Unit #3: Recursion, Induction, and Loop Invariants

CPSC 221: Algorithms and Data Structures

Will Evans and Jan Manuch

2016W1

Unit Outline

- Thinking Recursively
- Recursion Examples
- Analyzing Recursion: Induction and Recurrences
- Analyzing Iteration: Loop Invariants
- How Computers Handle Recursion
 - Recursion and the Call Stack
 - Iteration and Explicit Stacks
 - Tail Recursion (KW text is wrong about this!)

Learning Goals

- Describe the relation between recursion and induction.
- Prove a program is correct using loop invariants and induction.
- Become more comfortable writing recursive algorithms.
- Convert between iterative and recursive algorithms.
- Describe how a computer implements recursion.
- Draw a recursion tree for a recursive algorithm.

Random Permutations (rPnastma detinoRmuo)

Problem: Permute a string so that every reordering of the string is equally likely.

Possible algorithm:

Pick a letter from the input string randomly randowly it from the input string out put to the output string and repeat.

Thinking Recursively

- 1. DO NOT START WITH CODE. Instead, write the story of the problem, in natural language.
- 2. Define the problem: What should be done given a particular input?
- 3. Identify and solve the (usually simple) base case(s).
- 4. Determine how to break the problem down into smaller problems of the same kind.
- 5. Call the function recursively to solve the smaller problems. Assume it works. Do not think about how!
- 6. Use the solutions to the smaller problems to solve the original problem.

Once you have all that, write the steps of your solution as comments and then fill in the code for each comment.

Random Permutations (rPnastma detinoRmuo)

Problem: Permute a string so that every reordering of the string is equally likely.

Idea:

- 1. Pick a letter to be the first letter of the output. (Every letter should be equally likely.)
- 2. Pick the rest of the output to be a random permutation of the remaining string (without that letter).

It's slightly simpler if we pick a letter to be the **last** letter of the output.

Random Permutations (rPnastma detinoRmuo)

```
Problem: Permute a string so that every reordering of the string is
 paramater is passed by reference
 equally likely.
 // randomly permutes the first n characters of S > would be
 (string
 void permute(string & S, int n) {
 if( n > 1 ) {
 coust sthing (S
 int i = rand() % n; // swap a random character of
 Char tmp = S[i]; //\to the end of S.
 S[i] = S[n-1];
Swar
 S[n-1] = tmp;
 permute(S, n-1); // randomly permute S[0..n-2]
 Permute (String & S, int start,
 in avern: if we want to doose the first letter first
 rand() % n returns an integer from \{0, 1, \dots n-1\} uniformly at
 use reference: 1) up bank modify the parabeter
 2) to awid copying large obje
```

Induction and Recursion, Twins Separated at Birth?

Base case

Base Case

Prove for some small value(s).

all value(s). Calculate for some small value(s).

Inductive Step: Break a larger case down into smaller ones that we assume work (the Induction Hypothesis).

Otherwise, break the problem down in terms of itself (smaller versions) and then call this function to solve the smaller versions, assuming it will work.

Proving a Recursive Algorithm is Correct

Just follow your code's lead and use induction.

Your base case(s)? Your code's base case(s).

How do you break down the inductive step? However your code breaks the problem down into smaller cases.

Inductive hypothesis? The recursive calls work for smaller-sized inputs.

Proving a Recursive Algorithm is Correct

```
// Pre: n >= 0.
// Post: returns n!
int fact(int n) {
  if (n == 0) return 1;
```

```
else
return n*fact(n-1);
```

```
Def. n! = { 1 h=0
hx(n-1)! h>0
```

Prove: fact(n) = n!Base case: n = 0fact(0) returns 1 and 0! = 1by definition.

Inductive hyp: fact (n) returns n! for all $n \le k$.

Inductive step: For n = k + 1, code returns n*fact(n-1). By IH, fact(n-1) is (n-1)! and n! = n*(n-1)! by definition.

Proving a Recursive Algorithm is Correct

Problem: Prove that our algorithm for randomly permuting a string gives an equal chance of returning every permutation (assuming rand() works as advertised). Induction of the length of S (n)

Base case: strings of length 1 have only one permutation.

Induction hypothesis: Assume that our call to permute (S, n-1)works (randomly permutes the first n-1 characters of S).

