CS102/IT102 Computer Programming I

Lecture 13: Recursion

Bicol University College of Science CSIT Department 1st Semester, 2023-2024

Topics

- Recursion
- Unary Recursion
- *N*-ary Recursion

- Queue processing
- Sorting
- Searching

What is Recursion?

- A procedure defined in terms of (simpler versions of) itself
- A process which a function calls itself directly or indirectly
- Components:
 - Base case: One or more simple cases of the problem have a direct and easy answer
 - Recursive definition: The other cases can be re-defined in terms of a similar but smaller problem
 - Convergence to base case: By applying the re-definition process each time, the recursive cases will move closer and eventually reach the base case

What is Recursion?

• The strategy in recursive solutions is called divide-and-conquer. The idea is to keep reducing the problem size until it reduces to the simple case which has an obvious solution.

Format of Recursive Functions

• Recursive functions generally involve an if statement with the following form:

```
if this is a simple case
  solve it
else
  redefine the problem using recursion
```

- The *if* branch is the base case, while the *else* branch is the recursive case.
- The recursive step provides the repetition needed for the solution and the base step provides the termination

Note: For the recursion to terminate, the recursive case must be moving closer to the base case with each recursive call.

If we use iteration, we must be careful not to create an infinite loop by accident:

```
for(int incr=1; incr!=10;incr+=2)
...

int result = 1;
while(result >0){
...
  result++;
}
Oops!
```

Similarly, if we use recursion we must be careful not to create an infinite chain of function calls:

```
int fac(int numb){
 return numb * fac(numb-1);
}
Or:
int fac(int numb){
 if (numb<=1)
 return 1;
 else
 return numb*fac(numb+1);
}</pre>
```

Oops!
No
termination
condition

Oops!

We must always make sure that the recursion *bottoms out*:

- A recursive function must contain at least one non-recursive branch.
- The recursive calls must eventually lead to a non-recursive branch.

```
procedure ProcessQueue ( queue )
 if ( queue not empty ) then
 process first item in queue
 remove first item from queue
 ProcessQueue (rest of queue)
```

```
procedure ProcessQueue (queue)
 if ( queue not empty ) then
 process first item in queue
 remove first item from queue
 ProcessQueue (rest of queue)
 Base case: queue is empty
```

```
procedure ProcessQueue ( queue )
 if ( queue not empty ) then
 process first item in queue
 remove first item from queue
 ProcessQueue ( rest of queue )
```

Recursion: call to ProcessQueue

```
procedure ProcessQueue ( queue )
 if ( queue not empty ) then
 process first item in queue
 remove first item from queue
 ProcessQueue (rest of queue)
```

Convergence: fewer items in queue

Unary Recursion

- Functions calls itself once (at most)
- Usual format:

```
function RecursiveFunction ( <parameter(s)> )
{
 if ( <base case> ) then
 return <base value>
 else
 return RecursiveFunction ( <expression> )
}
```

Winding and unwinding the "stack frames"

Given $n \ge 0$:

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

$$0! = 1$$

Example:

$$5! = 5 \times 4 \times 3 \times 2 \times 1 = 120$$

Iterative version

```
int factorial (int n)
 int i, product=1;
 for (i=n; i>1; --i)
 product=product * i;
 return product;
```

Problem: Write a recursive function
 Factorial(n) which computes the value of n!

• Base Case:

If
$$n = 0$$
 or $n = 1$:
Factorial $(n) = 1$

• Recursion:

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

$$(n-1)!$$

If n > 1: Factorial(n) = $n \times$ Factorial(n - 1)

Convergence:

The Factorial function can be defined recursively as follows:

```
Factorial(0) = 1
```

$$Factorial(1) = 1$$

$$Factorial(n) = n \times Factorial(n - 1)$$


```
function Factorial ( n )
{
 if ( n is less than or equal to 1 ) then
 return 1
 else
 return n × Factorial ( n - 1 )
}
```


```
function Factorial ( n )
{
  if ( n is less than or equal to 1 ) then
 return 1
  else
 return n × Factorial ( n - 1 )
}
```


```
function Factorial ( n )
{
  if ( n is less than or equal to 1 ) then
 return 1
  else
  return n × Factorial ( n - 1 )
}
```


```
function Factorial (n)
{
  if (n is less than or equal to 1) then
 return 1
  else
 return n × Factorial (n - 1)
}
```


```
function Factorial ( n )
{
  if ( n is less than or equal to 1 ) then
 return 1
  else
 return n × Factorial ( n - 1 )
}
```


24

Example: factorl.c

```
Computes the factorial of a number
```

```
function Factorial ( n )
{
 if ( n is less than or equal to 1)
 then
 return 1
 else
 return n × Factorial ( n - 1 )
}
```

```
/* Compute the factorial of n */
int factorial ( int n )
 if ( n <= 1 )
 return 1;
 else
 return n * factorial(n-1);
```

