Contents

1	Recursive Functions	3
	Source	5
2	Tail Recursion	6
	Source	7
3	Check if a number is Palindrome	8
	Source	10
4	Reverse a stack using recursion	11
	Source	14
5	Sort a stack using recursion	15
	Source	19
6	Print a pattern without using any loop	20
	Source	22
7	Minimum steps to reach a destination	23
	Source	24
8	Given a string, print all possible palindromic partitions	25
	Source	27
9	Generate all possible sorted arrays from alternate elements of two given sorted arrays	28
	Source	30
10	Print all non-increasing sequences of sum equal to a given number x	31
	Source	33
11	Print all increasing sequences of length k from first n natural numbers	34
	Source	37

12 Print all possible strings of length k that can be formed from a set of n characters	38
Source	40
13 Print all possible combinations of r elements in a given array of size n	41
Source	45
14 Practice questions for Linked List and Recursion	46
Source	48
15 Practice Questions for Recursion Set 1	49
Source	50
16 Practice Questions for Recursion Set 2	51
Source	52
17 Practice Questions for Recursion Set 3	53
Source	54
18 Practice Questions for Recursion Set 4	55
Source	57
19 Practice Questions for Recursion Set 5	58
Source	60
20 Practice Questions for Recursion Set 6	61
Source	63
21 Practice Questions for Recursion Set 7	64
Source	66

Recursive Functions

Recursion:

In programming terms a recursive function can be defined as a routine that calls itself directly or indirectly.

Using recursive algorithm, certain problems can be solved quite easily. Towers of Hanoi (TOH) is one such programming exercise. Try to write an *iterative* algorithm for TOH. Moreover, every recursive program can be written using iterative methods (Refer Data Structures by Lipschutz).

Mathematically recursion helps to solve few puzzles easily.

For example, a routine interview question,

In a party of N people, each person will shake her/his hand with each other person only once. On total how many hand-shakes would happen?

Solution:

It can be solved in different ways, graphs, recursion, etc. Let us see, how recursively it can be solved.

There are N persons. Each person shake-hand with each other only once. Considering N-th person, (s)he has to shake-hand with (N-1) persons. Now the problem reduced to small instance of (N-1) persons. Assuming T_N as total shake-hands, it can be formulated recursively.

 $T_N = (N-1) + T_{N-1} [T_1 = 0, i.e. the last person have already shook-hand with every one]$

Solving it recursively yields an arithmetic series, which can be evaluated to N(N-1)/2.

Exercise: In a party of N couples, only one gender (either male or female) can shake hand with every one. How many shake-hands would happen?

Usually recursive programs results in poor time complexities. An example is Fibonacci series. The time complexity of calculating n-th Fibonacci number using recursion is approximately 1.6ⁿ. It means the same computer takes almost 60% more time for next Fibonacci number. Recursive Fibonacci algorithm has overlapped subproblems. There are other techniques like *dynamic programming* to improve such overlapped algorithms.

However, few algorithms, (e.g. merge sort, quick sort, etc...) results in optimal time complexity using recursion.

Base Case:

One critical requirement of recursive functions is termination point or base case. Every recursive program must have base case to make sure that the function will terminate. Missing base case results in unexpected behaviour.

Different Ways of Writing Recursive Functions in C/C++:

Function calling itself: (Direct way)

Most of us aware at least two different ways of writing recursive programs. Given below is towers of Hanoi code. It is an example of direct calling.

```
// Assuming n-th disk is bottom disk (count down)
void tower(int n, char sourcePole, char destinationPole, char auxiliaryPole)
 // Base case (termination condition)
 if(0 == n)
 return;
 // Move first n-1 disks from source pole
  // to auxiliary pole using destination as
 // temporary pole
 tower(n-1, sourcePole, auxiliaryPole,
 destinationPole);
// Move the remaining disk from source
 // pole to destination pole
 printf("Move the disk %d from %c to %c\n", n,
 sourcePole, destinationPole);
 // Move the n-1 disks from auxiliary (now source)
 // pole to destination pole using source pole as
 // temporary (auxiliary) pole
 tower(n-1, auxiliaryPole, destinationPole,
 sourcePole);
}
void main()
 tower(3, 'S', 'D', 'A');
```

The time complexity of TOH can be calculated by formulating number of moves.

We need to move the first N-1 disks from Source to Auxiliary and from Auxiliary to Destination, i.e. the first N-1 disks requires two moves. One more move of last disk from Source to Destination. Mathematically it can be defined recursively.

```
M_N = 2M_{N-1} + 1.
```

We can easily solve the above recursive relation (2^N-1), which is exponential.

Recursion using mutual function call: (Indirect way)

Indirect calling. Though least pratical, a function [funA()] can call another function [funB()] which inturn calls [funA()] former function. In this case both the functions should have the base case.

Defensive Programming:

We can combine defensive coding techniques with recursion for graceful functionality of application. Usually recursive programming is not allowed in safety critical applications, such as flight controls, health monitoring,

etc. However, one can use a static count technique to avoid uncontrolled calls (NOT in safety critical systems, may be used in soft real time systems).

```
void recursive(int data)
{
 static callDepth;
 if(callDepth > MAX_DEPTH)
 return;

 // Increase call depth
 callDepth++;

 // do other processing
 recursive(data);

 // do other processing
 // Decrease call depth
 callDepth--;
}
```

callDepth depth depends on function stack frame size and maximum stack size.

Recursion using function pointers: (Indirect way)

Recursion can also implemented with function pointers. An example is signal handler in POSIX complaint systems. If the handler causes to trigger same event due to which the handler being called, the function will reenter.

We will cover function pointer approach and iterative solution to TOH puzzle in later article.

Thanks to Venki for writing the above post. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.

Source

http://www.geeksforgeeks.org/recursive-functions/

Tail Recursion

What is tail recursion?

A recursive function is tail recursive when recursive call is the last thing executed by the function. For example the following C++ function print() is tail recursive.

```
// An example of tail recursive function
void print(int n)
{
 if (n < 0) return;
 cout << " " << n;

 // The last executed statement is recursive call
 print(n-1);
}</pre>
```

Why do we care?

The tail recursive functions considered better than non tail recursive functions as tail-recursion can be optimized by compiler. The idea used by compilers to optimize tail-recursive functions is simple, since the recursive call is the last statement, there is nothing left to do in the current function, so saving the current function's stack frame is of no use.

Can a non-tail recursive function be written as tail-recursive to optimize it?

Consider the following function to calculate factorial of n. It is a non-tail-recursive function. Although it looks like a tail recursive at first look. If we take a closer look, we can see that the value returned by fact(n-1) is used in fact(n), so the call to fact(n-1) is not the last thing done by fact(n)

```
#include<iostream>
using namespace std;

// A NON-tail-recursive function. The function is not tail
// recursive because the value returned by fact(n-1) is used in
// fact(n) and call to fact(n-1) is not the last thing done by fact(n)
unsigned int fact(unsigned int n)
{
 if (n == 0) return 1;
```

```
return n*fact(n-1);
}

// Driver program to test above function
int main()
{
 cout << fact(5);
 return 0;
}</pre>
```

The above function can be written as a tail recursive function. The idea is to use one more argument and accumulate the factorial value in second argument. When n reaches 0, return the accumulated value.

```
#include<iostream>
using namespace std;
// A tail recursive function to calculate factorial
unsigned factTR(unsigned int n, unsigned int a)
 if (n == 0) return a;
 return factTR(n-1, n*a);
}
// A wrapper over factTR
unsigned int fact(unsigned int n)
  return factTR(n, 1);
}
// Driver program to test above function
int main()
{
 cout << fact(5);</pre>
 return 0;
```

We will soon be discussing more on tail recursion.

