

Chapter 2 Recursion

Objectives

Upon completion you will be able to:

- Explain the difference between iteration and recursion
- Design a recursive algorithm
- Determine when an recursion is an appropriate solution
- Write simple recursive functions

2-1 Factorial - A Case Study

We begin the discussion of recursion with a case study and use it to define the concept.

This section also presents an iterative and a recursive solution to the factorial algorithm.

- Recursive Defined
- Recursive Solution

Iterative Factorial Algorithm

```
Factorial (n) = \begin{bmatrix} 1 & \text{if } n = 0 \\ n \times (n-1) \times (n-2) \times ... \times 3 \times 2 \times 1 & \text{if } n > 0 \end{bmatrix}
```

```
Algorithm iterativeFactorial (n)
Calculates the factorial of a number using a loop.
  Pre n is the number to be raised factorially
  Post n! is returned
1 set i to 1
2 set factN to 1
3 \text{ loop } (i \le n)
 1 set factN to factN * i
 2 increment i
4 end loop
5 return factN
end iterativeFactorial
```

Recursive Factorial Algorithm

Factorial
$$(n) = \begin{bmatrix} 1 & \text{if } n = 0 \\ n \text{ x (Factorial } (n-1)) & \text{if } n > 0 \end{bmatrix}$$

Factorial(3) = 3 * Factorial (2)

Factorial(2) = 2 * Factorial (1)

Factorial(2) = 2 * 1 = 2

Factorial(1) = 1 * Factorial (0)

Factorial(0) = 1

Recursive Factorial Program

```
Algorithm recursiveFactorial (n)
Calculates factorial of a number using recursion.

Pre n is the number being raised factorially
Post n! is returned

1 if (n equals 0)
1 return 1
2 else
1 return (n * recursiveFactorial (n - 1))
3 end if
end recursiveFactorial
```

```
program factorial
1 factN = recursiveFactorial(3)-
 2 print (factN) ▲
end factorial
 Algorithm mecursiveFactorial (n)
 1 if (n equals 0)
 1 return 1
 2 else
 1 return (n x recursiveFactorial (n - 1))
 3 end if
 end recursiveFactorial
 Algorithm recursiveFactorial (n')
 1 if (n equals 0)
 1 return 1
 2 else
 1 return (n x recursiveFactorial (n -
 3 end if
 end recursiveFactorial
 Algorithm recursiveFackorial (n)
 1 if (n equals 0)
 1 return 1
 2 else
 1 return (n x recursiveFactorial (n - 1))
 3 end if
 end recursiveFactorial
 Algorithm recursiveFactorial (n)
 1 if (n equals 0)
 1 return 1 —
 2 else
 1 return (n x recursiveFactorial (n - 1))
 3 end if
 end recursiveFactorial
```

2-2 Designing Recursive Algorithms

In this section we present an analytical approach to designing recursive algorithms. We also discuss algorithm designs that are not well suited to recursion.

- The Design Methodology
- Limitation of Recusion
- Design Implemenation

Recursive Design Methdology

- Rules for designing a recursive algorithm
 - Determine the base case (e.g., factorial(0)=1)
 - Determine the general case (e.g., factorial (n) = $n \times factorial (n-1)$)
 - Combine the base case and the general cases into an algorithm
- Each call must reduce the size of the problem and move it toward the base case
- The base case, when reached, must terminate without a call to the recursive algorithm (must execute a return)

Limitations of Recursive

- Recursive solutions involve extensive overhead (time & memory)
 - Each call takes time to execute!
- Should NOT use recursion when
 - The algorithm or data structure is not naturally suited (e.g., tree structure) to recursion
 - Recursive solution is not shorter and more understandable
 - Recursive solution does not run within acceptable time and space limits

Reverse Keyboard Input


```
Algorithm printReverse (data)
Print keyboard data in reverse.
  Pre nothing
  Post data printed in reverse
1 if (end of input)
  1 return
2 end if
3 read data
4 printReverse (data)
Have reached end of input: print nodes
5 print data
6 return
end printReverse
```

Recursive calls (reads)

6 data 20 data 14 data 5 data

- Is it naturally suited for recursion?
 - No (list structure)
- Is it shorter and more understandable
 - Yes
- Does it run within acceptable time and space limits
 - No (O(n))

Recursive returns (prints)

2-3 Recursive Examples

Four recursive programs are developed and analyzed. Only one, the Towers of Hanoi, turns out to be a good application for recursion.

