

CS 570: Data Structures Recursion (Part I)

Instructor: Iraklis Tsekourakis

Email: <u>itsekour@stevens.edu</u>

CHAPTER 5: RECURSION

Chapter Objectives

- To understand how to think recursively
- To learn how to trace a recursive method
- To learn how to write recursive algorithms and methods for searching arrays
- □ To learn about recursive data structures and recursive methods for a LinkedList class
- To understand how to use recursion to solve the Towers of Hanoi problem
- To understand how to use recursion to process twodimensional images
- To learn how to apply backtracking to solve search problems such as finding a path through a maze

- Recursion can solve many programming problems that are difficult to conceptualize and solve linearly
- In the field of artificial intelligence, recursion often is used to write programs that exhibit intelligent behavior:
 - playing games of chess
 - proving mathematical theorems
 - recognizing patterns, and so on
- □ Recursive algorithms can
 - compute factorials
 - compute a greatest common divisor
 - process data structures (strings, arrays, linked lists, etc.)
 - search efficiently using a binary search
 - □ find a path through a maze, and more

Week 8

□ Reading Assignment: Koffman and Wolfgang,
 Sections 5.1-5.3

Recursive Thinking

Section 5.1

Recursive Thinking

- Consider searching for a target value in an array
 - Assume the array elements are sorted in increasing order
 - We compare the target to the middle element and, if the middle element does not match the target, search either the elements before the middle element or the elements after the middle element
 - □ Instead of searching n elements, we search n/2 elements

Recursive Thinking (cont.)

Recursive Algorithm to Search an Array

- if the array is empty
 return -1 as the search result
- else if the middle element matches the target return the subscript of the middle element as the result
- else if the target is less than the middle element recursively search the array elements before the middle element and return the result

else

recursively search the array elements after the middle element and return the result

- □ There must be at least one case (the base case), for a small value of n, that can be solved directly
- A problem of a given size n can be reduced to one or more smaller versions of the same problem (recursive case(s))
- Identify the base case and provide a solution to it
- Devise a strategy to reduce the problem to smaller versions of itself while making progress toward the base case
- Combine the solutions to the smaller problems to solve the larger problem

Proving that a Recursive Method is Correct

- □ Proof by induction
 - Prove the theorem is true for the base case
 - □ Show that if the theorem is assumed true for n, then it must be true for n+1
- Recursive proof is similar to induction
 - Verify the base case is recognized and solved correctly
 - Verify that each recursive case makes progress towards the base case
 - Verify that if all smaller problems are solved correctly, then the original problem also is solved correctly

Tracing a Recursive Method

 The process of returning from recursive calls and computing the partial results is called unwinding the recursion

Run-Time Stack and Activation Frames

- Java maintains a run-time stack on which it saves new information in the form of an activation frame
- □ The activation frame contains storage for
 - method arguments
 - local variables (if any)
 - the return address of the instruction that called the method
- Whenever a new method is called (recursive or not),
 Java pushes a new activation frame onto the runtime stack

Run-Time Stack and Activation Frames (cont.)

```
str: ""
Frame for
 return address in length("e")
length("")
 str: "e"
Frame for
 return address in length("ce")
length("e")
Frame for
 str: "ce"
 return address in length("ace")
length("ce")
 str: "ace"
Frame for
 return address in caller
length("ace")
```

Run-time stack after all calls

```
Frame for length("e")

Frame for length("ce")

Str: "e" return address in length("ce")


Str: "ce" return address in length("ace")

Frame for length("ce")

Str: "ace" return address in caller
```

Run-time stack after return from last call

Run-Time Stack and Activation Frames

Recursive Definitions of Mathematical Formulas

Section 5.2

Recursive Definitions of Mathematical Formulas

- Mathematicians often use recursive definitions of formulas that lead naturally to recursive algorithms
- □ Examples include:
 - factorials
 - powers
 - greatest common divisors (gcd)

Factorial of n: n!

 \square The factorial of n, or n! is defined as follows:

$$0! = 1$$

 $n! = n \times (n - 1)! (n > 0)$

- □ The base case: n equal to 0
- The second formula is a recursive definition

Factorial of n: n! (cont.)