Tracing Recursive Functions

- Executing recursive algorithms goes through two phases:
 - Expansion in which the recursive step is applied until hitting the base step
 - "Substitution" in which the solution is constructed backwards starting with the base step

 Expansion

```
printf("%d", factorial(4));
```

```
printf("%d", factorial(4));
 int factorial ( int n )
 if (4 <= 1)
 return 1;
 else
 return 4 * factorial(4 - 1);
```

```
printf("%d", factorial(4));
 int factorial ( int n )
 if (4 <= 1)
 return 1;
 else
 return 4 * factorial( 3
```

```
printf("%d", factorial(4));
 in
 int factorial ( int n )
 if (3 <= 1)
 return 1;
 else
 return 3 * factorial( 3 - 1 );
```

```
printf("%d", factorial(4));
 in
 int factorial ( int n )
 if (3 <= 1)
 return 1;
 else
 return 3 * factorial( 2 );
```

```
printf("%d", factorial(4));
 in
 int factorial ( int n )
 if (2 <= 1)
 return 1;
 else
 return 2 * factorial(2 - 1);
```

```
printf("%d", factorial(4));
 in
 int factorial ( int n )
 if (2 <= 1)
 return 1;
 else
 return 2 * factorial( 1 );
```

```
printf("%d", factorial(4));
 in
 int factorial ( int n )
 if ( 1 <= 1 )
 return 1;
 else
 return n * factorial( n - 1 );
```

```
printf("%d", factorial(4));
 in
 int factorial ( int n )
 if ( 1 <= 1 )
 Base case:
 return 1;
 factorial(1) is 1
 else
 return n * factorial( n - 1 );
```

```
printf("%d", factorial(4));
 in
 int factorial ( int n )
 if (2 <= 1)
 return 1;
 else
 return 2 * factorial( 1
```

```
printf("%d", factorial(4));
 in
 int factorial ( int n )
 if (2 <= 1)
 return 1;
 else
 return 2 * factorial(2 - 1);
```

```
printf("%d", factorial(4));
 in
 int factorial ( int n )
 if (2 <= 1)
 factorial(2) is 2
 return 1;
 else
 return
```

```
printf("%d", factorial(4));
 in
 int factorial ( int n )
 if (3 <= 1)
 return 1;
 else
 return 3 * factorial(
```

```
printf("%d", factorial(4));
 in
 int factorial ( int n )
 if (3 <= 1)
 return 1;
 else
 return 3 * factorial(3 - 1);
```

```
printf("%d", factorial(4));
 in
 int factorial ( int n )
 if (3 <= 1)
 factorial(3) is 6
 return 1;
 else
 return
```

```
printf("%d", factorial(4));
 int factorial ( int n )
 if (4 <= 1)
 return 1;
 else
 return 4 * factorial( 3
```

```
printf("%d", factorial(4));
 int factorial ( int n )
 {
 if (4 <= 1)
 return 1;
 else
 return 4 * factorial( 4 - 1 );
```

```
printf("%d", factorial(4));
 int factorial ( int n )
 {
 if (4 <= 1)
 factorial(4) is 24
 return 1;
 else
 24
 return
```

```
printf("%d", factorial(4));
```

Output: 24

Example: testprog.c

```
#include <stdio.h>
#include "factorl.c"
/* Main program for testing factorial() function */
int main(void)
 int n;
 printf("Please enter n: ");
 scanf("%d", &n);
 printf("%d! is %d\n", n, factorial(n));
 return 0;
```

Example: Multiplication

- Suppose we wish to write a recursive function to multiply an integer m by another integer n using addition. [We can add, but we only know how to multiply by 1].
- The best way to go about this is to formulate the solution by identifying the base case and the recursive case.
- The base case is if n is 1. The answer is m.
- The recursive case is: m*n = m + m (n-1).

$$m*n \begin{cases} m, & n = 1 \\ m + m*(n-1), & n>1 \end{cases}$$

Example: Multiplication

```
#include <stdio.h>
int multiply(int m, int n);
int main(void) {
  int num1, num2;
  printf("Enter two integer numbers to multiply: ");
  scanf("%d%d", &num1, &num2);
  printf("%d x %d = %d\n", num1, num2, multiply(num1, num2));
  return 0;
int multiply(int m, int n) {
 if (n == 1)
 return m; /* simple case */
 else
 return m + multiply(m, n - 1); /* recursive step */
```

Example: Multiplication

```
multiply(5,4) = 5 + multiply(5, 3)

= 5 + (5 + multiply(5, 2))

= 5 + (5 + (5 + multiply(5, 1)))

= 5 + (5 + (5 + 5))

= 5 + (5 + 10)

= 5 + 15

= 20 Expansion phase
```

Example: Power function

- Suppose we wish to define our own power function that raise a double number to the power of a non-negative integer exponent. x^n , n>=0.
- The base case is if n is 0. The answer is 1.
- The recursive case is: $x^n = x * x^{n-1}$.

