Tail Recursion

Dr. Mattox Beckman

University of Illinois at Urbana-Champaign Department of Computer Science

Objectives

Objectives

- ▶ Identify expressions that have subexpressions in tail position.
- Explain the tail call optimization.
- ► Convert a direct style recursive function into an equivalent tail recursive function.

Tail Calls

Tail Position A subexpression s of expressions e, if it is evaluated, will be taken as the value of e. Consider this code:

- ▶ if x > 3 then x + 2 else x 4
- ▶ f (x * 3) no (proper) tail position here

Tail Call A function call that occurs in tail position

▶ if h x then h x else x + g x

Objectives

```
Find the tail calls!
```

```
Example Code
```

```
1fact1 0 = 1
2 fact1 n = n * fact1 (n-1)
3
_{4} fact2 n = aux n 1
 where aux 0 a = a
 aux n a = aux (n-1) (a*n)
6
7
8 \, fib \, 0 = 0
9 \, \text{fib} \, 1 = 1
10 \, \text{fib} \, n = \text{fib} \, (n-1) + \text{fib} \, (n-2)
```

▶ If one function calls another in tail position, we get a special behavior.

Example


```
_{1}foo x = bar (x+1)
_2 bar y = baz (y+1)
_{3} baz z = z * 10
```

Tail Call Example

▶ If one function calls another in tail position, we get a special behavior.

Example

```
_{1}foo x = bar (x+1)
_2 bar y = baz (y+1)
_{3} baz z = z * 10
```


Tail Call Example

▶ If one function calls another in tail position, we get a special behavior.

Example

```
_{1}foo x = bar (x+1)
_2 bar y = baz (y+1)
_{3} baz z = z * 10
```


Objectives

▶ If one function calls another in tail position, we get a special behavior.

Example

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```


Tail Call Example

▶ If one function calls another in tail position, we get a special behavior.

Example

```
_{1}foo x = bar (x+1)
_2 bar y = baz (y+1)
_{3} baz z = z * 10
```


▶ If one function calls another in tail position, we get a special behavior.

Example

Objectives

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```


▶ If one function calls another in tail position, we get a special behavior.

Example

Objectives

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```


▶ If one function calls another in tail position, we get a special behavior.

Example

Objectives

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```


▶ If one function calls another in tail position, we get a special behavior.

Example

Objectives

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```


Example

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```

Example

Objectives


```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```


Example

Objectives


```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```


Example

Objectives

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```


Example

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```


z	3
ret	30

Example

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```


Example

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```

- ▶ If that's the case, we can cut out the middle man ...
- ► Actually, we can do even better than that.

▶ When a function is in tail position, the compiler will recycle the activation record!

Example


```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```

▶ When a function is in tail position, the compiler will recycle the activation record!

Example

Objectives

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```


▶ When a function is in tail position, the compiler will recycle the activation record!

Example

Objectives

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```


Objectives

▶ When a function is in tail position, the compiler will recycle the activation record!

Example

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```

```
z 3
ret
```

Objectives

▶ When a function is in tail position, the compiler will recycle the activation record!

Example

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```

```
z 3
ret 30
```

▶ When a function is in tail position, the compiler will recycle the activation record!

Activity

Example

```
1 foo x = bar (x+1)
2 bar y = baz (y+1)
3 baz z = z * 10
```


► This allows recursive functions to be written as loops internally.

Direct-Style Recursion

- ▶ In recursion, you split the input into the "first piece" and the "rest of the input."
- ► In direct-style recursion: the recursive call computes the result for the rest of the input, and then the function combines the result with the first piece.
- ▶ In other words, you wait until the recursive call is done to generate your result.

Direct Style Summation

```
1 sum [] = 0
2 sum (x:xs) = x + sum xs
```

Accumulating Recursion

- ▶ In accumulating recursion: generate an intermediate result *now*, and give that to the recursive call.
- Usually this requires an auxiliary function.

Tail Recursive Summation

```
1 sum xx = aux xx 0
2 where aux [] a = a
3 aux (x:xs) a = aux xs (a+x)
```

•00

Convert These Functions!

▶ Here are three functions. Try converting them to tail recursion.

```
_{1}\mathbf{fun1} [] = 0
2 \text{ fun1} (x:xs) | even x = fun1 xs - 1
 \int dd x = fun1 xs + 1
5 \, \text{fun2} \, 1 = 0
6 \text{ fun2 } n = 1 + \text{ fun2 } (n \text{ `div` 2})
8 \text{ fun3} 1 = 1
9 \text{ fun3 } 2 = 1
10 \text{ fun3} \text{ n} = \text{fun3} (\text{n-1}) + \text{fun3} (\text{n-2})
```

Solution for fun1 and fun2

Objectives

▶ Usually it's best to create a local auxiliary function.

Solution for fun3

▶ Because the recursion calls itself twice, we need *two* accumulators.

```
1 fun3 n = aux n 1 1
2  where aux 0 f1 f2 = f1
3 aux n f1 f2 = aux (n-1) f2 (f1+f2)
```

References

Objectives

- [DG05] Olivier Danvy and Mayer Goldberg. "There and Back Again". In: Fundamenta Informaticae 66.4 (Jan. 2005), pp. 397–413. ISSN: 0169-2968. URL: http://dl.acm.org/citation.cfm?id=1227189.1227194.
- Guy Lewis Steele Jr. "Debunking the "Expensive Procedure Call" Myth or, [Ste77] Procedure Call Implementations Considered Harmful or, LAMBDA: The Ultimate GOTO". In: Proceedings of the 1977 Annual Conference. ACM '77. Seattle. Washington: ACM, 1977, pp. 153–162. URL: http://doi.acm.org/10.1145/800179.810196.