References:

http://en.wikipedia.org/wiki/Tail_call http://c2.com/cgi/wiki?TailRecursion

Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above

Source

http://www.geeksforgeeks.org/tail-recursion/

Category: Misc Tags: Recursion

Check if a number is Palindrome

Given an integer, write a function that returns true if the given number is palindrome, else false. For example, 12321 is palindrome, but 1451 is not palindrome.

Let the given number be num. A simple method for this problem is to first reverse digits of num, then compare the reverse of num with num. If both are same, then return true, else false.

Following is an interesting method inspired from method #2 of this post. The idea is to create a copy of num and recursively pass the copy by reference, and pass num by value. In the recursive calls, divide num by 10 while moving down the recursion tree. While moving up the recursion tree, divide the copy by 10. When they meet in a function for which all child calls are over, the last digit of num will be ith digit from the beginning and the last digit of copy will be ith digit from the end.

```
// A recursive C++ program to check whether a given number is
// palindrome or not
#include <stdio.h>
// A function that reurns true only if num contains one digit
int oneDigit(int num)
{
 // comparison operation is faster than division operation.
 // So using following instead of "return num / 10 == 0;"
 return (num >= 0 && num < 10);
}
// A recursive function to find out whether num is palindrome
// or not. Initially, dupNum contains address of a copy of num.
bool isPalUtil(int num, int* dupNum)
 // Base case (needed for recursion termination): This statement
 // mainly compares the first digit with the last digit
 if (oneDigit(num))
 return (num == (*dupNum) % 10);
 // This is the key line in this method. Note that all recursive
 // calls have a separate copy of num, but they all share same copy
 // of *dupNum. We divide num while moving up the recursion tree
 if (!isPalUtil(num/10, dupNum))
 return false;
```

```
// The following statements are executed when we move up the
 // recursion call tree
 *dupNum /= 10;
 // At this point, if num%10 contains i'th digit from beiginning,
 // then (*dupNum)%10 contains i'th digit from end
 return (num % 10 == (*dupNum) % 10);
}
// The main function that uses recursive function isPalUtil() to
// find out whether num is palindrome or not
int isPal(int num)
 // If num is negative, make it positive
 if (num < 0)
 num = -num;
 // Create a separate copy of num, so that modifications made
 // to address dupNum don't change the input number.
 int *dupNum = new int(num); // *dupNum = num
 return isPalUtil(num, dupNum);
}
// Driver program to test above functions
int main()
 int n = 12321;
 isPal(n)? printf("Yes\n"): printf("No\n");
 n = 12;
 isPal(n)? printf("Yes\n"): printf("No\n");
 isPal(n)? printf("Yes\n"): printf("No\n");
 n = 8999;
 isPal(n)? printf("Yes\n"): printf("No\n");
 return 0;
}
Output:
Yes
No
Yes
No
```

This article is compiled by Aashish Barnwal. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.

Source

http://www.geeksforgeeks.org/check-if-a-number-is-palindrome/

Category: Misc Tags: Recursion

Reverse a stack using recursion

You are not allowed to use loop constructs like while, for..etc, and you can only use the following ADT functions on Stack S:

```
isEmpty(S)
push(S)
pop(S)
```

Solution:

The idea of the solution is to hold all values in Function Call Stack until the stack becomes empty. When the stack becomes empty, insert all held items one by one at the bottom of the stack.

For example, let the input stack be

```
1
First 4 is inserted at the bottom.
So we need a function that inserts at the bottom of a stack using the above given basic stack function. //Belo
void insertAtBottom(struct sNode** top_ref, int item)
 int temp;
 if(isEmpty(*top_ref))
 push(top_ref, item);
 }
  else
 /* Hold all items in Function Call Stack until we reach end of
 the stack. When the stack becomes empty, the isEmpty(*top_ref)
 becomes true, the above if part is executed and the item is
 inserted at the bottom */
 temp = pop(top_ref);
 insertAtBottom(top_ref, item);
 /* Once the item is inserted at the bottom, push all the
 items held in Function Call Stack */
 push(top_ref, temp);
```

```
}
}
//Below is the function that reverses the given stack using insertAtBottom()
void reverse(struct sNode** top_ref)
  int temp;
  if(!isEmpty(*top_ref))
 /* Hold all items in Function Call Stack until we reach end of
 the stack */
 temp = pop(top_ref);
 reverse(top_ref);
 /* Insert all the items (held in Function Call Stack) one by one
 from the bottom to top. Every item is inserted at the bottom */
 insertAtBottom(top_ref, temp);
  }
}
//Below is a complete running program for testing above functions.
#include<stdio.h>
#include<stdlib.h>
#define bool int
/* structure of a stack node */
struct sNode
 char data;
 struct sNode *next;
};
/* Function Prototypes */
void push(struct sNode** top_ref, int new_data);
int pop(struct sNode** top_ref);
bool isEmpty(struct sNode* top);
void print(struct sNode* top);
/* Driveer program to test above functions */
int main()
{
  struct sNode *s = NULL;
  push(&s, 4);
  push(&s, 3);
  push(&s, 2);
  push(&s, 1);
```

```
printf("\n Original Stack ");
 print(s);
 reverse(&s);
 printf("\n Reversed Stack ");
 print(s);
 getchar();
/* Function to check if the stack is empty */
bool isEmpty(struct sNode* top)
 return (top == NULL)? 1 : 0;
}
/* Function to push an item to stack*/
void push(struct sNode** top_ref, int new_data)
{
  /* allocate node */
  struct sNode* new node =
 (struct sNode*) malloc(sizeof(struct sNode));
  if(new_node == NULL)
 printf("Stack overflow \n");
 getchar();
 exit(0);
  /* put in the data */
  new_node->data = new_data;
  /* link the old list off the new node */
 new_node->next = (*top_ref);
  /* move the head to point to the new node */
  (*top_ref)
 = new_node;
/* Function to pop an item from stack*/
int pop(struct sNode** top_ref)
  char res;
  struct sNode *top;
  /*If stack is empty then error */
  if(*top_ref == NULL)
  {
 printf("Stack overflow \n");
 getchar();
 exit(0);
 }
 else
  {
```

```
top = *top_ref;
res = top->data;
*top_ref = top->next;
free(top);
return res;
}

/* Functrion to pront a linked list */
void print(struct sNode* top)
{
 printf("\n");
 while(top != NULL)
 {
 printf(" %d ", top->data);
 top = top->next;
 }
}
```

Please write comments if you find any bug in above code/algorithm, or find other ways to solve the same problem.

