

SIXTH EDITION

Chapter 18 Weems

Recursion

Background image © Toncsi/ShutterStock, Inc. Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Chapter 18 Topics

- Meaning of Recursion
- Base Case and General Case in Recursive Function Definitions
- Writing Recursive Functions with Simple Type Parameters

Chapter 18 Topics

- Writing Recursive Functions with Array Parameters
- Writing Recursive Functions with Pointer Parameters
- Understanding How Recursion Works

Recursive Function Call

- A recursive call is a function call in which the called function is the same as the one making the call
- In other words, recursion occurs when a function calls itself!
- But we need to avoid making an infinite sequence of function calls (infinite recursion)

Finding a Recursive Solution

- A recursive solution to a problem must be written carefully
- The idea is for each successive recursive call to bring you one step closer to a situation in which the problem can easily be solved
- This easily solved situation is called the base case
- Each recursive algorithm must have at least one base case, as well as a general (recursive) case

General Format for Many Recursive Functions

if (some easily-solved condition) // Base case

solution statement

else // General case

recursive function call

Some examples . . .

Writing a Recursive Function to Find the Sum of the Numbers from 1 to n DISCUSSION

The function call Summation(4) should have value 10, because that is 1 + 2 + 3 + 4

For an easily-solved situation, the sum of the numbers from 1 to 1 is certainly just 1

So our base case could be along the lines of

Writing a Recursive Function to Find the Sum of the Numbers from 1 to n

Now for the general case. . .

```
The sum of the numbers from 1 to n, that is, 1 + 2 + . . . + n can be written as


n + the sum of the numbers from 1 to (n - 1), that is, n + 1 + 2 + . . . + (n - 1)

or, n + Summation(n - 1)
```

And notice that the recursive call Summation(n - 1) gets us "closer" to the base case of Summation(1)

Finding the Sum of the Numbers from 1 to n

Summation(4) Trace of Call

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Writing a Recursive Function to Find n Factorial

DISCUSSION

The function call Factorial(4) should have value 24, because that is 4 * 3 * 2 * 1

For a situation in which the answer is known, the value of 0! is 1

So our base case could be along the lines of

Writing a Recursive Function to Find Factorial(n)

Now for the general case . . .

The value of Factorial(n) can be written as n * the product of the numbers from (n - 1) to 1, that is,

And notice that the recursive call Factorial(n - 1) gets us "closer" to the base case of Factorial(0)

Recursive Solution

Another Example Where Recursion Comes Naturally

From mathematics, we know that

$$2^0 = 1$$
 and $2^5 = 2 * 2^4$

• In general,

$$x^0 = 1$$
 and $x^n = x * x^{n-1}$
for integer x, and integer $n > 0$

• Here we are defining xⁿ recursively, in terms of xⁿ⁻¹

Of course, an alternative would have been to use an iterative solution instead of recursion

Extending the Definition

- What is the value of 2⁻³?
- Again from mathematics, we know that it is

$$2^{-3} = 1/2^3 = 1/8$$

• In general,

$$x^n = 1/x^{-n}$$

for non-zero x, and integer n < 0

• Here we again defining x^n recursively, in terms of x^{-n} when n < 0

```
// Recursive definition of power function
float Power ( /* in */ float x,
 /* in */ int n)
// Pre: x != 0 && Assigned(n)
// Post: Return value == x raised to the power n
{
 if (n == 0) // Base case
 return 1;
 else if (n > 0) // First general case
 return ( x * Power (x, n - 1));
 else
 // Second general case
 return (1.0 / Power (x, - n));
```


The Base Case Can Be "Do Nothing"

// Can rewrite as . . .

Recursive Void Function

```
void PrintStars (/* in */ int
//
 Prints n asterisks, one to a line
//
 Precondition: n is assigned
// Postcondition:
//
 IF n > 0, call PrintStars
//
 ELSE n stars have been written
{
 if (n > 0) // General case
 {
 cout << '*' << endl;</pre>
 PrintStars (n - 1);
 }
 // Base case is empty else-clause
```


PrintStars(3) Trace of Call

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Recursive Mystery Function

Find(10, 4) Trace of Call

Copyright © 2014 by Jones & Lartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Writing a Recursive Function to Print Array Elements in Reverse Order DISCUSSION

For this task, we will use the prototype:

void PrintRev(const int data[], int first, int last);

6000

74 36 87 95

data[0] data[1] data[2] data[3]

The call

PrintRev (data, 0, 3);

should produce this output: 95 87 36 74

Base Case and General Case

A base case may be a solution in terms of a "smaller" array

Certainly for an array with 0 elements, there is no more processing to do

The general case needs to bring us closer to the base case situation

If the length of the array to be processed decreases by 1 with each recursive call, we eventually reach the situation where 0 array elements are left to be processed

Base Case and General Case, cont. . .

In the general case, we could print either the first element, that is, data[first] or we could print the last element, that is, data[last]

Let's print data[last]: After we print data[last], we still need to print the remaining elements in reverse order

Using Recursion with Arrays

Using Recursion with Arrays

```
if (first <= last) // General case
{
 cout << data[last] << " "; // Print last
 PrintRev(data, first, last - 1); //Print rest
}
// Base case is empty else-clause
}</pre>
```

PrintRev(data, 0, 2) Trace

PrintRev(data, 0, -1)

NOTE: data address 6000 is also passed Do no

Do nothing

Why use recursion?

- These examples could all have been written more easily using iteration
- •However, for certain problems the recursive solution is the most natural solution
- This often occurs when structured variables are used

Why use recursion?

