Recursion

Definitions I

- A recursive definition is a definition in which the thing being defined occurs as part of its own definition
- Example:
 - An atom is a name or a number
 - A list consists of:
 - An open parenthesis, "("
 - Zero or more atoms or lists, and
 - A close parenthesis, ")"
 - \rightarrow (atom1, atom2, list1, atom3)

Definitions II

- *Indirect recursion* is when a thing is defined in terms of other things, but those other things are defined in terms of the first thing
- Example: A list is:
 - An open parenthesis,
 - Zero or more S-expressions, and
 - A close parenthesis
- An S-expression is an atom or a list

Understand Recursion

- A child couldn't sleep, so her mother told a story about a little frog,
 - who couldn't sleep, so the frog's mother told a story about a little bear,
 - who couldn't sleep, so bear's mother told a story about a little weasel
 - ...who fell asleep.
 - ...and the little bear fell asleep;
 - ...and the little frog fell asleep;
- ...and the child fell asleep.

Recursive functions/methods

The mathematical definition of factorial is:

```
factorial(n) is \begin{cases} 1, & \text{if } n \leq 1 \\ n & \text{factorial(n-1) otherwise} \end{cases}
```

We can define this in Java as:

```
long factorial(long n) {
 if (n <= 1) return 1;
 else return n * factorial(n - 1);
}</pre>
```

- This is a recursive function because it calls itself
- Recursive functions are completely legal in Java

Anatomy of a recursion

Base case: does some work without making a recursive call

```
long factorial(long n) {
 if (n <= 1) return 1;
 else return n * factorial(n - 1);
}</pre>
```

Extra work to convert the result of the recursive call into the result of *this* call

Recursive case: recurs with a simpler parameter

Example 1

[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

The following fills an array with the numbers 0 through n-1 void run() { int[] a = new int[10]; fill(a, a.length - 1); System.out.println(Arrays.toString(a)); void fill(int[] a, int n) { if (n < 0) return; else { a[n] = n;fill(a, n - 1);

Anatomy of a Recursive Function

Base case: does some work without making a recursive call

```
void fill(int[] a, int n) {
 if (n < 0) return;
 else {
 [a[n] = n;
 fill(a, n - 1);
 }</pre>
```

Recursive case: recurs with a simpler parameter

Extra work to convert the result of the recursive call into the result of *this* call

Improving the example

- The line fill(a, a.length 1); just seems ugly
 - Why should we have ask the array how big it is, then tell the method?
 - Why can't the method itself ask the array?
- Solution: Put a "front end" on the method, like so:

```
void fill(int[] a) {
 fill(a, a.length - 1);
}
```

- Now in our run method we can just say fill(a);
- We can, if we want, "hide" the two-parameter version by making it private

The four rules

- Do the base cases first
- Recur only with simpler cases
- Don't modify and use non-local variables
 - You can modify them *or* use them, just not both
 - Remember, parameters count as local variables,
 but if a parameter is a reference to an object, only the reference is local—not the referenced object
- Don't look down:
 - When you write or debug a recursive function, think about *this* level *only*. If you can get *this* level correct, you will automatically get *all* levels correct.

Base cases and recursive cases

- Every valid recursive definition consists of two parts:
 - One or more *base cases*, where you compute the answer directly, without recursion
 - One or more *recursive cases*, where you do *part* of the work, and recur with a simpler problem

Do the base cases first

- Every recursive function must have some things it can do without recursion
- These are the *simple*, or *base*, cases
- Test for these cases, and do them first
 - The important part here is *testing* before you recur; the actual work can be done in any order

```
long factorial(long n) {
 if (n > 1) return n * factorial(n - 1);
 else return 1;
}
```

- However, it's usually better style to do the base cases first
- This is just writing ordinary, nonrecursive code

Recur only with a simpler case

- If the problem isn't simple enough to be a base case, break it into two parts:
 - A *simpler* problem of the same kind (for example, a smaller number, or a shorter list)
 - Extra work not solved by the simpler problem
- *Combine* the results of the recursion and the extra work into a complete solution
- "Simpler" means "more like a base case"

Infinite recursion

The following is the recursive equivalent of an infinite loop:

```
int toInfinityAndBeyond(int x) {
 return toInfinityAndBeyond(x);
}
```