Source

http://www.geeksforgeeks.org/reverse-a-stack-using-recursion/

Category: Misc Tags: Recursion

Sort a stack using recursion

Given a stack, sort it using recursion. Use of any loop constructs like while, for..etc is not allowed. We can only use the following ADT functions on Stack S:

```
is_empty(S) : Tests whether stack is empty or not.
push(S)
 : Adds new element to the stack.
pop(S)
 : Removes top element from the stack.
top(S)
 : Returns value of the top element. Note that this
 function does not remove element from the stack.
Example:
Input: -3
We strongly recommend you to minimize your browser and try this yourself first.
This problem is mainly a variant of Reverse stack using recursion.
The idea of the solution is to hold all values in Function Call Stack until the stack becomes empty. When the
Algorithm
We can use below algorithm to sort stack elements:
sortStack(stack S)
 if stack is not empty:
 temp = pop(S);
 sortStack(S);
 sortedInsert(S, temp);
Below algorithm is to insert element is sorted order:
sortedInsert(Stack S, element)
```

if stack is empty OR element > top element

```
push(S, elem)
else
  temp = pop(S)
  sortedInsert(S, element)
  push(S, temp)
```

Illustration:

```
Let given stack be
-3
Let us illustrate sorting of stack using above example:
First pop all the elements from the stack and store poped element in variable 'temp'. After poping all the el
temp = -3 --> stack frame #1
temp = 14 --> stack frame #2
temp = 18 --> stack frame #3
temp = -5 --> stack frame #4
temp = 30 --> stack frame #5

Now stack is empty and 'insert_in_sorted_order()' function is called and it inserts 30 (from stack frame
#5) at the bottom of the stack. Now stack looks like below:
```

```
30
Now next element i.e. -5 (from stack frame #4) is picked. Since -5
30 -5

Next 18 (from stack frame #3) is picked. Since 18 30 18 -5

Next 14 (from stack frame #2) is picked. Since 14 30 14 -5

Now -3 (from stack frame #1) is picked, as -3 30 -3 -5
```

Implementation:

Below is C implementation of above algorithm.

```
// C program to sort a stack using recursion
#include <stdio.h>
#include <stdlib.h>

// Stack is represented using linked list
struct stack
{
 int data;
 struct stack *next;
};

// Utility function to initialize stack
```

```
void initStack(struct stack **s)
 *s = NULL;
}
// Utility function to cheek if stack is empty
int isEmpty(struct stack *s)
 if (s == NULL)
 return 1;
 return 0;
}
// Utility function to push an item to stack
void push(struct stack **s, int x)
 struct stack *p = (struct stack *)malloc(sizeof(*p));
 if (p == NULL)
 fprintf(stderr, "Memory allocation failed.\n");
 }
 p->data = x;
 p->next = *s;
 *s = p;
// Utility function to remove an item from stack
int pop(struct stack **s)
{
 struct stack *temp;
 x = (*s) - data;
 temp = *s;
 (*s) = (*s) - \text{next};
 free(temp);
 return x;
}
// Function to find top item
int top(struct stack *s)
 return (s->data);
}
// Recursive function to insert an item x in sorted way
void sortedInsert(struct stack **s, int x)
 // Base case: Either stack is empty or newly inserted
 // item is greater than top (more than all existing)
```

```
if (isEmpty(*s) | | x > top(*s))
 {
 push(s, x);
 return;
 }
 // If top is greater, remove the top item and recur
 int temp = pop(s);
 sortedInsert(s, x);
 // Put back the top item removed earlier
 push(s, temp);
// Function to sort stack
void sortStack(struct stack **s)
 // If stack is not empty
 if (!isEmpty(*s))
 // Remove the top item
 int x = pop(s);
 // Sort remaining stack
 sortStack(s);
 // Push the top item back in sorted stack
 sortedInsert(s, x);
 }
}
// Utility function to print contents of stack
void printStack(struct stack *s)
{
 while (s)
 printf("%d ", s->data);
 s = s->next;
 printf("\n");
}
// Driver Program
int main(void)
 struct stack *top;
 initStack(&top);
 push(&top, 30);
 push(\&top, -5);
 push(&top, 18);
 push(&top, 14);
 push(\&top, -3);
```

```
printf("Stack elements before sorting:\n");
printStack(&top);
sortStack(&top);
printf("\n\n");

printf("Stack elements after sorting:\n");
printStack(top);

return 0;
}

Output:

Stack elements before sorting:
-3 14 18 -5 30

Stack elements after sorting:
30 18 14 -3 -5
```

Exercise: Modify above code to reverse stack in descending order.

This article is contributed by **Narendra Kangralkar**. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above

Source

http://www.geeksforgeeks.org/sort-a-stack-using-recursion/

Category: Misc Tags: Recursion, stack

Post navigation

 \leftarrow Hopcroft–Karp Algorithm for Maximum Matching | Set 2 (Implementation) Find the longest path in a matrix with given constraints \rightarrow

Writing code in comment? Please use code.geeksforgeeks.org, generate link and share the link here.

Print a pattern without using any loop

Given a number n, print following pattern without using any loop.

```
Input: n = 16
Output: 16, 11, 6, 1, -4, 1, 6, 11, 16
Input: n = 10
Output: 10, 5, 0, 5, 10
```

We basically first reduce 5 one by one until we reach a negative or 0. After we reach 0 or negative, we one one add 5 until we reach n.

Source: Microsoft Interview Question.

We strongly recommend you to minimize your browser and try this yourself first.

The idea is to use recursion. It is an interesting question to try on your own.

Below is C++ Code. The code uses a flag variable to indicate whether we are moving toward 0 or we are moving toward back to n.

```
// C++ program to print pattern that first reduces 5 one
// by one, then adds 5. Without any loop
#include <iostream>
using namespace std;

// Recursive function to print the pattern.
// n indicates input value
// m indicates current value to be printed
// flag indicates whether we need to add 5 or
// subtract 5. Initially flag is true.
void printPattern(int n, int m, bool flag)
{
 // Print m.
 cout << m << " ";</pre>
```

```
// If we are moving back toward the n and
 // we have reached there, then we are done
 if (flag == false && n ==m)
 return;
 // If we are moving toward 0 or negative.
 if (flag)
 {
 // If m is greater, then 5, recur with true flag
 if (m-5 > 0)
 printPattern(n, m-5, true);
 else // recur with false flag
 printPattern(n, m-5, false);
 else // If flag is false.
 printPattern(n, m+5, false);
}
// Driver Program
int main()
 int n = 16;
 printPattern(n, n, true);
 return 0;
}
Output:
16, 11, 6, 1, -4, 1, 6, 11, 16
```

How to print above pattern without any extra variable and loop?

The above program works fine and prints the desired out, but uses extra variables. We can use two print statements. First one before recursive call that prints all decreasing sequence. Second one after the recursive call to print increasing sequence. Below is C++ implementation of the idea.

```
// C++ program to print pattern that first reduces 5 one
// by one, then adds 5. Without any loop an extra variable.
#include <iostream>
using namespace std;

// Recursive function to print the pattern without any extra
// variable
void printPattern(int n)
{
 // Base case (When n becomes 0 or negative)
 if (n ==0 || n<0)
 {
 cout << n << " ";
 return;
 }
}</pre>
```

```
// First print decreasing order
cout << n << " ";
printPattern(n-5);

// Then print increasing order
cout << n << " ";
}

// Driver Program
int main()
{
 int n = 16;
 printPattern(n);
 return 0;
}</pre>
Output:

16, 11, 6, 1, -4, 1, 6, 11, 16
```

Thanks to AKSHAY RATHORE for suggesting above solution.