- Greatest Common Divisor
- Fiboncci Numbers
- Prefix to Postfix Conversion
- The Towers of Honoi

Greatest Common Divisor Recursive

$$\gcd = \begin{cases} a & \text{if } b = 0 \\ b & \text{if } a = 0 \\ \gcd(b, a \mod b) & \text{otherwise} \end{cases}$$
ithm gcd (a, b)

```
Algorithm gcd (a, b)
Calculates greatest common divisor using the Euclidean algo-
rithm.
  Pre a and b are positive integers greater than 0
  Post greatest common divisor returned
1 if (b equals 0)
  1 return a
2 end if
3 if (a equals 0)
  2 return b
4 end if
5 return gcd (b, a mod b)
end gcd
```


```
#include <stdio.h>
 #include <ctype.h>
8
 // Prototype Statements
 int gcd (int a, int b);
10
11
12
 int main (void)
13
14
 // Local Declarations
15
 int gcdResult;
16
17
 // Statements
18
 printf("Test GCD Algorithm\n");
19
20
 gcdResult = gcd (10, 25);
 printf("GCD of 10 & 25 is %d", gcdResult);
21
 printf("\nEnd of Test\n");
22
23
 return 0;
2.4
 } // main
```


```
/* ========= gcd ==========
25
26
 Calculates greatest common divisor using the
27
 Euclidean algorithm.
28
 Pre a and b are positive integers greater than 0
29
 Post greatest common divisor returned
3.0
 */
31
 int gcd (int a, int b)
32
33
 // Statements
34 |
 if (b == 0)
35 l
 return a;
36
  if (a == 0)
37
 return b;
38
 return gcd (b, a % b);
39
 } // gcd
Results:
Test GCD Algorithm
GCD of 10 & 25 is 5
End of Test
```

Fibonacci Number Recursion

Fibonacci
$$(n) = \begin{bmatrix} 0 & \text{if } n = 0 \\ 1 & \text{if } n = 1 \\ \text{Fibonacci } (n - 1) + \text{Fibonacci } (n - 2) & \text{otherwise} \end{bmatrix}$$

For example: 0, 1, 1, 2, 3, 5, 8, 13,.....

PROGRAM 2-2 Recursive Fibonacci Series

```
/* This program prints out a Fibonacci series.
 Written by:
 Date:
 #include <stdio.h>
 6
 // Prototype Statements
 long fib (long num);
10
 int main (void)
11
12
 // Local Declarations
13
 int seriesSize = 10;
14
15
 // Statements
16
 printf("Print a Fibonacci series.\n");
17
```

PROGRAM 2-2 Recursive Fibonacci Series (Continued)

```
18
 for (int looper = 0; looper < seriesSize; looper++)
19
20
 if (looper % 5)
21
 printf(", %8ld", fib(looper));
22
 else
23
 printf("\n%8ld", fib(looper));
24
 } // for
25
 printf("\n");
26
 return 0;
27
 } // main
28
 /* ======== fib ==========
29
3.0
 Calculates the nth Fibonacci number
31
 Pre num identifies Fibonacci number
32
 Post returns nth Fibonacci number
33
 */
34
 long fib (long num)
35
36
 // Statements
37
 if (num == 0 | | num == 1)
```

continued

PROGRAM 2-2 Recursive Fibonacci Series (continued)

```
// Base Case
 return num;
40 | return (fib (num - 1) + fib (num - 2));
 } // fib
Results:
Print a Fibonacci series.
```

Fibonacci Calls

fib(n)	Calls	fib(n)	Calls
1	1	11	287
2	3	12	465
3	5	13	<i>75</i> 3
4	9	14	1219
5	15	15	1973
6	25	20	21,891
7	41	25	242,785
8	67	30	2,692,573
9	109	35	29,860,703
10	1 <i>77</i>	40	331,160,281

A recursive solution to calculate Fibonacci number is not efficient for large number!

