

WHAT IS RECURSION?

- Sometimes, the best way to solve a problem is by solving a <u>smaller version</u> of the exact same problem first
- Recursion is a technique that solves a problem by solving a <u>smaller problem</u> of the same type

RECURSIVE FUNCTIONS

```
int f(int x)
int y;
if(x==0)
  return 1;
else {
  y = 2 * f(x-1);
  return y+1;
```

PROBLEMS DEFINED RECURSIVELY

 There are many problems whose solution can be defined recursively Example: n factorial

$$n!=$$
 $(n-1)!*n$

if $n=0$
 $(recursive solution)$

$$n!= \begin{cases} 1 & \text{if } n=0 \\ 1*2*3*...*(n-1)*n & \text{if } n>0 \end{cases}$$
 (closed form solution)

CODING THE FACTORIAL FUNCTION

Recursive implementation

```
int Factorial(int n)
{
  if (n==0) // base case
 return 1;
  else
 return n * Factorial(n-1);
}
```


Final value = 120

CODING THE FACTORIAL FUNCTION (CONT.)

Iterative implementation

```
int Factorial(int n)
{
  int fact = 1;

for(int count = 2; count <= n; count++)
  fact = fact * count;

return fact;
}</pre>
```

ANOTHER EXAMPLE: N CHOOSE K (COMBINATIONS)

Given n things, how many different sets of size k can be chosen?

$$\binom{n}{k} = \binom{n-1}{k} + \binom{n-1}{k-1}$$
, $1 < k < n$ (recursive solution)

$$\begin{bmatrix} n \\ k \end{bmatrix} = \begin{bmatrix} n! \\ k!(n-k)! \end{bmatrix}$$
, $1 < k < n$ (closed-form solution)

with base cases:

$$\binom{n}{1} = n$$

N CHOOSE K (COMBINATIONS)

```
int Combinations(int n, int k)
if(k == 1) // base case 1
  return n;
else if (n == k) // base case 2
  return 1;
else
  return(Combinations(n-1, k) + Combinations(n-1, k-1));
```


RECURSION VS. ITERATION

- Iteration can be used in place of recursion
 - An iterative algorithm uses a looping construct
 - A recursive algorithm uses a branching structure
- Recursive solutions are often less efficient, in terms of both time and space, than iterative solutions
- Recursion can simplify the solution of a problem, often resulting in shorter, more easily understood source code

HOW DO I WRITE A RECURSIVE FUNCTION?

- Determine the <u>size factor</u>
- Determine the <u>base case(s)</u>
 - (the one for which you know the answer)
- Determine the general case(s)
 - (the one where the problem is expressed as a smaller version of itself)
- Verify the algorithm
 - (use the "Three-Question-Method")

THREE-QUESTION VERIFICATION METHOD

1. The Base-Case Question:

Is there a nonrecursive way out of the function, and does the routine work correctly for this "base" case?

2. The Smaller-Caller Question:

Does each recursive call to the function involve a smaller case of the original problem, leading inescapably to the base case?

3. The General-Case Question:

Assuming that the recursive call(s) work correctly, does the whole function work correctly?

RECURSIVE BINARY SEARCH

Non-recursive implementation

```
template<class ItemType>
void SortedType<ItemType>::RetrieveItem(ItemType& item, bool& found)
int midPoint;
int first = 0;
int last = length - 1;
found = false;
while( (first <= last) && !found) {
 midPoint = (first + last) / 2;
 if (item < info[midPoint])
 last = midPoint - 1;
 else if(item > info[midPoint])
 first = midPoint + 1;
 else {
 found = true;
 item = info[midPoint];
```

RECURSIVE BINARY SEARCH (CONT'D)

- What is the size factor?
 The number of elements in (info[first] ... info[last])
- What is the base case(s)?
 - (1) If first > last, return false
 - (2) If item==info[midPoint], return true
- What is the general case?
 - if item < info[midPoint] search the first half if item > info[midPoint], search the second half

RECURSIVE BINARY SEARCH (CONT'D)

```
bool BinarySearch(ItemType info[], ItemType& item, int first, int last)
int midPoint;
if(first > last) // base case 1
 return false;
else {
 midPoint = (first + last)/2;
 if(item < info[midPoint])</pre>
 return BinarySearch(info, item, first, midPoint-1);
  else if (item == info[midPoint]) { // base case 2
 item = info[midPoint];
 return true;
  else
 return BinarySearch(info, item, midPoint+1, last);
```

HOW IS RECURSION IMPLEMENTED?

What happens when a function gets called?

```
int a(int w)
return w+w;
int b(int x)
int z,y;
 // other statements
z = a(x) + y;
return z;
```

WHAT HAPPENS WHEN A FUNCTION IS CALLED? (CONT.)

- An activation record is stored into a stack (runtime stack)
 - 1) The computer has to stop executing function **b** and starts executing function **a**
 - 2) Since it needs to come back to function **b** later, it needs to store everything about function **b** that is going to need (**x**, **y**, **z**, and the place to start executing upon return)
 - 3) Then, x from a is bounded to w from b
 - 4) Control is transferred to function a

WHAT HAPPENS WHEN A FUNCTION IS CALLED? (CONT.)

- After function a is executed, the activation record is popped out of the runtime stack
- All the old values of the parameters and variables in function b are restored
 and the return value of function a replaces a(x) in the assignment statement

WHAT HAPPENS WHEN A RECURSIVE FUNCTION IS CALLED?

 Except the fact that the calling and called functions have the same name, there is really no difference between recursive and nonrecursive calls

```
int f(int x)
{
  int y;


  if(x==0)
 return 1;
  else {
 y = 2 * f(x-1);
 return y+1;
  }
}
```

```
x = 3
 push copy of f
y = ? 2*f(2)
call f(2)
 x = 2
 push copy of f
 y = ? 2*f(1)
 call f(1)
 push copy of f
 x = 1
 y = ? 2*f(1)
 call f(0)
 x = 0
 y = ?
 =f(0)
 return (1
 pop copy of f
 y = 2 * 1 = 2
 return y + 1 = (3)
 =f(1) pop copy of f
 y = 2 * 3 = 6
 return y + 1 = (7) = f(2)
 pop copy of f
 y = 2 * 7 = 14
```

$$y = 2 * 7 = 14$$

return $y + 1 = 15 = f(3)$

RECURSION CAN BE VERY INEFFICIENT IS SOME CASES

DECIDING WHETHER TO USE A RECURSIVE SOLUTION

- When the depth of recursive calls is relatively "shallow"
- The recursive version does about the same amount of work as the nonrecursive version
- The recursive version is shorter and simpler than the nonrecursive solution

ADDITIONAL RESOURCE

- https://web.stanford.edu/class/archive/cs/cs106b/cs106b.1226/ lectures/08-recursion1/slides
- https://recursion.vercel.app/
- https://www.cs.usfca.edu/~galles/visualization/RecFact.html