This article is contributed by **Gautham**. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above

Source

http://www.geeksforgeeks.org/print-a-pattern-without-using-any-loop/

Category: Misc Tags: Microsoft, Recursion

Post navigation

 \leftarrow Swiggy Interview Experience | Set 2 (On-Campus) 10 mistakes people tend to do in an Interview \rightarrow

Writing code in comment? Please use code.geeksforgeeks.org, generate link and share the link here.

Minimum steps to reach a destination

Given a number line from -infinity to +infinity. You start at 0 and can go either to the left or to the right. The condition is that in i'th move, you take i steps.

- a) Find if you can reach a given number x
- b) Find the most optimal way to reach a given number x, if we can indeed reach it. For example, 3 can be reached om 2 steps, (0, 1) (1, 3) and 4 can be reached in 3 steps (0, -1), (-1, 1) (1, 4).

Source: Flipkart Interview Question

We strongly recommend you to minimize your browser and try this yourself first.

The important think to note is we can reach any destination as it is always possible to make a move of length 1. At any step i, we can move forward i, then backward i+1.

Below is a recursive solution suggested by Arpit Thapar here.

- 1) Since distance of +5 and -5 from 0 is same, hence we find answer for absolute value of destination.
- 2) We use a recursive function which takes as arguments:
- i) Source Vertex
- ii) Value of last step taken
- iii) Destination
- 3) If at any point source vertex = destination; return number of steps.
- 4) Otherwise we can go in both of the possible directions. Take the minimum of steps in both cases.

```
From any vertex we can go to: (current source + last step +1) and (current source - last step -1)
```

5) If at any point, absolute value of our position exceeds the absolute value of our destination then it is intuitive that the shortest path is not possible from here. Hence we make the value of steps INT_MAX, so that when i take the minimum of both possibilities, this one gets eliminated.

If we don't use this last step, the program enters into an INFINITE recursion and gives RUN TIME ERROR.

Below is C++ implementation of above idea. Note that the solution only counts steps.

```
// C++ program to count number of steps to reach a point
#include<bits/stdc++.h>
using namespace std;
// Function to count number of steps required to reach a
```

```
// destination.
// source -> source vertex
// step -> value of last step taken
// dest -> destination vertex
int steps(int source, int step, int dest)
 // base cases
 if (abs(source) > (dest)) return INT_MAX;
 if (source == dest)
 return step;
 // at each point we can go either way
 // if we go on positive side
 int pos = steps(source+step+1, step+1, dest);
 // if we go on negative side
 int neg = steps(source-step-1, step+1, dest);
 // minimum of both cases
 return min(pos, neg);
}
// Driver Program
int main()
{
 int dest = 11;
 cout << "No. of steps required to reach "</pre>
 << dest << " is " << steps(0, 0, dest);
 return 0;
}
Output:
```

No. of steps required to reach 11 is 5

Thanks to Arpit Thapar for providing above algorithm and implementation.

This article is contributed by Abhay. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.

Source

http://www.geeksforgeeks.org/minimum-steps-to-reach-a-destination/

Given a string, print all possible palindromic partitions

Given a string, find all possible palindromic partitions of given string. Example:

We strongly recommend you to minimize your browser and try this yourself first.

Note that this problem is different from Palindrome Partitioning Problem, there the task was to find the partitioning with minimum cuts in input string. Here we need to print all possible partitions.

The idea is to go through every substring starting from first character, check if it is palindrome. If yes, then add the substring to solution and recur for remaining part. Below is complete algorithm.

Below is C++ implementation of above idea

```
// C++ program to print all palindromic partitions of a given string
#include<bits/stdc++.h>
using namespace std;

// A utility function to check if str is palindroem
bool isPalindrome(string str, int low, int high)
{
 while (low < high)
 {</pre>
```

```
if (str[low] != str[high])
 return false;
 low++;
 high--;
 return true;
}
// Recursive function to find all palindromic partitions of str[start..n-1]
// allPart --> A vector of vector of strings. Every vector inside it stores
 a partition
// currPart --> A vector of strings to store current partition
void allPalPartUtil(vector<vector<string> >&allPart, vector<string> &currPart,
 int start, int n, string str)
 // If 'start' has reached len
 if (start >= n)
 allPart.push_back(currPart);
 return;
 }
 // Pick all possible ending points for substrings
 for (int i=start; i<n; i++)</pre>
 {
 // If substring str[start..i] is palindrome
 if (isPalindrome(str, start, i))
 // Add the substring to result
 currPart.push_back(str.substr(start, i-start+1));
 // Recur for remaining remaining substring
 allPalPartUtil(allPart, currPart, i+1, n, str);
 // Remove substring str[start..i] from current
 // partition
 currPart.pop_back();
 }
 }
}
// Function to print all possible palindromic partitions of
// str. It mainly creates vectors and calls allPalPartUtil()
void allPalPartitions(string str)
 int n = str.length();
 // To Store all palindromic partitions
 vector<vector<string> > allPart;
 // To store current palindromic partition
 vector<string> currPart;
 // Call recursive function to generate all partiions
```

```
// and store in allPart
 allPalPartUtil(allPart, currPart, 0, n, str);
 // Print all partitions generated by above call
 for (int i=0; i< allPart.size(); i++ )</pre>
 for (int j=0; j<allPart[i].size(); j++)</pre>
 cout << allPart[i][j] << " ";</pre>
 cout << "\n";
 }
}
// Driver program
int main()
 string str = "nitin";
 allPalPartitions(str);
 return 0;
}
Output:
nitin
n iti n
nitin
```

This article is contributed by Ekta Goel. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.

Source

http://www.geeksforgeeks.org/given-a-string-print-all-possible-palindromic-partition/

Category: Strings Tags: Recursion

Generate all possible sorted arrays from alternate elements of two given sorted arrays

Given two sorted arrays A and B, generate all possible arrays such that first element is taken from A then from B then from A and so on in increasing order till the arrays exhausted. The generated arrays should end with an element from B.

```
For Example
A = {10, 15, 25}
B = {1, 5, 20, 30}

The resulting arrays are:
10 20
10 20 25 30
10 30
15 20
15 20 25 30
15 30
25 30
```

Source: Microsoft Interview Question

We strongly recommend you to minimize your browser and try this yourself first.