$$x^n = \begin{cases} 1, & n = 0 \\ x * x^{n-1}, & n > 0 \end{cases}$$

Example: Power function

```
#include <stdio.h>
double pow(double x, int n);
int main(void) {
  double x;
  int n;
  printf("Enter double x and integer n to find pow(x,n): ");
  scanf("%lf%d", &x, &n);
  printf("pow(%f, %d) = %f\n", x, n, pow(x, n));
  return 0;
double pow(double x, int n) {
 if (n == 0)
 return 1; /* simple case */
 else
 return x * pow(x, n - 1); /* recursive step */
```

Example: Power function

N-ary Recursion

- Sometimes a function can only be defined in terms of two or more calls to itself.
- Efficiency is often a problem.

Example: Fibonacci

- A series of numbers which
 - begins with 0 and 1
 - every subsequent number is the sum of the previous two numbers
- 0, 1, 1, 2, 3, 5, 8, 13, 21,...
- Write a recursive function which computes the n-th number in the series (n = 0, 1, 2,...)

Example: Fibonacci

The Fibonacci series can be defined recursively as follows:

```
Fibonacci(0) = 0
```

Fibonacci(1) = 1

Fibonacci(n) = Fibonacci(n - 2) + Fibonacci(n - 1)

Example: fibonacc.c

```
function Fibonacci ( n )
{
 if ( n is less than or equal to 1 ) then
 return n
 else
 return Fibonacci ( n - 2 ) + Fibonacci ( n - 1 )
}
```


```
/* Compute the n-th Fibonacci number,
 when=0,1,2,... */

long fib ( long n )
{
 if ( n <= 1 )
 return n ;
 else
 return fib( n - 2 ) + fib( n - 1 );
}</pre>
```


Tracing using Recursive Tree

 Another way to trace a recursive function is by drawing its recursive tree.

• This is usually better if the recursive case involves more than one recursive calls.


```
long fib ( long 4 )
{
 if ( 4 <= 1 )
 return n ;
 else
 return fib( 4 - 2 ) + fib( 4 - 1 );
}</pre>
```


```
long fib ( long 2 )
{
 if ( 2 <= 1 )
 return n ;
 else
 return fib( 2 - 2 ) + fib( 2 - 1 );
}</pre>
```


```
long fib ( long 0 )
{
 if ( 0 <= 1 )
 return 0 ;
 else
 return fib( n - 2 ) + fib( n - 1 );
}</pre>
```


```
long fib ( long 0 )
{
 if ( 0 <= 1 )
 return 0 ;
 else
 return fib( n - 2 ) + fib( n - 1 );
}</pre>
```


```
long fib ( long 1 )
{
 if ( 1 <= 1 )
 return 1 ;
 else
 return fib( n - 2 ) + fib( n - 1 );
}</pre>
```


```
long fib ( long 1 )
{
 if ( 1 <= 1 )
 return 1 ;
 else
 return fib( n - 2 ) + fib( n - 1 );
}</pre>
```


```
long fib ( long 3 )
{
 if ( 3 <= 1 )
 return n ;
 else
 return fib( 3 - 2 ) + fib( 3 - 1 );
}</pre>
```


```
long fib ( long 1 )
{
 if ( 1 <= 1 )
 return 1 ;
 else
 return fib( n - 2 ) + fib( n - 1 );
}</pre>
```


```
long fib ( long 1 )
{
 if ( 1 <= 1 )
 return 1 ;
 else
 return fib( n - 2 ) + fib( n - 1 );
}</pre>
```


```
long fib ( long 2 )
{
 if ( 2 <= 1 )
 return n ;
 else
 return fib( 2 - 2 ) + fib( 2 - 1 );
}</pre>
```


```
long fib ( long 0 )
{
 if ( 0 <= 1 )
 return 0 ;
 else
 return fib( n - 2 ) + fib( n - 1 );
}</pre>
```


```
long fib ( long 0 )
{
 if ( 0 <= 1 )
 return 0 ;
 else
 return fib( n - 2 ) + fib( n - 1 );
}</pre>
```


```
long fib ( long 1 )
{
 if ( 1 <= 1 )
 return 1 ;
 else
 return fib( n - 2 ) + fib( n - 1 );
}</pre>
```


```
long fib ( long 1 )
{
 if ( 1 <= 1 )
 return 1 ;
 else
 return fib( n - 2 ) + fib( n - 1 );
}</pre>
```


Thus, **fib(4)** returns the value 3.

Example: fibonacc.c

Sample **main()** for testing the **fib()** function:

```
int main(void)
 long number;
 printf("Enter number: ");
 scanf("%ld", &number);
 printf("Fibonacci(%ld) = %ld\n",
 number, fib(number));
 return 0;
```

Reading

- King Chapter 9
 Section 9.6
- D&D Chapter 5
 Sections 5.13 to 5.14
- Kernighan & Ritchie Chapter 4
 Section 4.10