

Recursion

2

AND BINARY SEARCH TREE

Overview

(3)

• What is recursion?

• Recursive versus Iterative

• "Optimisation"... tail recursion elimination

Definition

 $\left(4\right)$

• From Wikipedia: In mathematical logic and computer science, recursive definition (or inductive definition) is used to define an object in terms of itself. (Aczel 1978:740ff).

Definition

 $\left(5\right)$

• In mathematics and computer science, a class of objects or methods exhibit recursive behaviour when they can be defined by two properties:

- 1. A simple **base case** (or cases), and
- 2. A set of rules which <u>reduce</u> all other cases <u>toward the</u> base case.

Factorial: n!

- the factorial function n! is defined by the rules
 - 1. 0! = 1
 - 2. $(n+1)! = (n+1) \cdot n!$
- Recursive approaches rely on the fact that it is usually simpler to solve a smaller problem than a larger one.
- The recursive case usually contains a call to the very function being executed.
 - This call is known as a recursive call.

Code

Code Recursive

```
def factorial_rec(n):
 return n * factorial_rec(n - 1)
```

WRONG

Code Recursive

```
def factorial_rec(n):
 if (n == 0): ## Base case
 return 1
 else:
 return n * factorial rec(n - 1) ## Recursive call
```

Code Iterative

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

All recursion <u>can</u> be written in an **iterative** form

Recursion vs Iteration

9

Question: Does using recursion usually make your code faster?

Answer: No.

Recursion vs Iteration

10

Question: Does using recursion usually use less memory?

Answer: No.

Recursion vs Iteration

 $\binom{11}{}$

Question: Then why use recursion?

Answer: It sometimes makes your code much simpler!

How does it work?

- When a recursive call is made, the method clones itself, making new copies of:
 - o the code
 - o the local variables (with their initial values),
 - the parameters
- Each copy of the code includes a marker indicating the current position.
 - When a recursive call is made, the marker in the old copy of the code is just after the call;
 - o the marker in the "cloned" copy is at the beginning of the method.
- When the method returns, that clone goes away
 - o but the previous ones are still there, and know what to execute next because their current position in the code was saved (indicated by the marker).
- See Will's lecture 13 for another description

Example: factorial_rec(2)

13

```
Code Recursive
```

```
factorial rec(2):
  if (2 == 0): ## Base case
 return 1
  else:
 return 2 * factorial rec(1):
 if (1 == 0): ## Base case
 return 1
 else:
 return 1 *
 factorial rec(0):
 if (0 == 0): ## Base case
 return 1
 else:
 return 1 * factorial rec(0 - 1)
```

Example: factorial_rec(2)

```
Code Recursive
factorial rec(2):
  if (2 == 0): ## Base case
 return 1
  else:
 return
 == 0): ## Base case
 urn 1
 if (0 == 0): ## Base case
 return 1
 else:
 return 1 * factorial rec(0 - 1)
```

Tail recursion

- a <u>tail call</u> is a subroutine call that happens inside another function as its final action
- <u>Tail-call optimization</u> is where you are able to avoid allocating a new stack frame for a function
 - the calling function will simply return the value that it gets from the called function.
- Traditionally, **tail call elimination** is optional
 - o in **functional** programming languages, tail call elimination is often guaranteed by the language standard
 - Python **does not** implement tail call elimination

Application

How to use recursion in the LinquedQueue data structure developed during the practical

• Implementing contains (element):

Code Iterative

```
def __contains__(self, element):
 currentNode = self._head
 while currentNode is not None:
 if currentNode.data == element:
 return True
 else:
 currentNode = currentNode.next
 return False
```

Summary

- Use recursion for clarity,
 - o and (sometimes) for a reduction in the time needed to write and debug code, not for space savings or speed of execution.
- Remember that every recursive method must have a base case (rule #1).
- Also remember that every recursive method must make progress towards its base case (rule #2).

Summary

19

Every recursive function can be written as an iterative function

• Recursion is often simple and elegant, can be efficient, and tends to be underutilized. Consider using recursion when solving a problem!

Binary Search Tree

20

AN IMPLEMENTATION

USING

OBJECT ORIENTED PROGRAMMING (OOP)

Review BST

- A *binary tree* is a special case of a tree in which nodes have a degree of at most 2
- The two children of a node are called the left and right child
- **Binary search trees** are a type of binary tree which are extremely useful for storing and retrieving ordered data:
 - Each node is labelled with a key
 - Nodes in the left subtree have keys smaller than that of the root
 - Nodes in the right subtree have keys greater than that of the root

Review BST

Recursive structure: these subtrees are also binary search trees

Review BST

To store a binary tree in a linked structure: Each node consists of a record containing the key/datum plus pointers **(5**) 8 to records representing its right and left children: Node 15 From this point we assume a linked implementation is used

OOP Implementation

- Encapsulation as Information hiding
 - Data belonging to one <u>object</u> is hidden from other objects.
 - Know what an object can do, not how it does it.
 - ▼ NOT allowed to change key value
 - ▼ allowed to change datum/data, and left/right children

Code OOP

OOP Implementation

25

• What _Node can do: (see binary_search_tree.py)

Code OOP

```
class Node:
 def init (self, key, data): # the constructor
 def key(self): # returns the key
 def getData(self): # returns the data
 def getLeft(self): # return the left child
 def getRight(self): #return the right child
 def setData(self, data): # change the data
 def setLeft(self, bstNode): # change the left child
 def setRight(self, bstNode): # change the right child
 def isleaf(self): # returns True if the node is a leaf
```

OOP Implementation

26

• What BSTree can do: (see binary_search_tree.py)

Code OOP


```
class BSTree:
 def __init__ (self, bst_node = None): # the constructor
 def isempty(self):
 def insert(self, key, data): # insert a new node
 ## AND NORE...


## Helpers methods, also available for right branch
 def __getLeftTree (self):# returns the left child as a BSTree
 def __setLeftBranch(self, bst):
```


28

• See Code binary_search_tree.py

(30)

• See Code binary_search_tree.py

Application

31

How to use recursion in the BST data structure?

• Implementing insert (key, element):

```
Code Iterative
def insertIterative(self, key, data):
 iterative sample code to insert a data associated with a key
 if self.isempty():
 self. root = self. Node(key, data)
 else:
 currentNode = self. root
 while True:
 if(currentNode.key() == key):
 currentNode.setData(data)
 break
 elif(currentNode.key() > key):
 if(currentNode.getLeft() is None):
 currentNode.setLeft(self. Node(key,data))
 break
 else:
 currentNode = currentNode.getLeft()
 else:
 if(currentNode.getRight() is None):
 currentNode.setRight(self. Node(key,data))
 break
 else:
 currentNode = currentNode.getRight()
```

Summary

- You should be familiar with
 - Encapsulation and information hiding
 - Implementing classes in OOP
 - o Recursive algorithm
 - o Binary Search tree implementation

Final Thought

35

• What does the following code, and in particular the last line of code DO?

Code

```
def __getRightTree(self):
 returns the root's right branch as a BSTree object (possibly empty), None if the tree is empty.
 if self.isempty():
 return None
 return BSTree(self._root.getRight())
```

The code wrap a _Node object into a BSTree object. This means that we can now use BSTree methods with this Node

Exercise: the greatest common divisor

- Consider finding the greatest common divisor, the *gcd*, of two numbers.
 - o For example, the *gcd* of 30 and 70 is 10, since 10 is the largest number that divides both 30 and 70 evenly.

• Euclid Algorithm:

1. gcd(a,b) is b if a divided by b has a remainder of zero

2. gcd(a,b) is gcd(b, a % b) otherwise