Remember The iterative solution uses a loop, and the recursive solution uses a selection statement

Recursion with Linked Lists

- •For certain problems the recursive solution is the most natural solution
- This often occurs when pointer variables are used

struct NodeType

```
typedef char ComponentType;
struct NodeType
{
 ComponentType component;
 NodeType* link;
}
```

RevPrint(head);

head

Base Case and General Case

A base case may be a solution in terms of a "smaller" list

Certainly for a list with 0 elements, there is no more processing to do

Our general case needs to bring us closer to the base case situation

If the number of list elements to be processed decreases by 1 with each recursive call, the smaller remaining list will eventually reach the situation where 0 list elements are left to be processed

Base Case and General Case

In the general case, we print the elements of the (smaller) remaining list in reverse order and then print the current element

Using Recursion with a Linked List

```
void RevPrint (NodeType* head)

// Pre: head points to an element of a list

// Post: All elements of list pointed to by head have

// been printed in reverse order.
```


Using Recursion with a Linked List

```
if (head != NULL) // General case
{
 RevPrint (head-> link); // Process the rest
 // Print current
 cout << head->component << endl;
}
// Base case : if the list is empty, do nothing
}</pre>
```

Recall that . . .

- Recursion occurs when a function calls itself (directly or indirectly)
- Recursion can be used in place of iteration (looping)
- Some functions can be written more easily using recursion

Recursion or Iteration?

What is the value of Rose (25)?

```
int Rose (int n)
{
 if (n == 1) // Base case
 return 0;
 else // General case
 return (1 + Rose(n / 2));
}
```

Finding the Value of Rose (25)

```
Rose(25) the original call

= 1 + Rose(12) first recursive call

= 1 + (1 + Rose(6)) second recursive call

= 1 + (1 + (1 + Rose(3))) third recursive call

= 1 + (1 + (1 + (1 + Rose(1)))) fourth recursive call

= 1 + 1 + 1 + 1 + 0

= 4
```

Writing Recursive Functions

- There must be at least one base case and at least one general (recursive) case--the general case should bring you "closer" to the base case
- The arguments(s) in the recursive call cannot all be the same as the formal parameters in the heading
- Otherwise, infinite recursion would occur

Writing Recursive Functions

- In function Rose(), the base case occurred when (n == 1) was true
- The general case brought us a step closer to the base case, because in the general case the call was to Rose (n/2),
- And the argument n/2 was closer to 1 (than n was)

When a function is called...

- A transfer of control occurs from the calling block to the code of the function
- It is necessary that there be a return to the correct place in the calling block after the function code is executed
- This correct place is called the return address
- When any function is called, the run-time stack is used--activation record for the function call is placed on the stack

Stack Activation Record

- The activation record (stack frame) contains:
- the return address for this function call;
- the parameters;
- local variables;
- and space for the function's return value (if non-void)

Stack Activation Record

- The activation record for a particular function call is popped off the run-time stack when final closing brace in the function code is reached,
- Or when a return statement is reached in the function code
- At this time the function's return value, if non-void, is brought back to the calling block return address for use there


```
// Another recursive function
```

```
int Func (/* in */ int a, /* in */ int b)
// Pre: Assigned(a) && Assigned(b)
// Post: Return value == ??
```


```
{
 int result;
 if (b == 0) // Base case
 result = 0;
 else if (b > 0) // First general case
 result = a + Func (a, b - 1));
 // Say location 50
 else
 // Second general case
 result = Func (-a, -b);
 // Say location 70
 return result;
```


x = Func(5, 2); // original call at instruction 100

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Show Activation Records for these calls

$$x = Func(-5, -3);$$

$$x = Func(5, -3);$$

What operation does Func(a, b) simulate?

Write a function . . .

 Write a function that takes an array a and two subscripts, low and high as arguments, and returns the sum of the elements

- Write the function two ways - one using iteration and one using recursion
- For your recursive definition's base case, for what kind of array do you know the value of Sum(a, low, high) right away?

```
// Recursive definition
int Sum ( /* in */ const int a[ ],
 /* in */ int low,
 /* in */ int high)
// Pre: Assigned(a[low..high]) && low <= high</pre>
// Post: Return value == sum of items a[low..high]
 if (low == high) // Base case
 return a [low];
 // General case
 else
```

return a [low] + Sum(a, low + 1, high);

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

// Iterative definition

Write a function . . .

- Write a LinearSearch that takes an array a and two subscripts, low and high, and a key as arguments R
- It returns true if key is found in the elements a [low...high]; otherwise, it returns false

Write a function . . .

- Write the function two ways - using iteration and using recursion
- For your recursive definition's base case(s), for what kinds of arrays do you know the value of LinearSearch(a, low, high, key) right away?

// Recursive definition

```
bool LinearSearch
 (/* in */ const int a[],
 /* in */ int low,
 /* in */ int high,
 /* in */ int key)
// Pre: Assigned(a[low..high])
// Post: IF (key in a[low..high])
// Return value is true,
 else return value is false
```

```
if (a [ low ] == key) // Base case
 return true;
else if (low == high) // Second base case
 return false;
else
 // General case
 return
 LinearSearch(a, low + 1, high, key);
```

Function BinarySearch()

- BinarySearch that takes sorted array a, and two subscripts, low and high, and a key as arguments
- It returns true if key is found in the elements a [low...high], otherwise, it returns false
- BinarySearch can also be written using iteration or recursion, but it is an inherently recursive algorithm

x = BinarySearch(a, 0, 14, 25);high key low subscripts array

NOTE: denotes element examined

```
int mid;
if (low > high)
 return false;
else
{
 mid = (low + high) / 2;
 if (a [ mid ] == key)
 return true;
 else if (key < a[mid]) // Look in lower half
 return BinarySearch(a, low, mid-1, key);
 else // Look in upper half
 return BinarySearch(a, mid+1, high, key);
}
</pre>
```