We choose the last letter uniformly at random from the string. To get a random permutation, we need only randomly permute the remaining letters. permute(S, n-1) does exactly that. exact proof

requires conditional probabilities

Recurrence Relations... Already Covered

See Runtime Examples #5-7.

Additional Problem: Prove binary search takes $O(\lg n)$ time.

```
// Search A[i..j] for key.
// Return index of key or -1 if key not found.
int bSearch(int A[], int key, int i, int j) {
  if (j < i) return -1;
  int mid = (i + j) / 2;
  if (key < A[mid])
 return bSearch(A, key, i, mid-1);
  else if (key > A[mid])
 return bSearch(A, key, mid+1, j);
  else return mid;
```

Binary Search Problem (Worked)

Note: Let n be # of elements considered in the array, n=j-i+1. int bSearch(int A[], int key, int i, int j) { if (j < i) return -1; O(1) base case int mid = (i + j) / 2; O(1) if (key < A[mid]) O(1) return bSearch(A, key, i, mid-1); $T(\lfloor \frac{n-1}{2} \rfloor) \le T(\lfloor n/2 \rfloor)$ else if (key > A[mid]) O(1) return bSearch(A, key, mid+1, j); $T(\lceil \frac{n-1}{2} \rceil) = T(\lfloor n/2 \rfloor)$ else return mid; O(1)

Binary Search Problem (Worked)

The worst-case running time:

$$T(n) = \begin{cases} 1 & \text{if } n = 0 \\ T(\lfloor n/2 \rfloor) + 1 & \text{if } n > 0 \end{cases}$$

Guess:

$$T(n) = \lceil \lg(n+1) \rceil + 1$$

$$T(0) = 1$$
 $T(1) = T(0) + 1 = 2$
 $T(2) = T(1) + 1 = 3$
 $T(3) = T(1) + 1 = 3$
 $T(4) = T(2) + 1 = 4$
 $T(5) = T(2) + 1 = 4$
 $T(6) = T(3) + 1 = 4$
 $T(7) = T(3) + 1 = 4$

. .

Binary Search Problem (Worked)

Claim
$$T(n) = \lceil \lg(n+1) \rceil + 1$$

Proof (by induction on n)
Base: $T(0) = 1 = \lceil \lg(0+1) \rceil + 1$

Ind.Hyp:
$$T(n) = \lceil \lg(n+1) \rceil + 1$$
 for all $n \le k$ (for some $k \ge 0$).

Ind.Step: For
$$n=k+1$$
, $T(k+1)=T(\lfloor \frac{k+1}{2} \rfloor)+1=$

If
$$k$$
 is even If k is odd
$$= T(\frac{k}{2}) + 1 \quad (k \text{ is even}) \quad = T(\frac{k+1}{2}) + 1 \quad (k \text{ is odd})$$

$$\stackrel{(IH)}{=} (\lceil \lg(\frac{k}{2} + 1) \rceil + 1) + 1 \quad = \lceil \lg(2(\frac{k}{2} + 1)) \rceil + 1 \quad = \lceil \lg(k+2) \rceil + 1 \quad = \lceil \lg(k+3) \rceil + 1 \quad = \lceil \lg(k+2) \rceil + 1 \quad (k \text{ is odd})$$

Proving an Algorithm with Loops is Correct

Maybe we can use the same techniques we use for proving correctness of recursion to prove correctness of loops...

We do this by stating and proving "invariants", properties that are always true (don't vary) at particular points in the program.

One way of thinking of a loop is that it starts with a true invariant and does work to keep the invariant true for the next iteration of the loop.

```
void insertionSort(int A[], int length) {
  for (int i = 1; i < length; i++) {</pre>
 // Invariant: the elements in A[0..i-1] are in sorted order
 int val = A[i];
 int j;

for(j = i; j > 0 && A[j-1] > val; j--)

A[j] = A[j-1];
inserting A:]

to correct
 A[j] = val;
 \frac{1+2+...+4-1}{2} = \frac{(h-1)4}{2} + \Theta(4^2)
```

Proving a Loop Invariant

induction variable: Number of times through the loop.

(different from the C++ variables used in code!)

Base case: Prove the invariant true before the loop starts.

