methods can be easily converted to nonrecursive methods (which saves on some resources).
- Example:

```
Algorithm IterativeReverseArray(A, i, j):
 Input: An array A and nonnegative integer indices i and j
 Output: The reversal of the elements in A starting at index i and ending at j
 while i < j do
 Swap A[i] and A[j]
 i = i + 1
 j = j - 1
 return</pre>
```

Binary Recursion

- Binary recursion occurs whenever there are two recursive calls for each non-base case.
- Example: the DrawTicks method for drawing ticks on an English ruler.

A Binary Recursive Method for Drawing Ticks

```
// draw a tick with no label
public static void drawOneTick(int tickLength) { drawOneTick(tickLength, - 1); }
 // draw one tick
public static void drawOneTick(int tickLength, int tickLabel) {
  for (int i = 0; i < tickLength; i++)
 System.out.print("-");
  if (tickLabel >= 0) System.out.print(" " + tickLabel);
 Note the two
  System.out.print("\n");
 recursive calls
public static void drawTicks(int tickLength) { # draw ticks of given length
 // stop when length drops to 0
  if (tickLength > 0) {
 drawTicks(tickLength-1);
 // recursively draw left ticks
 drawOneTick(tickLength);
 // draw center tick
 drawTicks(tickLength- 1); /// recursively draw right ticks
public static void drawRuler(int nlnches, int majorLength) { // draw ruler
  drawOneTick(majorLength, 0); // draw tick 0 and its label
  for (int i = 1; i \le n Inches; i++)
 drawTicks(majorLength- 1); // draw ticks for this inch
 drawOneTick(majorLength, i);
 // draw tick i and its label
```

Fibonacci Numbers

- Useful for
 - Stock market
 - Search
 - And more...

Fibonacci Search (Kiefer et al. 1953)

- Similar to binary search, but
 - Instead of dividing an array by the midpoint during search,
 - You use the largest $F_N \leq \text{midpoint}$

```
■ Since A B B / A

2 3 1.5

3 5 1.666666666...

5 8 1.6

8 13 1.625

13 21 1.615384615...

... ...

144 233 1.618055556...

233 377 1.618025751...


... ... ...
```

Fibonacci Search (Kiefer et al. 1953)

- Similar to binary search, but
 - Instead of dividing an array by the midpoint during search,
 - You use the largest $F_n \leq \text{midpoint}$
 - This results in dividing the area roughly by the Golden Ratio (e.g., 62% and 38%)
 - In practice has slightly better average time performance (still O(logn))

Golden Ratio

1.61803398875

Computing Fibonacci Numbers

□ Fibonacci numbers are defined recursively:

```
F_0 = 0

F_1 = 1

F_i = F_{i-1} + F_{i-2} for i > 1.
```

Recursive algorithm (first attempt):

```
Algorithm BinaryFib(k):
```

```
Input: Nonnegative integer k
Output: The kth Fibonacci number F_k
if k = 1 then
return k
else
return BinaryFib(k - 1) + BinaryFib(k - 2)
```

Analysis

- □ Let n_k be the number of recursive calls by BinaryFib(k)
 - $n_0 = 1$
 - $n_1 = 1$
 - $n_2 = n_1 + n_0 + 1 = 1 + 1 + 1 = 3$
 - $n_3 = n_2 + n_1 + 1 = 3 + 1 + 1 = 5$
 - $n_4 = n_3 + n_2 + 1 = 5 + 3 + 1 = 9$
 - $n_5 = n_4 + n_3 + 1 = 9 + 5 + 1 = 15$
 - $n_6 = n_5 + n_4 + 1 = 15 + 9 + 1 = 25$
 - $n_7 = n_6 + n_5 + 1 = 25 + 15 + 1 = 41$
 - $n_8 = n_7 + n_6 + 1 = 41 + 25 + 1 = 67.$
- Note that n_k at least doubles every other time
- □ That is, $n_k > 2^{k/2}$. It is exponential!

A Better Fibonacci Algorithm

□ Use linear recursion in this case

Algorithm LinearFibonacci(k):

Input: A nonnegative integer k

Output: Pair of Fibonacci numbers (F_k, F_{k-1})

if k = 1 then

return (k, 0)

else

(i, j) = LinearFibonacci(k - 1)

return (i +j, i)

- □ LinearFibonacci makes k−1 recursive calls
- This is also a form of "dynamic programming"

Even Better Fibonacci Algorithm

Binet's Fibonacci number formula:

$$u_n = u_{n-1} + u_{n-2} \text{ for } n > 1$$
where
 $u_0 = 0$,
 $u_1 = 1$,
 $u_n = \frac{\left(1 + \sqrt{5}\right)^n - \left(1 - \sqrt{5}\right)^n}{2^n \sqrt{5}}$