Recursion

Recursion

- recursion: The definition of an operation in terms of itself.
 - Solving a problem using recursion depends on solving smaller occurrences of the same problem.

- recursive programming: Writing methods that call themselves to solve problems recursively.
 - An equally powerful substitute for iteration (loops)
 - Particularly well-suited to solving certain types of problems

Why learn recursion?

- "cultural experience" A different way of thinking of problems
- Can solve some kinds of problems better than iteration
- Leads to elegant, simplistic, short code (when used well)
- Many programming languages ("functional" languages such as Scheme, ML, and Haskell) use recursion exclusively (no loops)

Recursion and cases

- Every recursive algorithm involves at least 2 cases:
 - base case: A simple occurrence that can be answered directly.
 - recursive case: A more complex occurrence of the problem that cannot be directly answered, but can instead be described in terms of smaller occurrences of the same problem.

- Some recursive algorithms have more than one base or recursive case, but all have at least one of each.
- A crucial part of recursive programming is identifying these cases.

Recursion in Java

Consider the following method to print a line of * characters:

```
// Prints a line containing the given number of stars.
// Precondition: n >= 0
public static void printStars(int n) {
 for (int i = 0; i < n; i++) {
 System.out.print("*");
 }
 System.out.println(); // end the line of output
}</pre>
```

- Write a recursive version of this method (that calls itself).
 - Solve the problem without using any loops.
 - Hint: Your solution should print just one star at a time.

A basic case

- What are the cases to consider?
 - What is a very easy number of stars to print without a loop?

```
public static void printStars(int n) {
 if (n == 1) {
 // base case; just print one star
 System.out.println("*");
 } else {
 ...
}
```

Handling more cases

Handling additional cases, with no loops (in a bad way):

```
public static void printStars(int n) {
 if (n == 1) {
 // base case; just print one star
 System.out.println("*");
 } else if (n == 2) {
 System.out.print("*");
 System.out.println("*");
 } else if (n == 3) {
 System.out.print("*");
 System.out.print("*");
 System.out.println("*");
 } else if (n == 4) {
 System.out.print("*");
 System.out.print("*");
 System.out.print("*");
 System.out.println("*");
 } else ...
```

Handling more cases 2

Taking advantage of the repeated pattern (somewhat better):

```
public static void printStars(int n) {
 if (n == 1) {
 // base case; just print one star
 System.out.println("*");
 } else if (n == 2) {
 System.out.print("*");
 printStars(1);  // prints "*"
 } else if (n == 3) {
 System.out.print("*");
 printStars(2);  // prints "**"
 } else if (n == 4) {
 System.out.print("*");
 printStars(3);  // prints "***"
 } else ...
```

Using recursion properly

Condensing the recursive cases into a single case:

```
public static void printStars(int n) {
 if (n == 1) {
 // base case; just print one star
 System.out.println("*");
 } else {
 // recursive case; print one more star
 System.out.print("*");
 printStars(n - 1);
 }
}
```

"Recursion Zen"

The real, even simpler, base case is an n of 0, not 1:

```
public static void printStars(int n) {
 if (n == 0) {
 // base case; just end the line of output
 System.out.println();
 } else {
 // recursive case; print one more star
 System.out.print("*");
 printStars(n - 1);
 }
}
```

 Recursion Zen: The art of properly identifying the best set of cases for a recursive algorithm and expressing them elegantly.

Recursive tracing

Consider the following recursive method:

```
public static int mystery(int n) {
 if (n < 10) {
 return n;
 } else {
 int a = n / 10;
 int b = n % 10;
 return mystery(a + b);
 }
}</pre>
```

– What is the result of the following call?

```
mystery(648)
```

A recursive trace

```
mystery(648):
 // 64
  • int a = 648 / 10;
  ■ int b = 648 % 10; // 8
  return mystery(a + b); // mystery(72)
 mystery(72):
 \blacksquare int a = 72 / 10;
 // 7
 • int b = 72 % 10;
 return mystery(a + b);  // mystery(9)
 mystery(9):
 ■ return 9;
```

Recursive tracing 2

Consider the following recursive method:

```
public static int mystery(int n) {
 if (n < 10) {
 return (10 * n) + n;
 } else {
 int a = mystery(n / 10);
 int b = mystery(n % 10);
 return (100 * a) + b;
 }
}</pre>
```

– What is the result of the following call?

```
mystery (348)
```

A recursive trace 2

```
mystery (348)
  • int a = mystery(34);
 • int a = mystery(3);
 return (10 * 3) + 3; // 33
 • int b = mystery(4);
 return (10 * 4) + 4; // 44
 • return (100 * 33) + 44; // 3344
  • int b = mystery(8);
 return (10 * 8) + 8;
 88
  - return (100 * 3344) + 88; // <u>334488</u>
```

– What is this method really doing?

