Design and Analysis of Algorithms

Recursion

National University of Computer and Emerging Sciences, Islamabad

Divide-and-Conquer

- Divide the problem into a number of subproblems that are smaller instances of the
- same problem.
- Conquer the subproblems by solving them recursively. If the subproblem sizes are small enough, however, just solve the subproblems in a straightforward manner.
- Combine the solutions to the subproblems into the solution for the original problem.

Divide and Conquer

Recursion (2)

To solve problem recursively

```
1. Define the base case(s)
2. Define the recursive case(s)
 a) Divide the problem into smaller sub-problems
 b) Solve the sub-problems
 c) Combine results to get answer
```

Sub-problems solved as a recursive call to the same function

- Sub-problem must be smaller than the original problem
 - Otherwise recursion never terminates

Recursion

Recursion occurs when a function/procedure calls itself.

Many algorithms can be best described in terms of recursion.

Example: Factorial function

The product of the positive integers from 1 to n inclusive is called "n factorial", usually denoted by n!:

$$n! = 1 * 2 * 3 (n-2) * (n-1) * n$$

Factorial function

Recursive Definition of the Factorial Function

When function call happens previous variables gets stored in stack

Returning values from base case to caller function

Stack Overflow!

- Recursive functions cannot use statically allocated local variables
 - Each instance of the function needs its own copies of local variables

 Most modern languages allocate local variables for functions on the run-time stack

 Calling a recursive function many times or with large arguments may result in stack overflow

Recursive Definition of the Factorial Function

Recursive Definition of the Factorial Function

$$n! = \begin{cases} 1, & \text{if } n = 0 \\ n * (n-1)! & \text{if } n > 0 \end{cases}$$

Recursive Definition of the Fibonacci Numbers

The Fibonacci Sequence is the series of numbers: 1, 1, 2, 3, 5, 8, 13, 21, 34, ...

The Fibonacci numbers are a series of numbers as follows:

Recursive Definition of the Fibonacci Numbers

The Fibonacci Sequence is the series of numbers: 1, 1, 2, 3, 5, 8, 13, 21, 34, ...

The Fibonacci numbers are a series of numbers as follows:

fib(n) =
$$\begin{cases} 1, & n <= 2 \\ fib(n-1) + fib(n-2), & n > 2 \end{cases}$$

. . .

fib(3) =
$$1 + 1 = 2$$

fib(4) = $2 + 1 = 3$
fib(5) = $2 + 3 = 5$

How do I write a recursive function?

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

Recursive Definition

```
int BadFactorial(n) {
 int x = BadFactorial(n-1);
 if (n == 1)
 return 1;
 else
 return n*x;
}
What is the value of BadFactorial(2)?
```

We must make sure that recursion eventually stops, otherwise it runs forever:

Using Recursion Properly

For correct recursion we need two parts:

1. One (ore more) <u>base cases</u> that are not recursive, i.e. we can directly give a solution:

```
if (n==1)
  return 1;
```

2. One (or more) **recursive cases** that operate on smaller problems that get closer to the base case(s)

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

The base case(s) should <u>always</u> be checked <u>before</u> the recursive calls.

Counting Digits

- 19865 (5 Digit Number)
- 386(3 Digit Number)

Counting Digits

Recursive definition

```
digits(n) = 1 if (-9 <= n <= 9) Base Case

1 + digits(n/10) otherwise Recursive case
```

Example

```
digits(321) =
1 + digits(321/10) = 1 + digits(32) =
1 + [1 + digits(32/10)] = 1 + [1 + digits(3)] =
1 + [1 + (1)] =
3
```

Counting Digits in C++

```
int number of Digits (int n)
 Base Case
  if ((-10 < n) \&\& (n < 10))
 return 1;
  else
 return 1 +
 Recursive case
 numberofDigits(n/10);
```

Evaluating Exponents Recursively

Evaluating Exponents Recursively

```
int power(int k, int n) {
 // raise k to the power n
 if (n == 0)
5 ^ 4 =?
 return 1;
 625
 else
power(5, 4)
 return k * power(k, n - 1);
 5 * power(5, 3) = 5 * 5 ^ 3
 125
 25
 5 * power(5, 2) = 5 * 5 ^ 2
 5 * power(5, 1) = 5 * 5 ^ 1
 5 * power(5, 0) = 5*1
 1
```

Evaluating Exponents Recursively

```
int power(int k, int n) {
  // raise k to the power n
  if (n == 0)
 return 1;
  else
 return k * power(k, n - 1);
}
```

Divide and Conquer

- Using this method each recursive subproblem is about one-half the size of the original problem
- If we could define power so that each subproblem was based on computing k^{n/2} instead of kⁿ⁻¹ we could use the divide and conquer principle
- Recursive divide and conquer algorithms are often more efficient than iterative algorithms

Evaluating Exponents Using Divide and Conquer

```
int power(int k, int n) {
  // raise k to the power n
  if (n == 0)
 return 1;
  else{
 int t = power(k, n/2);
 if ((n % 2) == 0)
 return t * t;
 else
 return k * t * t;
```

Evaluating Exponents Using Divide and Conquer int power (int k, int n) {

```
// raise k to the power n
 if (n == 0)
 n=4,
  5 ^ 4 = ?
 return 1;
 t = 25
 else{
  power(5, 4)
 int t = power(k, n/2);
 25*25=625
 if ((n % 2) == 0)
 power (5, 4/2)
n=4,
 return t * t;
 = power(5, 2)
k=5
 else
 return k * t * t;
 5*5=25
 n=2,
 t=5
 power (5, 2/2)
 n=2,
 k=5
 = power(5, 1)
 n=1,
 5*1*1
 power (5, 1/2)
 n=1,
 k=5
 =power(5, 0)
 1
 return 1
 n=0,
 k=5
```

Disadvantages

- May run slower.
 - Compilers
 - Inefficient Code
- May use more space.

Advantages

- More natural.
- Easier to prove correct.
- Easier to analyze.
- More flexible.