Induction hypothesis: Assume the invariant holds just before beginning some (unspecified) iteration.

Inductive step: Prove the invariant holds at the end of that iteration for the next iteration.

Extra bit: Make sure the loop will eventually end!

Loop termination: check what loop invalidate implicates. We'll prove insertion sort works, but the cool part is not proving it works. The cool part is that the proof is a natural way to think about it working!

```
for (int i = 1; i < length; i++) {
 // Invariant: the elements in A[0..i-1] are in sorted order
 int val = A[i];
 int j;
 for( j = i; j > 0 && A[j-1] > val; j-- )
 A[j] = A[j-1];
 A[j] = val;
}
```

Base case (at the start of the (i = 1) iteration): A[0..0] only has one element; so, it's always in sorted order.

```
for (int i = 1; i < length; i++) {
 // Invariant: the elements in A[0..i-1] are in sorted order
 int val = A[i];
 int j;
 for( j = i; j > 0 && A[j-1] > val; j-- )
 A[j] = A[j-1];
 A[j] = val;
}
```

Induction Hypothesis: At the start of iteration i of the loop, A[0..i-1] are in sorted order.

```
for (int i = 1; i < length; i++) {
 // Invariant: the elements in A[0..i-1] are in sorted order
 int val = A[i];
 int j;
 for( j = i; j > 0 && A[j-1] > val; j-- )
 A[j] = A[j-1];
 A[j] = val;
}
```

Inductive Step:

- ▶ The inner loop places val = A[i] at the appropriate index j < i by shifting elements of A[0..i-1] that are larger than val one position to the right.
- Since A[0..i-1] is sorted (by IH), A[0..i] ends up in sorted order and the invariant holds at the start of the next iteration (i = i + 1).

```
for (int i = 1; i < length; i++) {
 // Invariant: the elements in A[0..i-1] are in sorted order
 int val = A[i];
 int j;
 for( j = i; j > 0 && A[j-1] > val; j-- )
 A[j] = A[j-1];
 A[j] = val;
}
```

Loop termination:

- ► The loop ends after length 1 iterations.
- When it ends, we were about to enter the (i = length) iteration.
- ► Therefore, by the newly proven invariant, when the loop ends, A[0..length-1] is in sorted order... which means A is sorted!

Practice: Prove the Inner Loop Correct

```
for (int i = 1; i < length; i++) {
  // Invariant: the elements in A[0..i-1] are in sorted order
  int val = A[i];
  int j;
  for( j = i; j > 0 && A[j-1] > val; j--)
 // What's the invariant? Something like
 n's aved to val
 // "A[0..j-1] + A[j+1..i] = the old A[0..i-1]
 // and val <☆ A[j+1..i]"
 0--- j-1 j j+1....i-1 i
 A[j] = A[j-1];
 A[j] = val;
}
 moved | position right
```

Prove by induction that the inner loop operates correctly. (This may feel unrealistically easy!)

Finish the proof! (As we did for the outer loop, talk about what the invariant means when the loop ends.)

Recursion vs. Iteration

Which one is better? Recursion or iteration?

Simple more efficient (easier towrite) (because no call stack)

Simulating a Loop with Recursion

Anything we can do with iteration, we can do with recursion.

How does recursion work in a computer?

