

Introduction to Recursion

And Recursive Algorithms

Different Views of Recursion

Recursion in Algorithms

- □ Recursion is a technique that is useful
 - for defining relationships, and
 - for designing algorithms that implement those relationships
- □ Recursion is a natural way to express many algorithms
- For recursive data-structures, recursive algorithms are a natural choice

What Is Recursion?

- □ A definition is recursive if _____
 - We use them in grammar school e.g. what is a noun phrase?
 - a noun
 - an adjective followed by a noun phrase
 - Descendants
 - the person's children
 - all the children's descendants

Recursion...

- Questions to ask yourself
 - How can we reduce the problem to smaller version of the same problem?
 - How does each call make the problem smaller?
 - What is the _____?
 - Will you always reach it?

Other Recursive Definitions in Mathematics

□ Factorial:

$$n! = n (n-1)!$$
 and $0! = 1! = 1$

□ Fibonacci numbers:

$$F(0) = F(1) = 1$$

 $F(n) = F(n-1) + F(n-2)$ for $n > 1$

- □ Note base case
 - Definition can't be completely self-referential
 - Must eventually come down to something that's ____

Question...

□ I know the steps needed to write a simple recursive method in Java

- 1. Strongly Agree
- 2. Agree
- 3. Disagree
- 4. Strongly Disagree

Recursive Factorial

□ Exercise: trace execution (show method calls) for n=5

Recursive Factorial (for n=5)

```
return 5 * factorial(4)

return 4 * factorial(3)

return 3 * factorial(2)

return 2 * factorial(1)

return 1
```

```
So ... going bottom to top:
return 2*(1)
return 3*(2*1)
return 4*(3*2*1)
return 5*(4*3*2*1)
END
```

Result: 5*4*3*2*1 = 5!

Why Do Recursive Methods Work?

- □ **Activation Records** on the **Run-time Stack** are the key:
 - Each time you call a function (any function) you get a new activation record
 - Each activation record contains a copy of all local variables and parameters for that invocation
 - The activation record remains on the stack until the function returns, then it is destroyed
- Try yourself: use your IDE's debugger and put a breakpoint in the recursive algorithm. Look at the call-stack

ш

Example, n=4 (Run-time stack)

Broken Recursive Factorial

```
public static int Brokenfactorial(int n){
 int x = Brokenfactorial(n-1);
 if (n == 1)
 return 1;
 else
 return n * x;
}

What's wrong here? Trace calls "by hand"

BrFact(2) -> BrFact(1) -> BrFact(0) -> BrFact(-1) -> BrFact(-2) -> ...

Problem: we do the recursive call first before checking for the base case

Never stops! Like an infinite loop!
```

Recursive Design

- □ Recursive methods/functions require:
 - 1. One or more (non-recursive) _____that will cause the recursion to end

```
if (n == 1) return 1;
```

2. One or more ______that operate on smaller problems and get you *closer* to the base case

```
return n * factorial(n-1);
```

□ Note: The base case(s) should always be checked _____ the recursive call

How to Think/Design with Recursion

- Many people have a hard time writing recursive algorithms
- □ The key: focus only at the current "stage" of the recursion
 - Handle the base case, then...
 - Decide what recursive-calls need to be made
 - Assume they work (as if by magic)
 - Determine how to use these calls' results

Recursion Example: List Processing

- □ Is an item in a list? First, get a reference current to the first node
 - (Base case) If current is null, return false
 - (Base case #2) If the first item equals the target, return true
 - (Recursive case might be 1n the remainder of the list)
 - current = current.next
 - return result of recursive call on *new* current

Recursion vs. Iteration

- Interesting fact: Any recursive algorithm can be rewritten as an iterative algorithm (loops)
- Not all programming languages support recursion: e.g.
 COBOL, early FORTRAN
- □ Some programming languages rely on recursion heavily: e.g. LISP, Prolog, Scheme

To Recurse or Not To Recurse?