- This happened because we recurred with the same case!
- While this is obviously foolish, infinite recursions can happen by accident in more complex methods

```
int collatz(int n) {
 if (n == 1) return 1;
 if (n % 2 == 0) return collatz(n / 2);
 else return collatz(3 * n - 1);
}
```

Don't modify and use non-local variables

Consider the following code fragment:

```
int n = 10;
...
int factorial() {
 if (n <= 1) return 1;
 else {
 n = n - 1;
 return (n + 1) * factorial();
 }
}</pre>
```

- It is very difficult to determine (without trying it) whether this method works
- The problem is keeping track of the value of n at all the various levels of the recursion

OK to modify or use global variables

- When we change the value of a "global" variable, we change it for all levels of the recursion
 - Hence, we cannot understand a single level in isolation
- It's okay to modify a global variable if we don't also use it
 - For example, we might update a variable count as we step through a list
- It's okay to use (read) a global variable if we don't also try to change it
 - As far as our code is concerned, it's just a constant
- The problem comes when we try to *both* modify a global variable *and* use it in the recursion

Using non-local variables

```
int total = 0;
int[] b = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };

int sum(int n) {
 if (n < 0) return total;
 else {
 total += b[n];
 sum(n - 1);
 return total;
 }
}</pre>
```

- System.out.println("Total is " + sum(9));
- The global array **b** is being used, but not changed
- The global variable total is being changed, but not used (at least, not in any way that affects program execution)
- This program works, and can be understood

It's **OK** to modify local variables

- A function has its own copy of
 - local variables
 - parameters passed by value (which are effectively local variables)
- Each level of a recursive function has its own copy of these variables and parameters
- Changing them at one level *does not change* them at other levels
- One level *can't* interfere with another level

It's bad to modify objects

- There is (typically) only one copy of a given object
- If a parameter is passed by reference, there is only one copy of it
- If such a variable is changed by a recursive function, it's changed at *all levels*
 - Hence, it's acting like a global variable (one accessible to all parts of the program)
- The various levels interfere with one another
- This can get very confusing
- Don't let this happen to you!

Don't look down

- When you write or debug a recursive function, think about this level only
- Wherever there is a recursive call, assume that it works correctly
- If you can get *this* level correct, you will automatically get *all* levels correct
- You really can't understand more than one level at a time, so don't even try

We have small heads*

- It's hard enough to understand one level of one function at a time
- It's almost impossible to keep track of *many levels* of the *same function* all at once
- But you can understand one level of one function at a time...
- ...and that's *all you need to understand* in order to use recursion well

Example: member

```
 // A façade method to test whether x occurs in a array boolean member(int x, int[] a) {
 return member(x, a, a.length - 1);
 }
 boolean member(int x, int[] a, int n) {
 if (a[n] == x) return true; // one base case
 if (n < 0) return false; // another base case
 return member(x, a, n - 1); // recursive case</li>
```

Proving that member is correct

- boolean member(int x, int[] a, int n) {
 - This is supposed to test if x is one of the elements 0...n of the array a
- if (a[n] == x) return true;
 - This says: If x is in location n of the array, then it's in the array
 - This is obviously true
- if (n < 0) return false;</p>
 - This says: If we've gone off the left end of the array, then x isn't in the array
 - This is true if:
 - We started with the rightmost element of the array (true because of the front end), and
 - We looked at every element (true because we decrease n by 1 each time)
- return member(x, a, n 1);
 - This says: If x isn't in location n, then x is one of the elements 0...n if and only if x is one of the elements 0...n-1
- Did we cover all possible cases?
- Did we recur only with simpler cases?
- Did we change any non-local variables?
- We're done!

Reprise

- Do the base cases first
- Recur only with a simpler case
- Don't modify and use nonlocal variables
- Don't look down

Exercise

- Create a recursive function to obtain nth Fibonacci number.
 - Hint: Fibonacci: 0 1 1 2 3 5 8 13 21 ...

Exercise

Create recursive methods to print the following patterns.

```
Input : n = 7
Input : n = 5
 Output:
Output:
 * * * * * * *
* * * * *
 * * * * * *
* * * *
 * * * * *
* * *
 * * * *
* *
 * * *
*
 * *
 *
```