

Recursion

If a method contains a call to itself, that method is recursive. Recursion is a very useful programming tool if used properly.

```
public class RecursionOne
{
  public void run(int x)
  {
 out.println(x);
 run(x+1);
 }
  public static void main(String args[] )
  {
 RecursionOne test = new RecursionOne();
 test.run(1);
  }
}

OUTPUT

1
2
3
4
5
....
stack overflow
```

The recursive method run () will stop recurring when it runs out of memory. There is no code or case to make the recursion stop.

open recursionone.java

Base Case

A recursive method must have a stop condition/ base case.

Recursive calls will continue until the stop condition is met.


```
Recursion 2
public class RecursionTwo
 public void run(int x )
 OUTPUT
 1
 out.println(x);
 base case
 if(x<5) +
 It will stop!
 run(x+1);
 5
 public static void main(String args[] )
 RecursionTwo test = new RecursionTwo();
 test.run(1);
```

Method run () has been improved as it now contains a case (x<5) that will prevent the recursion form going on to infinity.

The println(x) happens before the recursive call so the numbers appear in order.

```
Recursion 3
public class RecursionThree
 OUTPUT
 public void run(int x )
 5
 base case
 run(x+1);
 out.println(x);
 public static void main(String args[] )
 RecursionThree test = new RecursionThree ();
 test.run(1);
```

Method run () has been improved as it now contains a case (x<5) that will prevent the recursion form going on to infinity.

The println(x) happens after the recursive call so the numbers appear in reverse order.

open recursiontwo.java recursionthree.java

© A+ Computer Science - www.apluscompsci.com

Recursion

Recursion is basically a loop that is created using method calls.

```
class DoWhile
{
 public void run()
  int x=0;
  do{
 x++;
 out.println(x);
 //condition
  }while(x<10);
 public static void main(String args[] )
  DoWhile test = new DoWhile();
  test.run();
 open dowhile.java
}
```

When you call a method, an activation record for that method call is put on the stack with spots for all parameters/arguments being passed.

AR1- method() call

Because AR1 is placed on the stack first, it will be the last AR removed from the stack.

AR2- method() call

AR1- method() call

Because AR2 is placed on the stack second, it will be the second to last AR removed from the stack.

AR3- method() call

AR2- method() call

AR1- method() call

AR2- method() call

AR1- method() call

AR4 is placed on the stack last and it is processed to completion first.

Once AR4 is finished, the execution sequence returns to AR3.

AR3- method() call

AR2- method() call

AR1- method() call

AR3 was placed on the stack 2nd to last and it is processed to completion after AR4 and before AR2.

Once AR3 is finished, the execution sequence returns to AR2.

AR2- method() call

AR1- method() call

AR2 was placed on the stack after AR1 and it is processed to completion after AR3 and before AR1.

As each call to the method completes, the instance of that method is removed from the stack.

AR1- method() call

Because AR1 was placed on the stack first, it is processed to completion last.

```
Recursion 2
public class RecursionTwo
 OUTPUT
 public void run(int x )
 1
 out.println(x);
 2
 base case
 if(x<5)
 It will stop!
 run(x+1);
 public static void main(String args[] )
 RecursionTwo test = new RecursionTwo();
 test.run(1);
```

Because the println (x) is before the recursive call, x is printed before the next AR is created on the stack.

```
public class RecursionThree RECUISION 3
 public void run(int x )
 OUTPUT
 5
 base case
 4
 run(x+1);
 out.println(x);
 2
 1
 public static void main(String args[] )
 RecursionThree test = new RecursionThree();
 test.run(1);
}
 Why does this output differ from recur2?
```

Because the println (x) is after the recursive call, the println(x) is delayed until the new AR is completed. The println(x) will happen when the AR above it has finished.

