

Algorithms and Programming

Lecture 8 – Recursion. Computational complexity

Camelia Chira

Course content

Programming in the large

Programming in the small

- Introduction in the software development process
- Procedural programming
- Modular programming
- Abstract data types
- Software development principles
- Testing and debugging
- Recursion
- Complexity of algorithms
- Search and sorting algorithms
- Backtracking and other problem solving methods
- Recap

Last time

- Testing
 - Black box testing
 - White box testing
 - Examples
- Design patterns
 - GRASP
 - Information Expert
 - Pure Fabrication (Repository)
 - Controller

Today

- Recursion
 - Basic concept
 - Mechanism
 - Examples
- Computational complexity
 - Why?
 - Examples
 - Analyzing the efficiency of a program

Recursion

- What is recursion?
 - A way to solve a problem by reducing it to simpler versions of itself
 - A programming technique where a function calls itself
- Basic concepts
 - Recursive element an element that is defined by itself
 - Recursive algorithm an algorithm that calls itself
 - Note: condition to stop recursion
- Recursion can be:
 - Direct a function calls itself (f calls f)
 - Indirect a function f calls a function g, function g calls f

Example: factorial

- n! = n*(n-1)*(n-2)*...*2*1
- n! = n*(n-1)! = n*(n-1)*(n-2)! = ...

```
n! = \begin{cases} 1 & \text{if } n = 0 \\ n * (n - 1)! & \text{otherwise} \end{cases}
```


```
def testFactorial():
 assert factorial(5) == 120
 assert factorial(4) == 24
 assert factorial(1) == 1
 assert factorial(0) == 1
testFactorial()
```

Example: factorial


```
def factorial(n):
 if n == 1:
 return 1
 else:
 return n * factorial(n - 1)


print(factorial(4))
```


Function scope


```
factorial scope
(call with 4)
n 4
```


```
print(factorial(4))
print(12)
```

```
return
4*factorial(3)
4*3=12 ↓
```

```
return
3*factorial(2)

3*2=6
```

```
return
2*factorial(1)

2*1=2
```

return 1

Recursion: mechanism

- Main idea of developing a recursive algorithm for a problem of size n
 - Base case
 - How to stop recursion
 - Identify the base case solution (for n=1)
 - Inductive step
 - Break the problem into a simpler version of the same problem plus some other steps
 - e.g. A smaller problem (of size n-1) and some simple computations
 - e.g. Two smaller problems (of size n1, n2 such that n1+n2=n-1) and simple computations
- How recursion works
 - On each method invocation a new symbol table is created: it contains all the parameters and the local variables defined in the function
 - The symbol tables are stored in a stack: when a function is returning, the current symbol table is removed from the stack

Inductive reasoning

- How do you know that your recursive algorithm works?
- Mathematical induction
 - To prove a statement is true for all values of n:
 - Prove that the statement is true for smallest value of n (n=0 or n=1)
 - Assume that the statement is true for n, then prove that it is also true for n+1
- Same logic applies here:
 - Base case: n=1, correctly returns 1
 - Recursive case: assume that the answer is correct for problem size smaller than k, then for k+1 the answer will be (k+1)*k! = (k+1)!
 - By induction, the result returned is correct

```
def factorial(n):
 if n == 1:
 return 1
 else:
 return n * factorial(n - 1)
```

Example: sum and product

Note: Inductive step

```
def sumList(lst):
 Compute the sum of the elements in the list
 input: lst - the list
 output: The sum of the elements
 # base case
 if len(lst) == 0:
 return 0
 else: # 1st has at least one element
 return lst[0] + sumList(lst[1:])
def testSumList():
 assert sumList([]) == 0
 assert sumList([0]) == 0
 assert sumList([1, 2, 6]) == 9
 assert sumList([-1, 4, -100, 50]) == -47
 assert sumList([1, 2, 3, 4, 5, 6]) == 21
testSumList()
```

```
def product(lst):
 if (len(lst) == 0):
 return 1
 else:
 middle = len(lst) // 2
 return product(lst[0:middle]) * lst[middle] *
 product(lst[middle+1:])
def testProduct():
 assert product([1,2,3,4]) == 24
 assert product([]) == 1
 assert product([1,2,3,4,5]) == 120
 assert product([2]) == 2
testProduct()
```