Each function call generates an activation record—holding local variables and the program point to return to—which is pushed on a stack (the call stack) that tracks the current chain of function calls.

```
int fib(int n) {
 if (n <= 2) return 1;
 2. int a = fib(n-1);
(1) call fib(4)
(2) print result
int main() { cout << fib(4) << endl; }
3. int b = fib(n-2);
```

```
int fib(int n) {
  if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
  if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 1, n=4
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 2, n=4, a=fib(3)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 1, n=3
Line 2, n=4, a=fib(3)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 2, n=3, a=fib(2)
 Line 2, n=4, a=fib(3)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 1, n=2
Line 2, n=3, a=fib(2)
 Line 2, n=4, a=fib(3)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 1, n=2, return 1
Line 2, n=3, a=fib(2)
 Line 2, n=4, a=fib(3)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 2, n=3, a=1
 Line 2, n=4, a=fib(3)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 3, n=3, a=1, b=fib(1)
 Line 2, n=4, a=fib(3)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 1, n=1
 Line 3, n=3, a=1, b=fib(1)
 Line 2, n=4, a=fib(3)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 1, n=1, return 1 Line 3, n=3, a=1, b=fib(1)
 Line 2, n=4, a=fib(3)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 3, n=3, a=1, b=1
 Line 2, n=4, a=fib(3)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 4, n=3, a=1, b=1, return 2
 Line 2, n=4, a=fib(3)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
  if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 3, n=4, a=2, b=fib(2)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 1, n=2
 Line 3, n=4, a=2, b=fib(2)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 1, n=2, return 1
 Line 3, n=4, a=2, b=fib(2)
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
  if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 3, n=4, a=2, b=1
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
1. if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 Line 4, n=4, a=2, b=1, return 3
 main, fib(4)
 Call Stack
```

```
int fib(int n) {
  if (n <= 2) return 1;
2. int a = fib(n-1);
3. int b = fib(n-2);
4. return a+b;
int main() { cout << fib(4) << endl; }</pre>
 main, cout 3
 Call Stack
```

How do we simulate fib with a stack?

That's what our computer already does. We can sometimes do it a bit more efficiently by only storing what's really needed on the

```
stack:
 Example n=4:
int fib(int n) {
  int result = 0;
  Stack S;
 5 = 3 = fib (4)
  S.push(n);
  while( !S.is_empty() ) {
 fib(1)=1 fib(3)=2
 int k = S.pop();
 fib(z)=1
 f; b(4) =3
 if( k <= 2 ) result++;</pre>
 else { S.push(k - 1); S.push(k - 2); }
  }
 * red numbers: apply fib on the
  return result;
 Hih stack
```

Loop Invariant for Correctness

```
int fib(int n) {
  int result = 0;
  Stack S;
  S.push(n);
  while( !S.is_empty() ) {
 // Invariant: ??
 int k = S.pop();
 if( k <= 2 ) result++;</pre>
 else { S.push(k - 1); S.push(k - 2); }
  }
  return result;
What is the loop invariant?
```

Loop Invariant for Correctness

```
int fib(int n) {
  int result = 0;
  Stack S;
  S.push(n);
  while (!S.is_empty()) {

// Invariant:

k 	ext{ on Stack}

k 	ext{ on Stack}
 if( k <= 2 ) result++;</pre>
 else { S.push(k - 1); S.push(k - 2); }
  return result;
Prove Invariant using induction.
Base (zero iterations): \left( \text{result} + \sum_{k \text{ on Stack}} fib_k \right) = 0 + fib_n = 5
```

```
Loop Invariant for Correctness
 int fib(int n) {
 int result = 0;
 Stack S;
 S.push(n);
 while( !S.is_empty() ) {
 Fib_k
 result -
 // Invariant:
 int k = S.pop();
 k on Stack
 if( k <= 2 ) result++;</pre>
 else { S.push(k - 1); S.push(k - 2); }
 return result;
 Prove Invariant using induction.
```

Ind. Step: If $k \le 2$ then result increases by $fib_k = 1$ and k is removed from stack. Invariant preserved. If k > 2 then k is replaced by k - 1 and k - 2 on stack. Since $fib_k = fib_{k-1} + fib_{k-2}$, invariant preserved.

Loop Invariant for Correctness

```
Note: on the previous stides we proved invariant
 is correct, how we will use it at the end of the loop:
int fib(int n) {
  int result = 0;
  Stack S;
  S.push(n);
  while( !S.is_empty() ) {
 result +
 // Invariant: —
 int k = S.pop();
 if( k <= 2 ) result++; **
 else { S.push(k-1); S.push(k-2); }
 return result; = fib
Prove Invariant using induction.
End: When loop terminates, stack is empty so result = fib_n.
 Q. ruhning time?
```

Recursion vs. Iteration

Depends ...

Which one is more elegant? Recursion or iteration?

Merge Stt Lingar Search
Town Handi

Recursion vs. Iteration

Which one is more efficient? Recursion or iteration?

no need for cell stack

— constant times less time

- less space

Accidentally Making Lots of Recursive Calls; Recall...

Recursive Fibonacci:

```
int fib(int n) {
 if (n <= 2) return 1;
 else return fib(n-1) + fib(n-2);
}</pre>
```


Lower bound analysis

where $\varphi = (1 + \sqrt{5})/2$.

