CS1 Lecture 15

Feb. 20, 2017

- HW4 due Wed. 2/22, 9 am
 - comment on Q1 list "format"
 - Q2: find *any* solution. Don't try to find the best/optimal solution or all of them
 - Q3: although you cannot use a loop in Q2, you may use a loop in Q3 (but function must also be recursive)
- Exam 1, Thursday evening, 2/23, 6:30-8:00pm, MacBride Auditorium
 - You must bring ID
 - For people with conflicts, email will be sent right after class
- No points in tomorrow's discussion sections. Not required. Consider them just extra office hours to help with HW4. If you are in a Wed. section, you can go to any Tues. section for help (or regular office hours)
- Wednesday: exam review

Last time

- comments/advice on use of functions
 - functions that return values, functions that have side effects or print
- Started recursion (end of Ch 5)

Today

- A few words on Exam 1
- More recursion examples

Recursion (end of Ch 5)

- Very important and useful concept
- Not just for programming, but math and everyday life, nature, etc.
- Has undeserved reputation among some people: "recursion is bad – recursive programs are inefficient" Yes, one can write very bad recursive programs but this is true of nonrecursive programs as well. And recursion can be super useful.

Recursion

- Recursive function: function that contains within its definition calls to itself
- Consider math's factorial. E.g. 3! = 3 * 2 * 1
- You might be used to definition like: n! = n * (n-1) * ... * 2 * 1
- But more precise mathematical definition of factorial function is:

```
factorial(1) = 1
factorial(n) = n * factorial(n-1), for all n > 1
```

Programming-wise, can very directly translate recursive mathematical definitions into code:

```
def factorial(n):
 if (n == 1):
 return 1
 else:
 return n * factorial (n - 1)
```

- DON'T let the function call, factorial(n-1), scare you. It's just a function call. If you draw stack frames like we did in earlier lectures, it all works out fine.
- DO need to think carefully when writing/analyzing recursive programs though ...

Important rules for recursive functions

- When writing a recursive function:
 - MUST have base case(s), situations when code does not make recursive call.
 - MUST ensure that recursive calls make progress toward base cases. I.e. you need to convince yourself that recursive call is "closer to" base case than the original problem you are working on
 - SHOULD ensure you don't unnecessarily repeat work.
 Ignoring this contributes to recursion's bad reputation.
 E.g. direct recursive implementation of Fibonacci is extremely and unnecessarily inefficient

Ch3: Stack frames

```
def countDown(n):
 if n == 0:
 print("Blast off!")
 else:
 print(n)
 countDown(n-1)
>>> n = 100
>>> y = 2
>>> countDown(y)
 2
 1
 Blast Off!
```

```
countDown: n 0
```

countDown: n 1

countDown: n 2

```
_main_: n 100
y 2
```


Recursion examples


- printList, printListReverse
- sumListItems
- isPalindrome
 - "wasitacaroracatisaw" is a palindrome
 - "sitonapotatopanotis" is a palindrome
- Fibonacci sequence: 1, 1, 2, 3, 5, 8, ...
 fib(0) = 1, fib(1) = 1
 fib(n) = fib(n-1) + fib(n-2), for n > 1
- "flatten" a list
 - E.g. [[[[[3,[2,4]]], 0], ['a']], 23] -> [3,2,4,0,'a', 23]
- generate a number sequence
- Towers of Hanoi problem

Towers of Hanoi solution

- Rods/towers A, B, C. Goal is to move disks from A to C, one at a time, never allowing larger disk to be on top of smaller disk
- Algorithm:
 - Move n-1 disks from A -> B (by this algorithm!)
 - Move final disk from A -> C
 - Move n-1 disks from B -> C (by this algorithm!)

Recursion Examples


koch.py pic.py

Next Time

Review for exam, and sample problems