10

Example: palindrome

Note: symbol table

```
>>> isPalindrom("noon")
49018080 {'s': 'noon'}
49171216 {'s': 'oo'}
48909600 {'s': ''}
True
>>> isPalindrom("redivider")
49020384
 {'s': 'redivider'}
49018080 {'s': 'edivide'}
49171216 {'s': 'divid'}
48909600 {'s': 'ivi'}
48973552 {'s': 'v'}
True
```

```
def isPalindrom(s):
 Checks if a string is palindrom
 Input: a string
 Res: true, if str is palindrom and false, otherwise
 dico = locals()
 print(id(dico), " ", dico)
 if len(s) <= 1:
 return True
 else:
 return s[0]==s[-1] and isPalindrom(s[1:-1])
def testIsPalindrom():
 assert isPalindrom("abcba") == True
 assert isPalindrom("abccba") == True
 assert isPalindrom("abcdba") == False
testIsPalindrom()
```

```
"Able was I, ere I saw Elba" (Napoleon)
```

[&]quot;Are we not drawn onward, we few, drawn onward to new era?" (Anne Michaels)

Example: belongs

Note: symbol table

```
>>> belongs(2, [4, 2, 3, 5])
49171168 {'l': [4, 2, 3, 5], 'el': 2}
48909648 {'l': [2, 3, 5], 'el': 2}
True
```

```
>>> belongs(7, [4, 2, 3, 5])
48909600 {'1': [4, 2, 3, 5], 'el': 7}
49171168 {'1': [2, 3, 5], 'el': 7}
48909648 {'1': [3, 5], 'el': 7}
49018080 {'1': [5], 'el': 7}
49171600 {'1': [], 'el': 7}
False
```

```
def belongs(el, 1):
 Checks if an element belongs to a list
 Input: an integer and a list of integers
 Output: true, if el is in list
 and false, otherwise
 111
 dico = locals()
 print(id(dico), " ", dico)
 if (1 == []):
 return False
 else:
 if (el == 1[0]):
 return True
 else:
 return belongs(el, l[1:])
def testBelongs():
 assert belongs(5, []) == False
 assert belongs(5, [5,2,6,3]) == True
 assert belongs(5, [1,2,5,4,3]) == True
 assert belongs(5, [6,2,5]) == True
 assert belongs(5, [1,2,3]) == False
testBelongs()
```

Iteration vs. Recursion

```
def factorial_iter(n):
 res = 1
 for i in range(1,n+1):
 res *= i
 return res
```

```
def factorial(n):
 if n == 1:
 return 1
 else:
 return n * factorial(n - 1)
```

- ✓ Recursive code is simple and intuitive
- However:
 - May be efficient from programming perspective, but
 - May not be efficient from the computer perspective
 - Why?
 - Large memory needed for in-depth recursion
 - Each function self call creates a new symbol table

Computational complexity

- What is it?
 - Study the efficiency of an algorithm from a mathematical perspective
- Why?
 - Problem: search for a number in a list
 - Solution:
 - Iterative search
 - Recursive search one sub-problem
 - Recursive search two sub-problems
 - Which solution is better?
 - Algorithm efficiency
 - Compare algorithms based on:
 - Time needed for computations
 - Extra memory needed for temporary data
 - Run time depends on:
 - Entry data (structure and size)
 - Changes from one run to another (due to hardware and software environment)
 - Hardware