The recursive definition can be expressed by the following algorithm:
factorial(4)

24


```
if n equals 0
n! is 1
```

else

$$n! = n \times (n-1)!$$

□ The last step can be implemented as:

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


* factorial(3);

Factorial of n: n! (cont.)

```
factorial(4)
 24
 return 4 * factorial(3);
 return 3 * factorial(2);
 return 2 * factorial(1);
public static int factorial(int n) {
 return 1 * factorial(0);
 if (n == 0)
 return 1;
 else
 return n * factorial(n - 1);
```

Infinite Recursion and Stack Overflow

- If you call method factorial with a negative argument, the recursion will not terminate because n will never equal 0
- If a program does not terminate, it will eventually throw the StackOverflowError exception
- Make sure your recursive methods are constructed so that a stopping case is always reached
- In the factorial method, you could throw an IllegalArgumentException if n is negative

Recursive Algorithm for Calculating gcd

- The greatest common divisor (gcd) of two numbers
 is the largest integer that divides both numbers
- \square The gcd of 20 and 15 is 5
- □ The gcd of 36 and 24 is 12
- □ The gcd of 38 and 18 is 2

Recursive Algorithm for Calculating gcd (cont.)

Given 2 positive integers m and n (m > n)
if n is a divisor of m
 gcd(m, n) = n
else
 gcd (m, n) = gcd (n, m % n)

Recursive Algorithm for Calculating gcd (cont.)

```
/** Recursive gcd method (in RecursiveMethods.java).
 pre: m > 0 and n > 0
 @param m The larger number
 @param n The smaller number
 @return Greatest common divisor of m and n
* /
public static double gcd(int m, int n) {
 if (m % n == 0)
 return n;
 else if (m < n)
 return gcd(n, m); // Transpose arguments.
 else
 return gcd(n, m % n);
```

Recursion Versus Iteration

- There are similarities between recursion and iteration
- In iteration, a loop repetition condition determines
 whether to repeat the loop body or exit from the loop
- □ In recursion, the condition usually tests for a base case
- You can always write an iterative solution to a problem that is solvable by recursion
- A recursive algorithm may be simpler than an iterative algorithm and thus easier to write, code, debug, and read

Iterative factorial Method

```
/** Iterative factorial method.
 pre: n >= 0
 @param n The integer whose factorial is being computed
 @return n!
*/
public static int factorialIter(int n) {
 int result = 1;
 for (int k = 1; k <= n; k++)
 result = result * k;
 return result;
}</pre>
```

Efficiency of Recursion

- Recursive methods often have slower execution times relative to their iterative counterparts
- The overhead for loop repetition is smaller than the overhead for a method call and return
- If it is easier to conceptualize an algorithm using recursion, then you should code it as a recursive method
- The reduction in efficiency does not outweigh the advantage of readable code that is easy to debug

Fibonacci Numbers

 The Fibonacci numbers are a sequence defined as follows

```
fib_1 = 1

fib_2 = 1

fib_n = fib_{n-1} + fib_{n-2}
```

□ 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, ...

An Exponential Recursive

fibonacci Method

```
/** Recursive method to calculate Fibonacci numbers
 (in RecursiveMethods.java).
 pre: n >= 1
 @param n The position of the Fibonacci number being calculated
 @return The Fibonacci number

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

Efficiency of Recursion: Exponential

fibonacci

An O(n) Recursive fibonacci Method

```
/** Recursive O(n) method to calculate Fibonacci numbers
 (in RecursiveMethods.java).
 pre: n >= 1
 @param fibCurrent The current Fibonacci number
 @param fibPrevious The previous Fibonacci number
 @param n The count of Fibonacci numbers left to calculate
 @return The value of the Fibonacci number calculated so far

*/
private static int fibo(int fibCurrent, int fibPrevious, int n) {
 if (n == 1)
 return fibCurrent;
 else
 return fibo(fibCurrent + fibPrevious, fibCurrent, n - 1);
}
```

An O(n) Recursive fibonacci Method (cont.)

In order to start the method execution, we provide a non-recursive wrapper method:

```
/** Wrapper method for calculating Fibonacci numbers
(in RecursiveMethods.java).
 pre: n >= 1
 @param n The position of the desired Fibonacci
 number
 @return The value of the nth Fibonacci number