Exercise

- Write a recursive method pow accepts an integer base and exponent and returns the base raised to that exponent.
 - Example: pow (3, 4) returns 81

Solve the problem recursively and without using loops.

pow solution

```
// Returns base ^ exponent.
// Precondition: exponent >= 0
public static int pow(int base, int exponent) {
 if (exponent == 0) {
 // base case; any number to 0th power is 1
 return 1;
 } else {
 // recursive case: x^y = x * x^(y-1)
 return base * pow(base, exponent - 1);
 }
}
```

An optimization

Notice the following mathematical property:

$$3^{12} = 531441 = 9^{6}$$

$$= (3^{2})^{6}$$

$$531441 = (9^{2})^{3}$$

$$= ((3^{2})^{2})^{3}$$

- When does this "trick" work?
- How can we incorporate this optimization into our pow method?
- What is the benefit of this trick if the method already works?

pow solution 2

```
// Returns base ^ exponent.
// Precondition: exponent >= 0
public static int pow(int base, int exponent) {
 if (exponent == 0) {
 // base case; any number to 0th power is 1
 return 1;
 } else if (exponent % 2 == 0) {
 // recursive case 1: x^y = (x^2)^(y/2)
 return pow(base * base, exponent / 2);
 } else {
 // recursive case 2: x^y = x * x^(y-1)
 return base * pow(base, exponent - 1);
```

Exercise

• Write a recursive method printBinary that accepts an integer and prints that number's representation in binary (base 2).

- Example: printBinary(7) prints 111

- Example: printBinary(12) prints 1100

- Example: printBinary(42) prints 101010

place	10	1
value	4	2

32	16	8	4	2	1
1	0	1	0	1	0

Write the method recursively and without using any loops.

Case analysis

- Recursion is about solving a small piece of a large problem.
 - What is 69743 in binary?
 - Do we know anything about its representation in binary?
 - Case analysis:
 - What is/are easy numbers to print in binary?
 - Can we express a larger number in terms of a smaller number(s)?

- Suppose we are examining some arbitrary integer N.
 - if N's binary representation is 1001010111
 - (N / 2) 's binary representation is 1001010101
 - (N % 2) 's binary representation is

printBinary solution

```
// Prints the given integer's binary representation.
// Precondition: n >= 0
public static void printBinary(int n) {
 if (n < 2)  {
 // base case; same as base 10
 System.out.println(n);
 } else {
 // recursive case; break number apart
 printBinary(n / 2);
 printBinary(n % 2);
```

– Can we eliminate the precondition and deal with negatives?

printBinary solution 2

```
// Prints the given integer's binary representation.
public static void printBinary(int n) {
 if (n < 0) {
 // recursive case for negative numbers
 System.out.print("-");
 printBinary(-n);
 } else if (n < 2) {</pre>
 // base case; same as base 10
 System.out.println(n);
 } else {
 // recursive case; break number apart
 printBinary(n / 2);
 printBinary(n % 2);
```

Exercise

• Write a recursive method isPalindrome accepts a String and returns true if it reads the same forwards as backwards.

```
- isPalindrome("madam")
 \rightarrow true
- isPalindrome("racecar")
 \rightarrow true
- isPalindrome("step on no pets")
 \rightarrow true
- isPalindrome("able was I ere I saw elba")
 \rightarrow true
 \rightarrow false
- isPalindrome("Java")
- isPalindrome("rotater")
 \rightarrow false
- isPalindrome("byebye")
 \rightarrow false
- isPalindrome("notion")
 \rightarrow false
```

Exercise solution

```
// Returns true if the given string reads the same
// forwards as backwards.
// Trivially true for empty or 1-letter strings.
public static boolean isPalindrome(String s) {
 if (s.length() < 2) {
 return true; // base case
 } else {
 char first = s.charAt(0);
 char last = s.charAt(s.length() - 1);
 if (first != last) {
 return false:
 // recursive case
 String middle = s.substring(1, s.length() - 1);
 return isPalindrome (middle);
```

Exercise solution 2

Exercise

- Write a method crawl accepts a File parameter and prints information about that file.
 - If the File object represents a normal file, just print its name.
 - If the File object represents a directory, print its name and information about every file/directory inside it, indented.

```
handouts
syllabus.doc
lecture_schedule.xls
homework
1-sortedintlist
ArrayIntList.java
SortedIntList.java
index.html
style.css
```

recursive data: A directory can contain other directories.

File objects

• A File object (from the java.io package) represents a file or directory on the disk.

Constructor/method	Description	
File (String)	creates File object representing file with given name	
canRead()	returns whether file is able to be read	
delete()	removes file from disk	
exists()	whether this file exists on disk	
getName()	returns file's name	
isDirectory()	returns whether this object represents a directory	
length()	returns number of bytes in file	
listFiles()	returns a File[] representing files in this directory	
renameTo(File)	changes name of file	

Public/private pairs

We cannot vary the indentation without an extra parameter:

```
public static void crawl(File f, String indent) {
```

 Often the parameters we need for our recursion do not match those the client will want to pass.

In these cases, we instead write a pair of methods:

- 1) a <u>public</u>, non-recursive one with the parameters the client wants
- 2) a private, recursive one with the parameters we really need

Exercise solution 2

```
// Prints information about this file,
// and (if it is a directory) any files inside it.
public static void crawl(File f) {
 crawl(f, ""); // call private recursive helper
// Recursive helper to implement crawl/indent behavior.
private static void crawl(File f, String indent) {
 System.out.println(indent + f.getName());
 if (f.isDirectory()) {
 // recursive case; print contained files/dirs
 for (File subFile : f.listFiles()) {
 crawl(subFile, indent + " ");
```