Example: Fibonacci numbers

 $F_n = F_{n-1} + F_{n-2}$ and $F_0 = F_1 = 1$

```
def fibonacci_recursiv(n):
 Computes the Fibonacci number
 data: a positive integer
 res: fibonacci number of n
 if n == 0 or n == 1:
 return 1
 return fibonacci recursiv(n-1) +
 fibonacci recursiv(n-2)
```

```
def fibonacci_iterativ(n):
 s1 = 1
 s2 = 1
 fibo = 0
 for i in range(2, n + 1):
 fibo = s1 + s2
 s1 = s2
 s2 = fibo
 return fibo
```


```
def timeFibonacci(n):
 import time
 start time = time.time()
 print("computing Fibbonacci iterativ(", n, ") = ",
 fibonacci iterativ(n))
 end time = time.time()
 print(" takes ", end_time - start_time, " seconds")
 start time = time.time()
 print("computing Fibbonacci recursiv(", n, ") = ",
 fibonacci recursiv(n))
 end time = time.time()
 print(" takes ", end time - start time, " seconds")
 >>> timeFibonacci(23)
 computing Fibbonacci iterativ( 23 ) = 46368,
 takes 0.07200431823730469 seconds
 computing Fibbonacci recursiv(23) = 46368
 takes 0.13400769233703613 seconds
 >>> timeFibonacci(33)
 computing Fibbonacci iterativ( 33 ) = 5702887
 takes 0.07800436019897461 seconds
 computing Fibbonacci recursiv( 33 ) = 5702887
Algori
 15
 takes 11.261644124984741 seconds
```

Algorithm efficiency

- To analyse the efficiency of an algorithm (function):
 - The amount of resources used
 - Time and space efficiency of a program
 - Measure efficiency
 - Asymptotic analysis
 - Can provide the efficiency for all possible input data
 - Can not provide exact execution times
 - Empirical analysis
 - Can not predict the performance of the algorithm for all possible input data
 - Can determine the execution time for specific set of inputs
 - Run time is studied in connection with the size of the input data

Run time complexity

- Complexity in time
- Running time of an algorithm:
 - It is not a fixed number
 - It is a function T(n) that depends on the size n of the input data
 - Measures the basic steps the algorithm makes
- Example
 - Steps that take constant time:
 - Mathematical operations
 - Assignments
 - Comparisons
 - Accessing objects in memory
 - Return statement
 - Count the number of operations executed as a function of the input size

An example

```
def searchElement(1, e):
 for i in 1:
 if e == i:
 return True
 return False
```

- e is the first element in the list best case
 - Minimum running time over all possible inputs
- e is not in the list worst case
 - Maximum running time over all possible inputs
- e is found after about half of the list is searched average case
 - Average running time over all possible inputs

Run time complexity

Best case (BC)

- For the entry data leading to minimum running time of the algorithm
- Algorithm complexity: $BC(A) = \min_{I \in D_A} E_A(I)$
- Gives a lower bound to the running time

Worst case (WC)

- For the entry data leading to maximum running time of the algorithm
- Algorithm complexity: $WC(A) = \max_{I \in D_A} E_A(I)$
- Gives an upper bound to the running time

Average case (AC)

- Average running time of the algorithm
- Algorithm complexity: $AC(A) = \sum_{I \in D_A} P_A(I) E_A(I)$
- Offers a prediction of the running time

where

A – algorithm

D_A – domain of the input data

I – an instance of input data

E_A(I) – number of operations performed by algorithm A having input data I

P_A(I) – probability that algorithm A receives input data I

Run time complexity: Examples

$$T(n) = \sum_{i=1}^{n} 1 = n$$

Case	T(n)
Best case	$\sum_{i=1}^{n} 1$
Worst case	$\sum_{i=1}^{n} 1$
Average case	$\sum_{i=1}^{n} 1$

Run time complexity: Examples

```
def search(el, list):
 checks if an element belongs to a list
 data: an integer and a list of integers
 res: true, if elements belongs to list
 false, otherwise
 '''
 for i in range(0, len(list)):
 if (list[i] == el):
 return True
 return False
```

Case	len(list)=n	T(n)	
Best case	el=list[0]	1	
Worst case	el=list[n-1] el is not in list	$\sum_{i=0}^{n-1} 1 = n$ $\sum_{i=0}^{n-1} 1 + 1 = n + 1$	
el=list[0] el=list[1] el=list[2] el=list[n-1] el is not in list		1 2 3 n n+1 (1+2+3++n+(n+1))/(n+1)=(n+2)/2	

Big Oh notation

- O(n) measure
 - How the running time grows depending on the input data size
 - Expression for the number of operations -> asymptotic behavior as the problem gets bigger
- Exact steps vs