The idea is to use recursion. In the recursive function, a flag is passed to indicate whether current element in output should be taken from 'A' or 'B'. Below is C++ implementation.

```
#include<bits/stdc++.h>
using namespace std;

void printArr(int arr[], int n);

/* Function to generates and prints all sorted arrays from alternate elements of
 'A[i..m-1]' and 'B[j..n-1]'
```

```
If 'flag' is true, then current element is to be included from A otherwise
  from B.
 'len' is the index in output array C[]. We print output array each time
  before including a character from A only if length of output array is
 greater than 0. We try than all possible combinations */
void generateUtil(int A[], int B[], int C[], int i, int j, int m, int n,
 int len, bool flag)
 if (flag) // Include valid element from A
 // Print output if there is at least one 'B' in output array 'C'
 if (len)
 printArr(C, len+1);
 // Recur for all elements of A after current index
 for (int k = i; k < m; k++)
 {
 if (!len)
 {
 /* this block works for the very first call to include
 the first element in the output array */
 C[len] = A[k];
 // don't increment lem as B is included yet
 generateUtil(A, B, C, k+1, j, m, n, len, !flag);
 }
 else
 /* include valid element from A and recur */
 if (A[k] > C[len])
 {
 C[len+1] = A[k];
 generateUtil(A, B, C, k+1, j, m, n, len+1, !flag);
 }
 }
 }
 /* Include valid element from B and recur */
 for (int l = j; l < n; l++)
 {
 if (B[1] > C[len])
 {
 C[len+1] = B[1];
 generateUtil(A, B, C, i, l+1, m, n, len+1, !flag);
 }
 }
 }
}
/* Wrapper function */
void generate(int A[], int B[], int m, int n)
 int C[m+n]; /* output array */
 generateUtil(A, B, C, 0, 0, m, n, 0, true);
```

```
}
// A utility function to print an array
void printArr(int arr[], int n)
 for (int i = 0; i < n; i++)
 cout << arr[i] << " ";
 cout << endl;</pre>
}
// Driver program
int main()
 int A[] = \{10, 15, 25\};
 int B[] = \{5, 20, 30\};
 int n = sizeof(A)/sizeof(A[0]);
 int m = sizeof(B)/sizeof(B[0]);
 generate(A, B, n, m);
 return 0;
}
Output:
10 20
10 20 25 30
10 30
15 20
15 20 25 30
15 30
25 30
```

This article is contributed by Gaurav Ahirwar. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above\

Source

http://www.geeksforgeeks.org/generate-all-possible-sorted-arrays-from-alternate-elements-of-two-given-arrays/Category: Arrays Tags: Recursion

Post navigation

 \leftarrow SAP Labs Interview Questions | Set 9 (Fresher) Flipkart Interview Experience | Set 30(For SDE 2) \rightarrow

Writing code in comment? Please use code.geeksforgeeks.org, generate link and share the link here.

Print all non-increasing sequences of sum equal to a given number x

Given a number x, print all possible non-increasing sequences with sum equals to x.

Examples:

We strongly recommend you to minimize your browser and try this yourself first.

The idea is to use a recursive function, an array arr[] to store all sequences one by one and an index variable curr idx to store current next index in arr[]. Below is algorithm.

- 1) If current sum is equal to x, then print current sequence.
- 2) Place all possible numbers from 1 to x-curr_sum numbers at curr_idx in array. Here curr_sum is sum of current elements in arr[]. After placing a number, recur for curr_sum + number and curr_idx+1,

Below is C++ implementation of above steps.

```
// C++ program to generate all non-increasing sequences
// of sum equals to x
#include<bits/stdc++.h>
using namespace std;

// Utility function to print array arr[0..n-1]
void printArr(int arr[], int n)
{
```

```
for (int i=0; i<n; i++)
 cout << arr[i] << " ";
 cout << endl;</pre>
}
// Recursive Function to generate all non-increasing sequences
// with sum x
// arr[]
 --> Elements of current sequence
// curr_sum --> Current Sum
// curr_idx --> Current index in arr[]
void generateUtil(int x, int arr[], int curr_sum, int curr_idx)
 // If current sum is equal to x, then we found a sequence
 if (curr_sum == x)
 printArr(arr, curr_idx);
 return;
 }
 // Try placing all numbers from 1 to x-curr_sum at current index
 int num = 1;
 // The placed number must also be smaller than previously placed
 // numbers, i.e., arr[curr_idx-1] if there exists a pevious number
  while (num<=x-curr_sum && (curr_idx==0 || num<=arr[curr_idx-1]))</pre>
 {
 // Place number at curr_idx
 arr[curr_idx] = num;
 // Recur
 generateUtil(x, arr, curr_sum+num, curr_idx+1);
 // Try next number
 num++;
  }
}
// A wrapper over generateUtil()
void generate(int x)
 int arr[x]; // Array to store sequences on by one
 generateUtil(x, arr, 0, 0);
// Driver program
int main()
{
 int x = 5;
 generate(x);
 return 0;
}
```

Output:

```
1 1 1 1 1
2 1 1 1
2 2 1
3 1 1
3 2
4 1
5
```

This article is contributed by **Ashish Gupta**. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above

Source

http://www.geeksforgeeks.org/print-all-non-increasing-sequences-of-sum-equal-to-a-given-number/

Category: Misc Tags: combionatrics, Recursion

Print all increasing sequences of length k from first n natural numbers

Given two positive integers n and k, print all increasing sequences of length k such that the elements in every sequence are from first n natural numbers.

Examples:

```
Input: k = 2, n = 3
Output: 1 2
 1 3
 2 3
Input: k = 5, n = 5
Output: 1 2 3 4 5
Input: k = 3, n = 5
Output: 1 2 3
 1 2 4
 1 2 5
 1 3 4
 1 3 5
 1 4 5
 2 3 4
 2 3 5
 2 4 5
 3 4 5
```

We strongly recommend to minimize the browser and try this yourself first.

It's a good recursion question. The idea is to create an array of length k. The array stores current sequence. For every position in array, we check the previous element and one by one put all elements greater than the previous element. If there is no previous element (first position), we put all numbers from 1 to n.

Following is C++ implementation of above idea.

```
// C++ program to print all increasing sequences of
```

```
// length 'k' such that the elements in every sequence
// are from first 'n' natural numbers.
#include<iostream>
using namespace std;
// A utility function to print contents of arr[0..k-1]
void printArr(int arr[], int k)
 for (int i=0; i<k; i++)
 cout << arr[i] << " ";
 cout << endl;</pre>
}
// A recursive function to print all increasing sequences
// of first n natural numbers. Every sequence should be
// length k. The array arr[] is used to store current
// sequence.
void printSeqUtil(int n, int k, int &len, int arr[])
 // If length of current increasing sequence becomes k,
 // print it
 if (len == k)
 printArr(arr, k);
 return;
 }
 // Decide the starting number to put at current position:
 // If length is 0, then there are no previous elements
 // in arr[]. So start putting new numbers with 1.
 // If length is not 0, then start from value of
 // previous element plus 1.
 int i = (len == 0)? 1 : arr[len-1] + 1;
 // Increase length
 len++;
 // Put all numbers (which are greater than the previous
 // element) at new position.
 while (i<=n)
 {
 arr[len-1] = i;
 printSeqUtil(n, k, len, arr);
 i++;
 // This is important. The variable 'len' is shared among
 // all function calls in recursion tree. Its value must be
 // brought back before next iteration of while loop
 len--;
}
// This function prints all increasing sequences of
// first n natural numbers. The length of every sequence
```

```
// must be k. This function mainly uses printSeqUtil()
void printSeq(int n, int k)
{
 int arr[k]; // An array to store individual sequences
 int len = 0; // Initial length of current sequence
 printSeqUtil(n, k, len, arr);
}
// Driver program to test above functions
int main()
{
 int k = 3, n = 7;
 printSeq(n, k);
 return 0;
}
Output:
1 2 3
1 2 4
1 2 5
1 2 6
1 2 7
1 3 4
1 3 5
1 3 6
1 3 7
1 4 5
1 4 6
1 4 7
1 5 6
1 5 7
1 6 7
2 3 4
2 3 5
2 3 6
2 3 7
2 4 5
2 4 6
2 4 7
2 5 6
2 5 7
2 6 7
3 4 5
3 4 6
3 4 7
3 5 6
3 5 7
3 6 7
4 5 6
4 5 7
4 6 7
5 6 7
```

This article is contributed by \mathbf{Arjun} . Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above

Source

http://www.geeksforgeeks.org/print-increasing-sequences-length-k-first-n-natural-numbers/

Print all possible strings of length k that can be formed from a set of n characters

Given a set of characters and a positive integer k, print all possible strings of length k that can be formed from the given set.

