L10 Recursion

CHAPTER 19

Topics

- 14.1 Introduction to Recursion
- 14.2 The Recursive Factorial Function
- 14.3 The Recursive gcd Function
- 14.4 Solving Recursively Defined Problems
- 14.5 A Recursive Binary Search Function
- 14.6 The QuickSort Algorithm
- 14.7 The Towers of Hanoi
- 14.8 Exhaustive and Enumeration Algorithms
- 14.9 Recursion Versus Iteration

Introduction to Recursion

A recursive function is a function that calls itself.

Recursive functions can be useful in solving problems that can be broken down into smaller or simpler subproblems of the same type.

A base case should eventually be reached, at which time the breaking down (recursion) will stop.

Recursive Functions

Consider a function for solving the countdown problem from some number **num** down to **0**:

- The base case is when **num** is already **0**: the problem is solved and we "blast off!"
- If num is greater than 0, we count off num and then recursively count down from num-1

Recursive Functions

A recursive function for counting down to 0: void countDown(int num) if (num == 0)cout << "Blastoff!";</pre> else cout << num << ". . . "; countDown(num-1); // recursive // call

What Happens When Called?

If a program contains a line like countDown (2);

- 1. countDown (2) generates the output 2..., then it calls countDown (1)
- 2. countDown (1) generates the output 1..., then it calls countDown (0)
- 3. countDown (0) generates the output Blastoff!, then returns to countDown (1)
- 4. countDown (1) returns to countDown (2)
- 5. countDown (2) returns to the calling function

What Happens When Called?

A recursive function should include a test for the base cases

In the sample program, the test is:

```
if (num == 0)
```

Each successive call should take a step closer to the base case to avoid an infinite number or recursive calls.

```
void countDown(int num)
  if (num == 0) // test
 cout << "Blastoff!";</pre>
 else
 cout << num << "...\n";
 countDown(num-1); // recursive
 // call
```

With each recursive call, the parameter controlling the recursion should **move** closer to the base case

Eventually, the parameter reaches the base case and the chain of recursive calls terminates

```
void countDown(int num)
 if (num == 0) // base case
 cout << "Blastoff!";</pre>
 else
 cout << num << "...\n";
 countDown (num-1);
 Value passed to
 recursive call is
 closer to base case
 of num = 0.
```

What Happens When Called?

Each time a recursive function is called, a **new copy** of the function runs, with new instances of parameters and local variables being created

As each copy finishes executing, it returns to the copy of the function that called it

When the initial copy finishes executing, it returns to the part of the program that made the initial call to the function

Types of Recursion

Direct recursion

a function calls itself

Indirect recursion

- function A calls function B, and function B calls function A. Or,
- function A calls function B, which calls ..., which calls function A

2 The Recursive Factorial Function

The factorial of a nonnegative integer n is the product of all positive integers less or equal to n

Factorial of n is denoted by n!

The factorial of 0 is 1

$$0! = 1$$

$$n! = n \times (n-1) \times ... \times 2 \times 1$$
 if $n > 0$

Recursive Factorial Function

Factorial of n can be expressed in terms of the factorial of n-1

```
0!=1
n!=nx(n-1)!

Recursive function
int factorial(int n)
{ if (n == 0) return 1;
 else
 return n *factorial(n-1);
}
```

3 The Recursive gcd Function

Greatest common divisor (gcd) of two integers x and y is the largest number that divides both x and y

The Greek mathematician Euclid discovered that

- \circ If $oldsymbol{\mathcal{Y}}$ divides $oldsymbol{\mathcal{X}}$, then $\gcd(oldsymbol{\mathcal{X}}, oldsymbol{\mathcal{Y}})$ is just $oldsymbol{\mathcal{Y}}$
- $^{\circ}$ Otherwise, the gcd($m{x}, m{y}$) is the gcd of $m{y}$ and the remainder of dividing $m{x}$ by $m{y}$

The Recursive gcd Function

```
int gcd(int x, int y)
  if (x % y == 0) //base case
 return y;
  else
 return gcd(y, x % y);
```

4 Solving Recursively Defined Problems

The natural definition of some problems leads to a recursive solution

Example: Fibonacci numbers:

After the starting $\mathbf{0}$, $\mathbf{1}$, each term is the sum of the two preceding terms

Recursive solution:

$$fib(n) = fib(n - 1) + fib(n - 2);$$

Base cases: n == 0, n == 1

Recursive Fibonacci Function

```
int fib(int n)
 if (n <= 0)
 // base case
 return 0;
 else if (n == 1) // base case
 return 1;
 else
 return fib(n - 1) + fib(n - 2);
```

5 A Recursive Binary Search Function

Assume an array **a** that is sorted in ascending order, and an item **X**

We want to write a function that searches for **X** within the array **a**, returning the index of **X** if it is found, and returning **-1** if **X** is not in the array

Recursive Binary Search

A recursive strategy for searching a portion of the array from index **lo** to index **hi** is to set **m** to index of the middle portion of array:

Recursive Binary Search

Recursive Binary Search


```
int bSearch(int a[],int lo,int hi,int x)
  int m = (lo + hi) /2;
  if(lo > hi) return -1; // base
 if(a[m] == x) return m; // base
 if(a[m] > x)
 return bsearch(a,lo,m-1,x);
  else
 return bsearch(a,m+1,hi,x);
```

6 The QuickSort Algorithm

Recursive algorithm that can sort an array First, determine an element to use as pivot_value:

The QuickSort Algorithm

Then, values are shifted so that elements in sublist1 are < pivot and elements in sublist2 are >= pivot

Algorithm then recursively sorts sublist1 and sublist2

Base case: sublist has size <=1

7 The Towers of Hanoi

Setup: 3 pegs, one has n disks on it, the other two pegs empty. The disks are arranged in increasing diameter, top \rightarrow bottom

Objective: move the disks from peg 1 to peg 3, observing

- only one disk moves at a time
- all remain on pegs except the one being moved
- a larger disk cannot be placed on top of a smaller disk at any time

The Towers of Hanoi

How it works:

n=1	Move disk from peg 1 to peg 3. Done.
n=2	Move top disk from peg 1 to peg 2. Move remaining disk from peg 1 to peg 3. Move disk from peg 2 to peg 3.
	Done.

Outline of Recursive Algorithm

If n==0, do nothing (base case)

If n>0, then

- a. Move the topmost n-1 disks from peg1 to peg2
- b. Move the nth disk from peg1 to peg3
- c. Move the n-1 disks from peg2 to peg3

end if

8 Exhaustive and Enumeration Algorithms

Enumeration algorithm: generate all possible combinations

Example:

- All possible ways to make change for a certain amount of money
- Find all the possible passwords with a certain pattern.

Exhaustive algorithm: search a set of combinations to find an optimal one

Example:

Change for a certain amount of money that uses the fewest coins

14.8 Recursion vs. Iteration

Benefits (+), disadvantages(-) for recursion:

- +Natural formulation of solution to certain problems
- +Results in shorter, simpler functions
- May not execute very efficiently

Benefits (+), disadvantages(-) for iteration:

- +Executes more efficiently than recursion
- May not be as natural as recursion for some problems