LECTURE 20

Conclusion of the introduction to recursion

Over the weekend

- Read Ch 5. You should just sail through!
 (Compare our toh solution with that in the book.)
- Implement our toh (should take 10-15 minutes)
- Find the highest number n for which you can solve toh in 8 hours

Plan

- Finishing with ToH (including the prove of the inherent exponential nature of the solution)
- A few prosaic examples in Java
 - String length
 - Arrays and lists traversing
- A few poetic examples
 - Binary search
 - □ GCD
 - More to come at the recitation next week!
- Pitfalls and limitations in the application of recursion

toh

```
toh(string from, string using, string to, n)
  {
 if n > 0
 toh(from, to, using, n-1)
 print(from, "->" to)
 toh (using, from, to, n-1)
 from using
```

toh execution (in-order)

```
from using to toh("1", "2", "3", 3)
 from using to
 from using to
 \{ toh("1", "3", "2", 2)  1 \rightarrow 3  toh("2", "1", "3", 2) \}
from using to \{ toh("1", "2", "3", 1) \ 1 \rightarrow 2 \ toh("3", "1", "2", 1) \} \{ toh("2", "3", "1", 1) \ 2 \rightarrow 3 \ toh("1", "2", "3", 1) \}
```

toh(from, to, using, n-1)

toh (using, from, to, n-1)

print(from, "=>" to)

toh complexity

- □ Our solution: $2^n 1 = O(2^n)$ disk moves.
- □ The best possible solution: 2ⁿ 1 disk moves.
- Pretty heavy problem!

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

Steps to Design a Recursive Algorithm

- There must be at least one case (the base case), hat can be solved directly
- Find a way to reduce a problem of a given size n to smaller versions of the same problem
- Identify the base case and provide a solution to it
- 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=k, then it must be true for n=k+1
- Recursive proof is a form of the proof by 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

Recursive algorithm for finding the length of a string

if the string is empty (has no characters) the length is 0

else

the length is 1 plus the length of the string that excludes the first character

Recursive Algorithm for Finding the Length of a String (cont.)

```
/** Recursive method length
 Oparam str The string
 @return The length of the string
* /
public static int length(String str) {
 if (str == null || str.equals(""))
 return 0;
 else
 return 1 + length(str.substring(1));
```

Factorial of n: n!

```
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);
```

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>
```

Infinite Recursion and Stack Overflow

- If we 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

Recursive Algorithm for Calculating the Greatest Common Divisor

- The greatest common divisor (gcd) of two numbers is the largest integer that divides both numbers
 - The gcd of 20 and 15 is 5
 - The gcd of 36 and 24 is 12
 - The gcd of 38 and 18 is 2
- \square If m > n then gcd(m, n) = gcd(m-n, n)

Recursive Algorithm for Calculating gcd (from the book)

```
 Given two 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 (from the book)

```
/** Recursive gcd method (in RecursiveMethods.java).
 pre: m > 0 and n > 0
 @param m The larger number (Irrelevant!)
 @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);
```

Recursive Algorithm for Calculating gcd (not from the book)

```
/** Recursive gcd method with no division required
 pre: m > 0 and n > 0
* /
public static double gcd(int m, int n)
 if (m < n)
 return gcd (n, m);
 else
 if (m == n)
 return n;
 else /* m > n */
 if (n == 1)
 return 1;
 else
 return gcd(m-n, n);
```

Please program this and tell me on Monday if it works!

Efficiency of Recursion

- Recursive methods 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 (Why?)
- 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

Fibonacci numbers

$$fib_1 = 1$$

 $fib_2 = 1$
 $fib_n = fib_{n-1} + fib_{n-2}$

□ 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>
```

Inefficiency 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 executing, 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 last-line recursion
- When recursive call is the last line of the method, arguments and local variable do not need to be saved in the activation frame