Prefix to Postfix Conversion

Prefix: + A B

Infix: A + B

Postfix: AB+

Note in Prefix: the operator is always the first character in the prefix string

ALGORITHM 2-5 Convert Prefix Expression to Postfix

```
Algorithm preToPostFix (preFixIn, postFix)
Convert a preFix string to a postFix string.
  Pre preFix is a valid preFixIn expression
 postFix is reference for converted expression
  Post postFix contains converted expression
1 if (length of preFixIn is 1)
 Base case: one character string is an operand
  1 set postFix to preFixIn
  2 return
2 end if
  If not an operand, must be an operator
3 set operator to first character of preFixIn
  Find first expression
4 set lengthOfExpr to findExprLen (preFixIn less first char)
5 set temp to substring(preFixIn[2, lengthOfExpr])
6 preToPostFix (temp, postFix1)
  Find second postFix expression
7 set temp to prefixIn[lengthOfExpr + 1, end of string]
8 preToPostFix (temp, postFix2)
  Concatenate postfix expressions and operator
9 set postFix to postFix1 + postFix2 + operator
10 return
end preToPostFix
```

ALGORITHM 2-6 Find Length of Prefix Expression

```
Algorithm findExprLen (exprIn)
Recursively determine the length of a prefix expression.
 Pre exprIn is a valid prefix expression
 Post length of expression returned
1 if (first character is operator)
  General Case: First character is operator
  Find length of first prefix expression
  1 set len1 to findExprLen (exprIn + 1)
  2 set len2 to findExprLen (exprIn + 1 + len2)
2 else
  Base case--first char is operand
  1 set len1 and len2 to 0
3 end if
4 return len1 + len2 + 1
end findExprLen
```

PROGRAM 2-3 Prefix to Postfix

```
/* Convert prefix to postfix expression.
 Written by:
 Date:
 */
 #include <stdio.h>
 #include <string.h>
 #define OPERATORS "+-*/"
10
 // Prototype Declarations
11
 void preToPostFix (char* preFixIn, char* exprOut);
 int findExprLen (char* exprIn);
12
13
14
 int main (void)
15
```

continued

```
// Local Definitions
16
 char preFixExpr[256] = "-+*ABC/EF";
17
18
 char postFixExpr[256] = "";
19
20
 // Statements
21
 printf("Begin prefix to postfix conversion\n\n");
22
23
 preToPostFix (preFixExpr, postFixExpr);
 printf("Prefix expr: %-s\n", preFixExpr);
24
 printf("Postfix expr: %-s\n", postFixExpr);
25
26
 printf("\nEnd prefix to postfix conversion\n");
27
28
 return 0;
 } // main
29
30
```

```
31
 ======== preToPostFix =======
32
 Convert prefix expression to postfix format.
 preFixIn is string prefix expression
33
 Pre
34
 expression can contain no errors/spaces
35
 postFix is string variable for postfix
 Post expression has been converted
36
37
 */
38
 void preToPostFix (char* preFixIn, char* postFix)
39
 // Local Definitions
40
41
 char operator [2];
42
 char postFix1[256];
43
 char postFix2[256];
44
 char temp [256];
45
 int lenPreFix;
46
```

```
47
 // Statements
48
 if (strlen(preFixIn) == 1)
49
50
 *postFix = *preFixIn;
51
 *(postFix + 1) = '\0';
52
 return:
53
 } // if only operand
54
55
 *operator = *preFixIn;
 *(operator + 1) = '\0';
56
57
58
 // Find first expression
59
 lenPreFix = findExprLen (preFixIn + 1);
60
 strncpy (temp, preFixIn + 1, lenPreFix);
61
 *(temp + lenPreFix) = '\0';
62
 preToPostFix (temp, postFix1);
```