Big Oh or

```
O() notation
```

```
def factorial_iter(n):
 i = 1
 res = 1
 while i <= n:
 res = res * i
 i = i -1
 return res</pre>
```

- Exact steps T(n) = 1 + 1 + n*5 + 1
- Worst case asymptotic complexity O(n)
 - Ignore additive constants
 - Ignore multiplicative constants

0()

- Drop constants and multiplicative factors
- Focus on dominant terms (consider the leading term)

O(n)
$$T(n) = 2n + 2$$

O(n²) $T(n) = n^2 + 2n + 2$
O(n³) $T(n) = n^3 + 1000n + 3^{1000}$
O(n) $T(n) = n + \log n$
O(n log n) $T(n) = n \log n + 100n$
O(2ⁿ) $T(n) = n^2 + 2^n$


```
for i in range(n):
 print(i)
for i in range(n):
 for j in range(n):
 print(i, " ", j)
O(n)
O(n)=O(n*n)=O(n²)
```

 $O(n)+O(n^2)=O(n+n^2)=O(n^2)$

 $T(n) = n^3 + 100n^2 + 10n\log_2 n + 2\sqrt{n} + 27^{100}$

Run time complexity: theoretical aspects

- For a function $f: N \to R$ and $T: N \to N$, how to decide the complexity class of T?
- $T(n) \in O(f(n))$ if there exist 2 positive and independent constants c and n_0 such that $0 \le T(n) \le c * f(n)$, $\forall n \ge n_0$
- Examples
 - O(1) = 1, 5, 500
 - O(n) = n, 2n + 1, 5n 200
 - $O(n^2) = n^2$, $n^2 + 5$, $2n^2 + 3n 1$
- If $T(n) \in O(f(n))$ then $\lim_{n \to \infty} \frac{T(n)}{f(n)} < \infty$ (the limit is constant)

Complexity classes

O(1)	Constant running time	e.g. 1, 47, 100	Add an element to a list
O(log n)	Logarithmic running time	e.g. 10 + log n	Find an element in a sorted list
O(n)	Linear running time	e.g. n, 3n, 10n+100	Find an entry in an unsorted list
O(n log n)	Log-linear running time	e.g. n + n log n	Sort a list (MergeSort, QuickSort)
O(n ^c), c is constant	Polynomial running time	e.g. n ² +1, n ³ +n ² +5n	Shortest path between two nodes
O(c ⁿ), c is constant	Exponential running time	e.g. 2 ⁿ +1, 3 ⁿ	Traveling Salesman Problem (TSP)

O(n²) - quadratic time O(n³) - cubic time

Recap today

- Recursion
 - Basic concept
 - Mechanism
 - Examples
- Computational complexity
 - Examples
 - The efficiency of a program
 - Time and space complexity

Next time

- Algorithms
 - Sort
 - Search

Reading materials and useful links

- 1. The Python Programming Language https://www.python.org/
- 2. The Python Standard Library https://docs.python.org/3/library/index.html
- 3. The Python Tutorial https://docs.python.org/3/tutorial/
- 4. M. Frentiu, H.F. Pop, Fundamentals of Programming, Cluj University Press, 2006.
- MIT OpenCourseWare, Introduction to Computer Science and Programming in Python, https://ocw.mit.edu, 2016.
- K. Beck, Test Driven Development: By Example. Addison-Wesley Longman, 2002. http://en.wikipedia.org/wiki/Test-driven_development
- 7. M. Fowler, Refactoring. Improving the Design of Existing Code, Addison-Wesley, 1999. http://refactoring.com/catalog/index.html

Bibliography

The content of this course has been prepared using the reading materials from previous slide, different sources from the Internet as well as lectures on Fundamentals of Programming held in previous years by:

- Prof. Dr. Laura Dioşan www.cs.ubbcluj.ro/~lauras
- Conf. Dr. Istvan Czibula www.cs.ubbcluj.ro/~istvanc
- Lect. Dr. Andreea Vescan www.cs.ubbcluj.ro/~avescan
- Lect. Dr. Arthur Molnar www.cs.ubbcluj.ro/~arthur