- □ Recursive solutions often seem elegant
- Sometimes recursion is an efficient design strategy
- □ But sometimes it's definitely not
 - Important! we can design a recursive solution and implement it non-recursively
 - Many recursive algorithms can be re-written non-recursively
 - Use an explicit stack
 - Remove tail-recursion (compilers often do this for you)

Recursive Fibonacci method

□ "This is elegant code, no?" ©

```
long fib(int n) {
 if ( n == 0 ) return 1;
 if ( n == 1 ) return 1;
 return fib(n-1) + fib(n-2);
}
```

□ Let's start to trace it for fib(5)

Trace of fib(5)

- \square For fib(5), we call fib(4) and fib(3)
 - \square For fib(4), we call fib(3) and fib(2)
 - \blacksquare For fib(3), we call fib(2) and fib(1)
 - For fib(2), we call fib(1) and fib(0). Base cases!
 - \blacksquare fib(1). Base case!
 - For fib(2), we call fib(1) and fib(0). Base cases!
 - \blacksquare For fib(3), we call fib(2) and fib(1)
 - For fib(2), we call fib(1) and fib(0). Base cases!
 - fib(1). Base case!

Fibonacci: recursion is a bad choice

- □ Note that subproblems (like fib(2)) repeat, and solved again and again

 - For this problem, better to <u>store partial solutions</u> instead of recalculating values repeatedly
 - Turns out to have *exponential time-complexity!*

Non-recursive Fibonacci

- □ Two **bottom-up** iterative solutions:
 - Create an array of size n, and fill with values starting from 1 and going up to n
 - Or, have a loop from small values going up, but
 - only remember two previous Fibonacci values
 - use them to compute the next one
 - (See next slide)

Iterative Fibonacci

```
long fib(int n) {
  if ( n < 2 ) return 1;
 long answer;
 long prevFib=1, prev2Fib=1; // fib(0) & fib(1)
 for (int k = 2; k <= n; ++k) {
 answer = prevFib + prev2Fib;
 prev2Fib = prevFib;
 prevFib = answer;
  }
  return answer;
}</pre>
```


Iterative Factorial

```
int fact(int num) {
 int tmp = 1;
 for (int i=1; i<=num; i++) {
 tmp *= i;
 }
 return tmp;
}</pre>
```

Exercise: Trace fact(5)

Other Recursive Examples

- □ Towers of Hanoi
- □ Euclid's Algorithm
- □ General activities like
 - Is string a Palindrome?
 - Reverse a String
 - **-** ...

Towers of Hanoi

- □ The objective is to transfer entire tower A to the peg B, moving only one disk at a time and never moving a larger one onto a smaller one
- □ The algorithm to transfer n disks from A to B in general: We first transfer *n* 1 smallest disks to peg C, then move the largest one to the peg B and finally transfer the *n* 1 smallest back onto largest (peg B)
- □ The number of necessary moves to transfer n disks can be found by $T(n) = 2^n 1$

Euclid's Algorithm

- □ Calculating the **greatest common divisor** (gcd) of two positive integers is the largest integer that divides evenly into both of them
- □ E.g. greatest common divisor of 102 and 68 is 34 since both 102 and 68 are multiples of 34, but no integer larger than 34 divides evenly into 102 and 68
- □ Logic: If p > q, the gcd of p and q is the same as the gcd of q and p % q, where % Remainder operator

Euclid's Algorithm

```
// recursive implementation
int gcd(int p, int q) {
  if (q == 0) return p;
  else return gcd(q, p%q);
}
```

```
// non-recursive implementation
int gcd2(int p, int q) {
  while (q != 0) {
 int temp = q;
 q = p % q;
 p = temp;
  }
  return p;
}
```

Palindrome

```
public static boolean isPal(String s) {
 if(s.length() == 0 || s.length() == 1)
 return true; //iflength =0 OR 1 then it is
 if(s.charAt(0) == s.charAt(s.length()-1)) // see note
 return isPal(s.substring(1, s.length()-1));
 //if its not the case than string is not
 return false;
}
```

Note: check for first and last char of String, if they are same then do the same thing for a substring with first and last char removed. Carry on until your string completes or condition fails