continued


```
63
64
 // Find second expression
 strcpy (temp, preFixIn + 1 + lenPreFix);
65
66
 preToPostFix (temp, postFix2);
67
68
 // Concatenate to postFix
69
 strcpy (postFix, postFix1);
 strcat (postFix, postFix2);
70
71
 strcat (postFix, operator);
72
73
 return;
74
 // preToPostFix
```

```
========= findExprLen ===
 Determine size of first substring in an expression.
 Pre exprIn contains prefix expression
78
 Post size of expression is returned
79
80
 int findExprLen (char* exprIn)
81
82
83
 // Local Definitions
84
 int len1;
85
 int len2;
86
```


```
87
 // Statements
 88
 if (strcspn (exprIn, OPERATORS) == 0)
 89
 // General Case: First character is operator
 90
 // Find length of first expression
 91
 92
 len1 = findExprLen(exprIn + 1);
 93
 94
 // Find length of second expression
 95
 len2 = findExprLen(exprIn + 1 + len1);
 96
 } // if
 else
 97
 98
 // Base case--first char is operand
 len1 = len2 = 0;
 99
100
 return len1 + len2 + 1;
101
 } // findExprLen
Results:
Begin prefix to postfix conversion
Prefix expr: -+*ABC/EF
Postfix expr: AB*C+EF/-
End prefix to postfix conversion
```

Towers of Hanoi

- Only one disk could be moved at a time and a larger disk must never be stacked above a smaller one
- One and only one auxiliary needle could be used for the intermediate storage of disks

Towers Solution for Two Disks

Towers Solution for Three Disks (cont.)

Move 2 disks from B (source) to C (dest.)

Towers Solution for N Disks

- Generalization of the problem
 - General case: Move n-1 disks from source to auxiliary
 - Base case: Move one disk from source to destination
 - General case: Move n-1 disks from aux. to destination
- Four parameters for the algorithm "Towers"
 - The number of disks to be moved
 - The source needle
 - The destination needle
 - The auxiliary needle

Pseudocode note:Tower (num,source, destination, auxiliary)

- 1. Call Towers (n-1, source, auxiliary, destination)
- 2. Move one disk from source to destination
- 3. Call Towers (n-1, auxiliary, destination, source

Towers Solution for Three Disks

ALGORITHM 2-7 Towers of Hanoi

```
Algorithm towers (numDisks, source, dest, auxiliary)
Recursively move disks from source to destination.
  Pre numDisks is number of disks to be moved
 source, destination, and auxiliary towers given
  Post steps for moves printed
1 print("Towers: ", numDisks, source, dest, auxiliary)
2 if (numDisks is 1)
  print ("Move from ", source, " to ", dest)
3 else
  1 towers (numDisks - 1, source, auxiliary, dest, step)
  2 print ("Move from " source " to " dest)
  3 towers (numDisks - 1, auxiliary, dest, source, step)
4 end if
end towers
```


PROGRAM 2-4 Towers of Hanoi

```
/* Test Towers of Hanoi
 Written by:
 Date:
 */
 #include <stdio.h>
 6
 // Prototype Statements
 void towers (int n, char source,
 9
 char dest, char auxiliary);
10
11
 int main (void)
12
13
 // Local Declarations
14
 int numDisks;
15
```

continued

PROGRAM 2-4 Towers of Hanoi (Continued)

```
16
 // Statements
17
 printf("Please enter number of disks: ");
18
 scanf ("%d", &numDisks);
19
20
 printf("Start Towers of Hanoi.\n\n");
21
22
 towers (numDisks, 'A', 'C', 'B');
23
 printf("\nI Hope you didn't select 64 "
24
25
 "and end the world!\n");
26
 return 0;
 } // main
27
28
```

PROGRAM 2-4 Towers of Hanoi (Continued)

```
====== towers
29
 Move one disk from source to destination through
30
31
 the use of recursion.
32
 Pre The tower consists of n disks
33
 Source, destination, & auxiliary towers
34
 Post Steps for moves printed
35
 */
36
 void towers (int n, char source,
37
 char dest, char auxiliary)
38
 // Local Declarations
39
40
 static int step = 0;
41
```

PROGRAM 2-4 Towers of Hanoi (Continued)

```
// Statements
43
 printf("Towers (%d, %c, %c, %c)\n",
44
 n, source, dest, auxiliary);
45
 if (n == 1)
 printf("\t\t\tStep %3d: Move from %c to %c\n",
46
47
 ++step, source, dest);
48
 else
49
 towers (n - 1, source, auxiliary, dest);
50
 printf("\t\tStep %3d: Move from %c to %c\n",
51
 ++step, source, dest);
52
53
 towers (n - 1, auxiliary, dest, source);
 } // if ... else
54
55
 return;
 // towers
56
```