Examples:

```
Input:
set[] = {'a', 'b'}, k = 3

Output:
aaa
aab
aba
aba
bab
bba
bba
bbb

Input:
set[] = {'a', 'b', 'c', 'd'}, k = 1
Output:
a
b
c
d
```

For a given set of size n, there will be n^k possible strings of length k. The idea is to start from an empty output string (we call it *prefix* in following code). One by one add all characters to *prefix*. For every character added, print all possible strings with current prefix by recursively calling for k equals to k-1. Following is Java implementation for same.

```
// Java program to print all possible strings of length k
class PrintAllKLengthStrings {
 // Driver method to test below methods
 public static void main(String[] args) {
 System.out.println("First Test");
 char set1[] = {'a', 'b'};
 int k = 3;
 printAllKLength(set1, k);
 System.out.println("\nSecond Test");
 char set2[] = {'a', 'b', 'c', 'd'};
 k = 1;
 printAllKLength(set2, k);
 }
 // The method that prints all possible strings of length k. It is
 // mainly a wrapper over recursive function printAllKLengthRec()
 static void printAllKLength(char set[], int k) {
 int n = set.length;
 printAllKLengthRec(set, "", n, k);
 }
 // The main recursive method to print all possible strings of length k
 static void printAllKLengthRec(char set[], String prefix, int n, int k) {
 // Base case: k is 0, print prefix
 if (k == 0) {
 System.out.println(prefix);
 return;
 }
 // One by one add all characters from set and recursively
 // call for k equals to k-1
 for (int i = 0; i < n; ++i) {
 // Next character of input added
 String newPrefix = prefix + set[i];
 // k is decreased, because we have added a new character
 printAllKLengthRec(set, newPrefix, n, k - 1);
 }
 }
}
Output:
First Test
aaa
aab
aba
abb
```

```
baa
bab
bba
bbb

Second Test
a
b
c
d
```

The above solution is mainly generalization of this post.

This article is contributed by **Abhinav Ramana**. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above

Source

http://www.geeksforgeeks.org/print-all-combinations-of-given-length/

Category: Misc Tags: combionatrics, Java, Recursion

Post navigation

 \leftarrow QuickSort on Singly Linked List Convert a given Binary Tree to Doubly Linked List | Set 2 \rightarrow

Writing code in comment? Please use code.geeksforgeeks.org, generate link and share the link here.

Print all possible combinations of r elements in a given array of size n

Given an array of size n, generate and print all possible combinations of r elements in array. For example, if input array is $\{1, 2, 3, 4\}$ and r is 2, then output should be $\{1, 2\}$, $\{1, 3\}$, $\{1, 4\}$, $\{2, 3\}$, $\{2, 4\}$ and $\{3, 4\}$.

Following are two methods to do this.

Method 1 (Fix Elements and Recur)

We create a temporary array 'data[]' which stores all outputs one by one. The idea is to start from first index (index = 0) in data[], one by one fix elements at this index and recur for remaining indexes. Let the input array be {1, 2, 3, 4, 5} and r be 3. We first fix 1 at index 0 in data[], then recur for remaining indexes, then we fix 2 at index 0 and recur. Finally, we fix 3 and recur for remaining indexes. When number of elements in data[] becomes equal to r (size of a combination), we print data[].

Following diagram shows recursion tree for same input.

Following is C++ implementation of above approach.

```
// Program to print all combination of size r in an array of size n
#include <stdio.h>
void combinationUtil(int arr[], int data[], int start, int end, int index, int r);
```

```
// The main function that prints all combinations of size r
// in arr[] of size n. This function mainly uses combinationUtil()
void printCombination(int arr[], int n, int r)
 // A temporary array to store all combination one by one
 int data[r];
 // Print all combination using temprary array 'data[]'
 combinationUtil(arr, data, 0, n-1, 0, r);
}
/* arr[] ---> Input Array
 data[] ---> Temporary array to store current combination
 start & end ---> Staring and Ending indexes in arr[]
 index ---> Current index in data[]
 r ---> Size of a combination to be printed */
void combinationUtil(int arr[], int data[], int start, int end, int index, int r)
 // Current combination is ready to be printed, print it
 if (index == r)
 {
 for (int j=0; j<r; j++)
 printf("%d ", data[j]);
 printf("\n");
 return;
 }
 // replace index with all possible elements. The condition
 // "end-i+1 >= r-index" makes sure that including one element
 // at index will make a combination with remaining elements
 // at remaining positions
 for (int i=start; i<=end && end-i+1 >= r-index; i++)
 data[index] = arr[i];
 combinationUtil(arr, data, i+1, end, index+1, r);
 }
}
// Driver program to test above functions
int main()
{
 int arr[] = \{1, 2, 3, 4, 5\};
 int r = 3;
 int n = sizeof(arr)/sizeof(arr[0]);
 printCombination(arr, n, r);
}
Output:
1 2 3
1 2 4
1 2 5
1 3 4
```

```
1 3 5
1 4 5
2 3 4
2 3 5
2 4 5
3 4 5
```

How to handle duplicates?

Note that the above method doesn't handle duplicates. For example, if input array is $\{1, 2, 1\}$ and r is 2, then the program prints $\{1, 2\}$ and $\{2, 1\}$ as two different combinations. We can avoid duplicates by adding following two additional things to above code.

- 1) Add code to sort the array before calling combinationUtil() in printCombination()
- 2) Add following lines at the end of for loop in combinationUtil()

```
// Since the elements are sorted, all occurrences of an element
// must be together
while (arr[i] == arr[i+1])
 i++;
```

See **this**for an implementation that handles duplicates.

Method 2 (Include and Exclude every element)

Like the above method, We create a temporary array data[]. The idea here is similar to Subset Sum Problem. We one by one consider every element of input array, and recur for two cases:

- 1) The element is included in current combination (We put the element in data[] and increment next available index in data[])
- 2) The element is excluded in current combination (We do not put the element and do not change index)

When number of elements in data become equal to r (size of a combination), we print it.

This method is mainly based on Pascal's Identity, i.e. $n_{c_r} = n-1_{c_r} + n-1_{c_{r-1}}$ Following is C++ implementation of method 2.

```
// Program to print all combination of size r in an array of size n
#include<stdio.h>
void combinationUtil(int arr[],int n,int r,int index,int data[],int i);

// The main function that prints all combinations of size r
// in arr[] of size n. This function mainly uses combinationUtil()
void printCombination(int arr[], int n, int r)
{
 // A temporary array to store all combination one by one
 int data[r];

 // Print all combination using temprary array 'data[]'
 combinationUtil(arr, n, r, 0, data, 0);
}

/* arr[] ---> Input Array
 n ---> Size of input array
 r ---> Size of a combination to be printed
 index ---> Current index in data[]
```

```
data[] ---> Temporary array to store current combination
 ---> index of current element in arr[]
 */
void combinationUtil(int arr[], int n, int r, int index, int data[], int i)
 // Current cobination is ready, print it
 if (index == r)
 for (int j=0; j < r; j++)
 printf("%d ",data[j]);
 printf("\n");
 return;
 }
 // When no more elements are there to put in data[]
 if (i >= n)
 return;
 // current is included, put next at next location
 data[index] = arr[i];
 combinationUtil(arr, n, r, index+1, data, i+1);
 // current is excluded, replace it with next (Note that
 // i+1 is passed, but index is not changed)
 combinationUtil(arr, n, r, index, data, i+1);
}
// Driver program to test above functions
int main()
{
 int arr[] = \{1, 2, 3, 4, 5\};
 int r = 3;
 int n = sizeof(arr)/sizeof(arr[0]);
 printCombination(arr, n, r);
 return 0;
}
Output:
1 2 3
1 2 4
1 2 5
1 3 4
1 3 5
1 4 5
2 3 4
2 3 5
2 4 5
3 4 5
```

How to handle duplicates in method 2?