Accidentally Making Lots of Recursive Calls; Recall...


```
int fib(int n) {
 if (n <= 2) return 1;
 else return fib(n-1) + fib(n-2);
}</pre>
```

Finish the recursion tree for fib(5)...

Fixing Fib with Iteration

What we really want is to "share" nodes in the recursion tree:

Fixing Fib with Iteration and "Dynamic Programming"

Here's one fix that "walks up" the left of the tree:

```
int fib_dp(int n) {
  int fib_old = 1;
  int fib = 1;
  int fib_new;
 fib(5)
  while (n > 2) {
 int fib_new = fib + fib_old;
 fib(4)
 fib_old = fib;
 fib = fib_new;
 fib(3)
 --n;
  return fib;
 fib(2)
 fib(1)
```

Fixing Fib with Recursion and "Memoizing"

Here's another fix that stores solutions it has calculated before:

```
int* fib_solns = new int[big_enough](); // init to 0
fib_solns[1] = 1;
fib\_solns[2] = 1;
int fib_memo(int n) {
  // If we don't know the answer, compute it.
  if (fib\_solns[n] == 0)
 fib_solns[n] = fib_memo(n-1) + fib_memo(n-2);
  return fib_solns[n];
}
```

Recursion vs. Iteration

Which one is more efficient? Recursion or iteration?

It's probably easier to shoot yourself in the foot without noticing when you use recursion, and the call stack may carry around more memory than you really need to store, but otherwise...

Neither is more efficient (asymptotically).

Managing the Call Stack: Tail Recursion

```
void endlesslyGreet() {
  cout << "Hello, world!" << endl;
  endlesslyGreet();
}</pre>
```

This is clearly infinite recursion. The call stack will get as deep as it can get and then bomb, right?

But... why have a call stack? There's no (need to) return to the caller.

Try compiling it with at least -O2 optimization and running. It won't give a stack overflow!

Tail Recursion

A function is "tail recursive" if for any recursive call in the function, that call is the last thing the function needs to do before returning.

In that case, why bother pushing a new activation record? There's no reason to return to the caller. Just use the current record.

That's what most compilers will do.

Tail Recursive?

No

Tail Recursive?

NO

Tail Recursive?

YES

```
int fact(int n) { return fact_acc(n, 1); }
 int fact_acc(int b, int acc) {
  if (b == 0) return acc;
 else return fact_acc(b - 1, acc * b);
int fact (4) }
 w! = acc + b!
  int acc = 1;
  int b= n;
 (b+1) x (b+2) x ... x M
  while (6>0) {
 Exercise:
 prove the invariant using induction.
 200 = 2004 b;
  return acc;
```

```
Prove Invariant:
```

acc + b! = n!

Base: b=n, acc=1 (first cell to lack acc) acc+b!=1+n!=n!

Inductive Step:

ind. hyp. :

new values:

((l+1)-st call)

acc x b! = n! (l'et call)

bnow = b-1 acenew = acc x b

accner * 6 new! = acc * b * (6-1)!

= accxp! =h. n!

End of induction.

Termination (b=0):

acc x 0! = 4!

acc = n! E yezuin

Side Note: Tail Calls

```
int fact(int n) { return fact_acc(n, 1); }
int fact_acc(int b, int acc) {
  if (b == 0) return acc;
  else return fac_acc(b - 1, acc * b);
}
```

Actually we can talk about any function call being a "tail call", even if it's not recursive. E.g., the call to fact_acc in fact is a tail call: no need to extend the stack.

Eliminating Tail Recursion

```
// Search A[i..j] for key.
// Return index of key or -1 if key not found.
int bSearch(int A[], int key, int i, int j) {
  while (j \ge i) { if (j < i) return -1;
 int mid = (i + j) / 2; int mid = (i + j) / 2;
 if (key < A[mid])</pre> if (key < A[mid])
 j = mid - 1; return bSearch(A,key,i, mid-1);
 else if (key > A[mid]) else if (key > A[mid])
 return bSearch(A, key, mid+1, j);
 i = mid + 1;
 else return mid; else return mid;
  return -1;
 just update the variables instead of making recursive calls
```