Data Structures I (CPCS-204)

Week # 5: Recursion

Recursion: Basic idea

- ☐ We have a bigger problem whose solution is difficult to find
- ☐ We divide/decompose the problem into smaller (sub) problems
 - Keep on decomposing until we reach to the smallest sub-problem (base case) for which a solution is known or easy to find
 - Then go back in reverse order and build upon the solutions of the sub-problems
- Recursion is applied when the solution of a problem depends on the solutions to smaller instances of the same problem

Recursive Function

☐ A function which calls itself

Finding a recursive solution

- ☐ Each successive recursive call should bring you closer to a situation in which the answer is known (cf. n-1 in the previous slide)
- ☐ A case for which the answer is known (and can be expressed without recursion) is called a base case
- ☐ Each recursive algorithm must have at least one base case, as well as the general recursive case

Recursion vs. Iteration: Computing N!

- The factorial of a positive integer n, denoted n!, is defined as the product of the integers from 1 to n. For example, $4! = 4 \cdot 3 \cdot 2 \cdot 1 = 24$.
 - Iterative Solution

$$n! = \begin{cases} 1 & \text{if } n = 0 \\ n \cdot (n-1) \cdot (n-2) \cdot \cdot \cdot 3 \cdot 2 \cdot 1 & \text{if } n \ge 1 \end{cases}$$

Recursive Solution

factorial
$$(n) = \begin{cases} 1 & \text{if } n = 0 \\ n & \text{factorial } (n - 1) & \text{if } n \ge 1 \end{cases}$$

Recursion: Do we really need it?

- ☐ In some programming languages recursion is imperative
 - For example, in declarative/logic languages (LISP, Prolog etc.)
 - Variables can't be updated more than once, so no looping – (think, why no looping?)
 - Heavy backtracking

Recursion in Action: factorial(n)

```
factorial (5) = 5 \times factorial (4)
 = 5 \times (4 \times factorial (3))
 = 5 \times (4 \times (3 \times factorial (2)))
 = 5 \times (4 \times (3 \times (2 \times factorial (1))))
 = 5 \times (4 \times (3 \times (2 \times (1 \times factorial (0))))
 = 5 \times (4 \times (3 \times (2 \times (1 \times 1))))
 = 5 \times (4 \times (3 \times (2 \times 1)))
 = 5 \times (4 \times (3 \times 2))
 = 5 \times (4 \times 6)
 = 5 \times 24
 = 120
```

Base case arrived Some concept from elementary maths: Solve the inner-most bracket, first, and then go outward

How to write a recursive function?

- \square Determine the <u>size factor</u> (e.g. *n* in *factorial*(*n*))
- \Box Determine the <u>base case(s)</u>
 - the one for which you know the answer (e.g. 0! = 1)
- \Box Determine the general case(s)
 - the one where the problem is expressed as a smaller version of itself (must converge to base case)
- ☐ Verify the algorithm
 - use the "Three-Question-Method" next slide

Three-Question Verification Method

1. The Base-Case Question

Is there a non-recursive way out of the function, and does the routine work correctly for this "base" case? (cf. if (n == 0) return 1)

2. The Smaller-Caller Question

Does each recursive call to the function involve a smaller case of the original problem, leading towards the base case? (cf. factorial (n-1))

The General-Case Question

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

Linear Recursion

- The simplest form of recursion is *linear* recursion, where a method is defined so that it makes at most one recursive call each time it is invoked
- This type of recursion is useful when we view an algorithmic problem in terms of a first or last element plus a remaining set that has the same structure as the original set

Summing the Elements of an Array

- We can solve this summation problem using linear recursion by observing that the sum of all n integers in an array A is:
 - Equal to A[0], if n = 1, or
 - The sum of the first n-1 integers in A plus the last element

```
int LinearSum(int A[], n) {
 if n = 1 then
 return A[0];
 else
 return A[n-1] + LinearSum(A, n-1)
}
```


Analyzing Recursive Algorithms using Recursion Traces

Recursion trace for an execution of LinearSum(A, n) with input parameters A = [4,3,6,2,5] and n = 5