Like method 1, we can following two things to handle duplicates.

- 1) Add code to sort the array before calling combinationUtil() in printCombination()
- 2) Add following lines between two recursive calls of combinationUtil() in combinationUtil()

```
// Since the elements are sorted, all occurrences of an element
// must be together
while (arr[i] == arr[i+1])
 i++;
```

See this for an implementation that handles duplicates.

This article is contributed by **Bateesh**. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above

Source

http://www.geeksforgeeks.org/print-all-possible-combinations-of-r-elements-in-a-given-array-of-size-n/

Category: Arrays Tags: MathematicalAlgo, Recursion

Post navigation

 \leftarrow Fab.com Pune Interview Experience Goldman Sachs Interview Experience \rightarrow

Writing code in comment? Please use code.geeksforgeeks.org, generate link and share the link here.

Practice questions for Linked List and Recursion

Assume the structure of a Linked List node is as follows.

```
struct node
{
  int data;
  struct node *next;
}:
```

Explain the functionality of following C functions.

1. What does the following function do for a given Linked List?

```
void fun1(struct node* head)
{
  if(head == NULL)
 return;

fun1(head->next);
  printf("%d ", head->data);
}
```

fun1() prints the given Linked List in reverse manner. For Linked List 1->2->3->4->5, fun1() prints 5->4->3->2->1.

2. What does the following function do for a given Linked List?

```
void fun2(struct node* head)
{
  if(head== NULL)
 return;
```

```
printf("%d ", head->data);
if(head->next != NULL )
  fun2(head->next->next);
printf("%d ", head->data);
}
```

fun2() prints alternate nodes of the given Linked List, first from head to end, and then from end to head. If Linked List has even number of nodes, then fun2() skips the last node. For Linked List 1->2->3->4->5, fun2() prints 1 3 5 5 3 1. For Linked List 1->2->3->4->5->6, fun2() prints 1 3 5 5 3 1.

Below is a complete running program to test above functions.

```
#include<stdio.h>
#include<stdlib.h>
/* A linked list node */
struct node
 int data;
 struct node *next;
};
/* Prints a linked list in reverse manner */
void fun1(struct node* head)
  if(head == NULL)
 return;
 fun1(head->next);
 printf("%d ", head->data);
}
/* prints alternate nodes of a Linked List, first
  from head to end, and then from end to head. */
void fun2(struct node* start)
  if(start == NULL)
 return;
 printf("%d ", start->data);
  if(start->next != NULL )
 fun2(start->next->next);
 printf("%d ", start->data);
/* UTILITY FUNCTIONS TO TEST fun1() and fun2() */
/* Given a reference (pointer to pointer) to the head
 of a list and an int, push a new node on the front
  of the list. */
void push(struct node** head_ref, int new_data)
```

```
/* allocate node */
  struct node* new node =
 (struct node*) malloc(sizeof(struct node));
  /* put in the data */
  new node->data = new data;
  /* link the old list off the new node */
  new_node->next = (*head_ref);
  /* move the head to point to the new node */
 = new_node;
  (*head_ref)
}
/* Drier program to test above functions */
int main()
{
  /* Start with the empty list */
  struct node* head = NULL;
  /* Using push() to construct below list
 1->2->3->4->5 */
  push(&head, 5);
  push(&head, 4);
  push(&head, 3);
  push(&head, 2);
  push(&head, 1);
  printf("\n Output of fun1() for list 1->2->3->4->5 \n");
  fun1(head);
  printf("\n Output of fun2() for list 1->2->3->4->5 \n");
  fun2(head);
  getchar();
  return 0;
}
```

Please write comments if you find any of the answers/explanations incorrect, or you want to share more information about the topics discussed above.

Source

http://www.geeksforgeeks.org/practice-questions-for-linked-list-and-recursion/

Category: Linked Lists Tags: Recursion

Practice Questions for Recursion | Set 1

Explain the functionality of following functions.

Question 1

```
int fun1(int x, int y)
{
  if(x == 0)
 return y;
  else
 return fun1(x - 1, x + y);
}
```

Answer: The function fun() calculates and returns $((1 + 2 \dots + x-1 + x) + y)$ which is x(x+1)/2 + y. For example if x is 5 and y is 2, then fun should return 15 + 2 = 17.

Question 2

```
void fun2(int arr[], int start_index, int end_index)
{
 if(start_index >= end_index)
 return;
 int min_index;
 int temp;

/* Assume that minIndex() returns index of minimum value in
 array arr[start_index...end_index] */
 min_index = minIndex(arr, start_index, end_index);

temp = arr[start_index];
 arr[start_index] = arr[min_index];
 arr[min_index] = temp;

fun2(arr, start_index + 1, end_index);
```

}

Answer: The function fun2() is a recursive implementation of Selection Sort.

Please write comments if you find any of the answers/codes incorrect, or you want to share more information about the topics discussed above.

Source

http://www.geeks for geeks.org/practice-questions-for-recursion/

Practice Questions for Recursion | Set 2

Explain the functionality of following functions.

Question 1

```
/* Assume that n is greater than or equal to 1 */
int fun1(int n)
{
 if(n == 1)
 return 0;
 else
 return 1 + fun1(n/2);
}
```

Answer: The function calculates and returns $\lfloor \log_2(n) \rfloor$. For example, if n is between 8 and 15 then fun1() returns 3. If n is between 16 to 31 then fun1() returns 4.

Question 2

```
/* Assume that n is greater than or equal to 0 */
void fun2(int n)
{
  if(n == 0)
 return;
  fun2(n/2);
  printf("%d", n%2);
}
```

Answer: The function fun2() prints binary equivalent of n. For example, if n is 21 then fun2() prints 10101. Note that above functions are just for practicing recursion, they are not the ideal implementation of the functionality they provide.

Please write comments if you find any of the answers/codes incorrect.

Source

http://www.geeks for geeks.org/practice-questions-for-recursion-set-2/

Practice Questions for Recursion | Set 3

Explain the functionality of below recursive functions.

Question 1

```
void fun1(int n)
{
 int i = 0;
 if (n > 1)
 fun1(n-1);
 for (i = 0; i < n; i++)
 printf(" * ");
}</pre>
```

Answer: Total numbers of stars printed is equal to $1 + 2 + \dots (n-2) + (n-1) + n$, which is n(n+1)/2.