*/
public static int fibonacciStart(int n) {
 return fibo(1, 0, n);
}
```

Efficiency of Recursion: O(n)

fibonacci

Efficiency of Recursion: O(n)

fibonacci

- Method fibo is an example of tail recursion or lastline recursion
- When recursive call is the last line of the method, arguments and local variables do not need to be saved in the activation frame

Recursive Array Search

Section 5.3

Recursive Array Search

- Searching an array can be accomplished using recursion
- Simplest way to search is a linear search
 - Examine one element at a time starting with the first element and ending with the last
 - On average, (n + 1)/2 elements are examined to find the target in a linear search
 - \blacksquare If the target is not in the list, n elements are examined
- \square A linear search is O(n)

Recursive Array Search (cont.)

- □ Base cases for recursive search:
 - Empty array, target can not be found; result is -1
 - First element of the array being searched = target; result is the subscript of first element
- The recursive step searches the rest of the array, excluding the first element

Algorithm for Recursive Linear Array Search

Algorithm for Recursive Linear Array Search

```
if the array is empty
 the result is -1
else if the first element matches the target
 the result is the subscript of the first element
else
 search the array excluding the first element and return the result
```

Design of a Binary Search Algorithm

- A binary search can be performed only on an array that has been sorted
- □ Base cases
 - The array is empty
 - Element being examined matches the target
- Rather than looking at the first element, a binary search compares the middle element for a match with the target
- A binary search excludes the half of the array within which the target cannot lie

Design of a Binary Search Algorithm (cont.)

Binary Search Algorithm


```
return –1 as the search result

else if the middle element matches the target
return the subscript of the middle element as the result
else if the target is less than the middle element
recursively search the array elements before the middle element
and return the result
else
recursively search the array elements after the middle element and
return the result
```

Binary Search Algorithm

Binary Search Algorithm (cont.)

Binary Search Algorithm (cont.)

42

Efficiency of Binary Search

- At each recursive call we eliminate half the array elements from consideration, making a binary search O(log n)
- An array of 16 would search arrays of length 16, 8, 4,
 2, and 1; 5 probes in the worst case
 - \Box 16 = 2⁴
 - $5 = \log_2 16 + 1$
- A doubled array size would only require 6 probes in the worst case
 - $32 = 2^5$
- □ An array with 32,768 elements requires only 16 probes! $(\log_2 32768 = 15)$

Comparable Interface

- Classes that implement the Comparable interface must define a compareTo method
- Method obj1.compareTo(obj2) returns an integer with the following values
 - □ negative: obj1 < obj2
 - \square zero: obj1 == obj2
 - □ positive: obj1 > obj2
- Implementing the Comparable interface is an efficient way to compare objects during a search

Implementation of a Binary Search Algorithm

```
/** Recursive binary search method (in RecursiveMethods.java).
 @param items The array being searched
 @param target The object being searched for
 @param first The subscript of the first element
 @param last The subscript of the last element
 @return The subscript of target if found; otherwise -1.
*/
private static int binarySearch(Object[] items, Comparable target,
 int first, int last) {
 if (first > last)
 return -1; // Base case for unsuccessful search.
 else {
 int middle = (first + last) / 2; // Next probe index.
 int compResult = target.compareTo(items[middle]);
 if (compResult == 0)
 return middle; // Base case for successful search.
 else if (compResult < 0)
 return binarySearch(items, target, first, middle - 1);
 else
 return binarySearch(items, target, middle + 1, last);
```

Implementation of a Binary Search Algorithm (cont.)

```
/** Wrapper for recursive binary search method (in RecursiveMethods.java).
 @param items The array being searched
 @param target The object being searched for
 @return The subscript of target if found; otherwise -1.
*/
public static int binarySearch(Object[] items, Comparable target) {
 return binarySearch(items, target, 0, items.length - 1);
}
```

Testing Binary Search

- You should test arrays with
 - an even number of elements
 - an odd number of elements
 - duplicate elements
- □ Test each array for the following cases:
 - the target is the element at each position of the array, starting with the first position and ending with the last position
 - the target is less than the smallest array element
 - the target is greater than the largest array element
 - the target is a value between each pair of items in the array