Linear recursion: Reversing an Array

- □ Swap 1st and last elements, 2nd and second to last, 3rd and third to last, and so on
- ☐ If an array contains only one element no need to swap (Base case)

 \Box Update i and j in such a way that they converge to the base case (i = j)

Linear recursion: Reversing an Array

```
void reverseArray(int A[], i, j){
 if (i < j) {
 int temp = A[i];
 A[i] = A[j];
 A[j] = temp;
 reverseArray(A, i+1, j-1)
 // in base case, do nothing
```

Linear recursion: run-time analysis

- ☐ Time complexity of linear recursion is proportional to the problem size
 - Normally, it is equal to the number of times the function calls itself
- In terms of Big-O notation time complexity of a linear recursive function/algorithm is O(n)

Recursion and stack management

- ☐ A quick overview of stack
 - Last in first out (LIFO) data structure
 - Push operation adds new element at the top
 - Pop operation removes the top element

What happens when a function is called?

- ☐ The rest of the execution in "caller" is suspended
- ☐ An activation record is created on stack, containing
 - Return address (in the caller code)
 - Current (suspended) status of the caller
- ☐ Control is transferred to the "called" function
- ☐ The called function is executed
- Once the called function finishes its execution, the activation record is popped of, and the suspended activity resumes

```
int a(int w)
{
  return w+w;
}
int b(int x)
{
  int z,y;
  z = a(x) + y;
  return z;
}
```

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 non-recursive 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
 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(0)
 call f(0)
 push copy of f
 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)
 pop copy of f
 y = 2 * 7 = 14
 return y + 1 = (15)
 pop copy of f
```

Recursion: Run-time stack tracing

Let the function is called with parameter value 3, i.e. f(3)

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

Recursion and stack management

- ☐ A quick overview of stack
 - Last in first out (LIFO) data structure
 - Push operation adds new element at the top
 - Pop operation removes the top element

Binary recursion

- ☐ Binary recursion occurs whenever there are **two** recursive calls for each non-base case
- ☐ These two calls can, for example, be used to solve two similar halves of some problem
- ☐ For example, the LinearSum program can be modified as:
 - recursively summing the elements in the first half of the Array
 - recursively summing the elements in the second half of the Array
 - adding these two sums/values together

Binary Recursion: Array Sum

A is an array, i is initialised as 0, and n is initialised as array size int BinarySum(int A[], int i, int n) {

 \Box Recursion trace for BinarySum, for n = 8 [Solve step-by-step]

Binary Search using Binary Recursion

A is an array, key is the element to be found, LI is initialised as 0, and HI is initialised as array size - 1

```
int BinarySearch(int key, int A[], int LI, int HI){
 if (LI > HI) then
 // key does not exist
 return -1;
 // base case
 if (key == A[mid])
 return mid;
 else if (key < A[mid])</pre>
 // recursive case I
 BinarySearch(key, A, LI, mid - 1);
 else
 // recursive case II
 BinarySearch(key, A, mid + 1, HI);
```

Tail Recursion

- An algorithm uses tail recursion if it uses linear recursion and the algorithm makes a recursive call as its very last operation
- ☐ For instance, our reverseArray algorithm is an example of tail recursion
- ☐ Tail recursion can easily be replaced by iterative code
 - Embed the recursive code in a loop
 - Remove the recursive call statement

Efficiency of recursion

- ☐ Recursion is not efficient because:
 - It may involve much more operations than necessary (Time complexity)
 - It uses the run-time stack, which involves pushing and popping a lot of data in and out of the stack, some of it may be unnecessary (Time and Space complexity)
- Both the time and space complexities of recursive functions may be considerably higher than their iterative alternatives

Recursion: general remarks

- ☐ Use recursion when:
 - The depth of recursive calls is relatively "shallow" compared to the size of the problem. (factorial is deep)
 - The recursive version does about the same amount of work as the non-recursive version. (fibonacci does more work)
 - The recursive version is shorter and simpler than the non-recursive solution (towers of hanoi)

Home work

- \Box Write a recursive function to compute first N Fibonacci numbers. Test and trace for N = 6
 - 1 1 2 3 5 8
- Write a recursive function to compute power of a number (x^n) . Test and trace for 4^5 .

Outlook

Next week, we'll discuss recursive sort