Question 2

```
#define LIMIT 1000
void fun2(int n)
{
 if (n <= 0)
 return;
 if (n > LIMIT)
 return;
 printf("%d ", n);
 fun2(2*n);
 printf("%d ", n);
}
```

Answer: For a positive n, fun2(n) prints the values of n, 2n, 4n, 8n ... while the value is smaller than LIMIT. After printing values in increasing order, it prints same numbers again in reverse order. For example

fun2(100) prints 100, 200, 400, 800, 800, 400, 200, 100.

If n is negative, then it becomes a non-terminating recursion and causes overflow.

Please write comments if you find any of the answers/codes incorrect, or you want to share more information about the topics discussed above.

Source

http://www.geeksforgeeks.org/practice-questions-for-recursion-set-3/

#include<stdio.h>

Practice Questions for Recursion | Set 4

Question 1 Predict the output of following program.

```
void fun(int x)
  if(x > 0)
 fun(--x);
 printf("%d\t", x);
 fun(--x);
}
int main()
  int a = 4;
  fun(a);
  getchar();
 return 0;
Output: 0 1 2 0 3 0 1
 fun(4);
 fun(3), print(3), fun(2)(prints 0 1)
 fun(2), print(2), fun(1)(prints 0)
 fun(1), print(1), fun(0)(does nothing)
```

```
fun(0), print(0), fun(-1) (does nothing)
```

Question 2

Predict the output of following program. What does the following fun() do in general?

```
int fun(int a[],int n)
  int x;
  if(n == 1)
 return a[0];
  else
 x = fun(a, n-1);
  if(x > a[n-1])
 return x;
  else
 return a[n-1];
}
int main()
  int arr[] = {12, 10, 30, 50, 100};
  printf(" %d ", fun(arr, 5));
  getchar();
  return 0;
}
```

Output: 100

fun() returns the maximum value in the input array a of size n.

Question 3

Predict the output of following program. What does the following fun() do in general?

```
int fun(int i)
{
 if ( i%2 ) return (i++);
 else return fun(fun( i - 1 ));
}
int main()
{
 printf(" %d ", fun(200));
 getchar();
 return 0;
}
```

Output: 199

If n is odd then returns n, else returns (n-1). Eg., for n = 12, you get 11 and for n = 11 you get 11. The statement "return i++;" returns value of i only as it is a post increment.

Please write comments if you find any of the answers/codes incorrect, or you want to share more information/questions about the topics discussed above.

Source

http://www.geeks for geeks.org/practice-questions-for-recursion-set-4/

Practice Questions for Recursion | Set 5

Question 1

Predict the output of following program. What does the following fun() do in general?

```
#include<stdio.h>
int fun(int a, int b)
{
 if (b == 0)
 return 0;
 if (b % 2 == 0)
 return fun(a+a, b/2);

 return fun(a+a, b/2) + a;
}
int main()
{
 printf("%d", fun(4, 3));
 getchar();
 return 0;
}
```

Output: 12

It calulates a*b (a multipled b).

Question 2

In question 1, if we replace + with * and replace return 0 with return 1, then what does the changed function do? Following is the changed function.

```
#include<stdio.h>
int fun(int a, int b)
```

```
{
 if (b == 0)
 return 1;
 if (b \% 2 == 0)
 return fun(a*a, b/2);
 return fun(a*a, b/2)*a;
}
int main()
  printf("%d", fun(4, 3));
  getchar();
  return 0;
}
Output: 64
It calulates a b (a raised to power b).
Question 3
Predict the output of following program. What does the following fun() do in general?
 #include<stdio.h>
 int fun(int n)
 if (n > 100)
 return n - 10;
 return fun(fun(n+11));
int main()
  printf(" %d ", fun(99));
  getchar();
  return 0;
Output: 91
fun(99) = fun(fun(110)) since 99 ? 100
 = fun(100)
 since 110 > 100
 = fun(fun(111)) since 100 ? 100
 = fun(101)
 since 111 > 100
 = 91
 since 101 > 100
```

Returned value of fun() is 91 for all integer reguments n 101. This function is known as McCarthy 91 function.

Please write comments if you find any of the answers/codes incorrect, or you want to share more information/questions about the topics discussed above.

Source

http://www.geeks for geeks.org/practice-questions-for-recursion-set-5/

Practice Questions for Recursion | Set 6

Question 1

Consider the following recursive C function. Let len be the length of the string s and num be the number of characters printed on the screen, give the relation between num and len where len is always greater than 0.

```
void abc(char *s)
{
 if(s[0] == '\0')
 return;

 abc(s + 1);
 abc(s + 1);
 printf("%c", s[0]);
}
```

Following is the relation between *num* and *len*.

For example, the following program prints 7 characters.

#include<stdio.h>

 $num = 2^len-1$

```
void abc(char *s)
 if(s[0] == '\0')
 return;
 abc(s + 1);
 abc(s + 1);
 printf("%c", s[0]);
}
int main()
{
 abc("xyz");
 return 0;
}
Thanks to bharat nag for suggesting this solution.
Question 2
#include<stdio.h>
int fun(int count)
 printf("%d\n", count);
 if(count < 3)
 fun(fun(++count)));
 return count;
}
int main()
{
 fun(1);
 return 0;
}
Output:
1
2
 3
```

3 3 3 Please write comments if you find any of the answers/codes incorrect, or you want to share more information/questions about the topics discussed above.

Source

http://www.geeksforgeeks.org/practice-questions-for-recursion-set-6/

Practice Questions for Recursion | Set 7

Question 1 Predict the output of the following program. What does the following fun() do in general?

```
#include <stdio.h>
int fun ( int n, int *fp )
 int t, f;
 if ( n <= 1 )
 *fp = 1;
 return 1;
 t = fun ( n-1, fp );
 f = t + *fp;
 *fp = t;
 return f;
}
int main()
 int x = 15;
 printf("%d\n",fun(5, &x));
 return 0;
}
Output:
```

The program calculates nth Fibonacci Number. The statement t = fun (n-1, fp) gives the (n-1)th Fibonacci number and *fp is used to store the (n-2)th Fibonacci Number. Initial value of *fp (which is 15 in the above prgram) doesn't matter. Following recursion tree shows all steps from 1 to 10, for exceution of fun(5, &x).

```
(1) fun(5, fp)
/
(2) fun(4, fp) (10) t = 5, f = 8, *fp = 5
/
(3) fun(3, fp) (9) t = 3, f = 5, *fp = 3
/
(4) fun(2, fp) (8) t = 2, f = 3, *fp = 2
/
(5) fun(1, fp) (7) t = 1, f = 2, *fp = 1
/
(6) *fp = 1
```

Question 2: Predict the output of the following program.

```
#include <stdio.h>
void fun(int n)
 if(n > 0)
 {
 fun(n-1);
 printf("%d ", n);
 fun(n-1);
 }
}
int main()
 fun(4);
 return 0;
}
Output
 1 2 1 3 1 2 1 4 1 2 1 3 1 2 1
 fun(4)
 fun(3), print(4), fun(3) [fun(3) prints 1 2 1 3 1 2 1]
 fun(2), print(3), fun(2) [fun(2) prints 1 2 1]
 fun(1), print(2), fun(1) [fun(1) prints 1]
 fun(0), print(1), fun(0) [fun(0) does nothing]
```

Please write comments if you find any of the answers/codes incorrect, or you want to share more information/questions about the topics discussed above.

Source

http://www.geeks for geeks.org/practice-questions-for-recursion-set-7/