Recursion

Chapter

5TH EDITION

Lewis & Loftus

JavaSoftware Solutions

Foundations of Program Design

Recursion

- Recursion is a fundamental programming technique that can provide an elegant solution certain kinds of problems
- Chapter 11 focuses on:
 - thinking in a recursive manner
 - programming in a recursive manner
 - the correct use of recursion
 - recursion examples

Outline

Recursive Thinking
Recursive Programming
Using Recursion
Recursion in Graphics

Recursive Thinking

- A recursive definition is one which uses the word or concept being defined in the definition itself
- When defining an English word, a recursive definition is often not helpful
- But in other situations, a recursive definition can be an appropriate way to express a concept
- Before applying recursion to programming, it is best to practice thinking recursively

Recursive Definitions

Consider the following list of numbers:

Such a list can be defined as follows:

```
A LIST is a: number
```

or a: number comma LIST

- That is, a LIST is defined to be a single number, or a number followed by a comma followed by a LIST
- The concept of a LIST is used to define itself

Recursive Definitions

 The recursive part of the LIST definition is used several times, terminating with the non-recursive part:

```
number comma LIST
 , 88, 40, 37
  24
 number comma LIST
 88
 , 40, 37
 number comma LIST
 40
 37
 number
 37
```

Infinite Recursion

- All recursive definitions have to have a nonrecursive part
- If they didn't, there would be no way to terminate the recursive path
- Such a definition would cause infinite recursion
- This problem is similar to an infinite loop, but the non-terminating "loop" is part of the definition itself
- The non-recursive part is often called the base case

Recursive Definitions

- N!, for any positive integer N, is defined to be the product of all integers between 1 and N inclusive
- This definition can be expressed recursively as:

```
1! = 1
N! = N * (N-1)!
```

- A factorial is defined in terms of another factorial
- Eventually, the base case of 1! is reached

Recursive Definitions

Outline

Recursive Thinking

Recursive Programming

Using Recursion

Recursion in Graphics

- A method in Java can invoke itself; if set up that way, it is called a recursive method
- The code of a recursive method must be structured to handle both the base case and the recursive case
- Each call to the method sets up a new execution environment, with new parameters and local variables
- As with any method call, when the method completes, control returns to the method that invoked it (which may be an earlier invocation of itself)

- Consider the problem of computing the sum of all the numbers between 1 and any positive integer N
- This problem can be recursively defined as:

$$\sum_{i=1}^{N} i = N + \sum_{i=1}^{N-1} i = N + N-1 + \sum_{i=1}^{N-2} i$$

$$= N + N-1 + N-2 + \sum_{i=1}^{N-3} i$$

$$\vdots$$

```
// This method returns the sum of 1 to num
public int sum (int num)
 int result;
 if (num == 1)
 result = 1;
 else
 result = num + sum (n-1);
 return result;
```


- Note that just because we can use recursion to solve a problem, doesn't mean we should
- For instance, we usually would not use recursion to solve the sum of 1 to N problem, because the iterative version is easier to understand
- However, for some problems, recursion provides an elegant solution, often cleaner than an iterative version
- You must carefully decide whether recursion is the correct technique for any problem

Indirect Recursion

- A method invoking itself is considered to be direct recursion
- A method could invoke another method, which invokes another, etc., until eventually the original method is invoked again
- For example, method m1 could invoke m2, which invokes m3, which in turn invokes m1 again
- This is called indirect recursion, and requires all the same care as direct recursion
- It is often more difficult to trace and debug

Indirect Recursion

Outline

Recursive Thinking Recursive Programming

Using Recursion

Recursion in Graphics

Maze Traversal

- We can use recursion to find a path through a maze
- From each location, we can search in each direction
- Recursion keeps track of the path through the maze
- The base case is an invalid move or reaching the final destination
- See <u>MazeSearch.java</u> (page 587)
- See Maze.java (page 588)

- The Towers of Hanoi is a puzzle made up of three vertical pegs and several disks that slide on the pegs
- The disks are of varying size, initially placed on one peg with the largest disk on the bottom with increasingly smaller ones on top
- The goal is to move all of the disks from one peg to another under the following rules:
 - We can move only one disk at a time
 - We cannot move a larger disk on top of a smaller one

- An iterative solution to the Towers of Hanoi is quite complex
- A recursive solution is much shorter and more elegant
- See <u>SolveTowers.java</u> (page 594)
- See TowersOfHanoi.java (page 595)

Outline

Recursive Thinking
Recursive Programming
Using Recursion
Recursion in Graphics

Tiled Pictures

- Consider the task of repeatedly displaying a set of images in a mosaic
 - Three quadrants contain individual images
 - Upper-left quadrant repeats pattern
- The base case is reached when the area for the images shrinks to a certain size
- See <u>TiledPictures.java</u> (page 598)

Tiled Pictures

Fractals

- A fractal is a geometric shape made up of the same pattern repeated in different sizes and orientations
- The Koch Snowflake is a particular fractal that begins with an equilateral triangle
- To get a higher order of the fractal, the sides of the triangle are replaced with angled line segments
- See KochSnowflake.java (page 601)
- See <u>KochPanel.java</u> (page 604)

Koch Snowflakes

Koch Snowflakes

Koch Snowflakes

Summary

- Chapter 11 has focused on:
 - thinking in a recursive manner
 - programming in a recursive manner
 - the correct use of recursion
 - recursion examples