As long as y is greater than 1, method fun() will continue to call itself creating recursion.

```
AR 1 - y = 5 return AR2 + 5
AR 2 - y = 3 return AR 3 + 3
AR 3 - y = 1 return 1
Return 1 + 3 + 5
```

Tracing Recursive Code

```
AR3
int fun( int x, int y)
 x y
 4 -1 return 4
 if(y < 1)
  return x;
 AR2
 X
  return fun( x, y - 2) + x;
 1 return AR3 + 4
 AR1
//test code in client class
 X
out.println(test.fun(4,3));
 3 return AR2 + 4
 -12
```

recursionfour.java recursionfive.java

Recursive Fun

```
int fun(int x, int y)
 OUTPUT
{
 if (x == 0)
 16
 return x;
 else
 return x+fun(y-1,x);
What would fun(4,4) return?
```

open recursionsix.java

split recursion tail recursion

```
public String recur(String s)
 int len = s.length();
 if(len>0)
 return recur(s.substring(0,len-1)) +
 s.charAt(len-1);
 return "";
```

In the example above, the recursive call occurs before a letter is appended.

The example method above will return a new String containing the same letters as s in the exact some order as s.

```
AR1 - s="bat" len=3 return AR2 + t
AR2 - s="ba" len=2 return AR3 + a
AR3 - s="b" len=1 return AR4 + b
AR4 - s="" len=0 return ""
```

Final return ""+b+a+t

split recursion tail recursion

```
public String recur(String s)
 int len = s.length();
 if(len>0)
 return s.charAt(len-1) +
 recur(s.substring(0,len-1));
 return "";
```

In the example above, the recursive call happens after a letter is appended.

The example method above will return a new String containing the same letters as s in the reverse order as s.

```
AR1 - s="bat" len=3 return t+AR2
AR2 - s="ba" len=2 return a+AR3
AR3 - s="b" len=1 return b+AR4
AR4 - s="" len=0 return ""
```

Final return t+a+b+""

open recursionseven.java recursioneight.java

© A+ Computer Science - www.apluscompsci.com

split recursion

tail recursion

call out.println(recur("abc"))

```
public String recur(String s)
 int len = s.length();
 if(len>0)
 return recur(s.substring(0,len-1)) +
 s.charAt(len-1);
 return "";
```

call out.println(recur("abc"))

AR stands for activation record. An **AR** is placed on the stack every time a method is called.

AR2 - s="ab" return AR3 + b

AR3 - s="a"return AR4 + a

AR2 - s="ab"return AR3 + b

AR2 - s="ab" return ab

call out.println(recur("abc"))

OUTPUT

abc

AR1 - s="abc" return abc

What is the point?

If recursion is just a loop, why would you just not use a loop?

Recursion is a way to take a block of code and spawn copies of that block over and over again. This helps break a large problem down into smaller pieces.

Using Recursion allows a section/block of code to be recreated while the program is running.

Each time the method is called, an instance of that method is created in memory. The size of the program can grow and shrink while the program is running.

A 10 line program might grow to a length of 1000 during runtime as recursive calls are made.

Counting Spots

If checking 0 0, you would find 5 @s are connected.

```
0 - 0 - - 0 0
0 0 0 - 0 0 - 0
- 0 0 0 0 0 - 0 - 0
0 0 0 0 0 0 0 0
- @ - @ - - - @
- @ @ @ - @ - - - -
- @ - @ - @ - @ @
- @ @ @ @ - @ @
```

```
@ at spot [0,0]
@ at spot [0,2]
@ at spot [1,0]
```

@ at spot [1,1] @ at spot [1,2]

The exact same checks are made at each spot.

Counting Spots

if (r and c are in bounds and current spot is a @)

mark spot as visited bump up current count by one

recur up recur down recur left recur right

This same block of code is recreated with each recursive call. The exact same code is used to check many different locations.

Each time this section of code is called, it checks around it for matching cells.

If a matching cell is found, a recursive call is made on that cell to check for its neighbors. This process continues as long as matching cells are found.

The original method is very short, but the actual code being used can get quite long during run time as the code grows dynamically.

Counting Spots

if (r and c are in bounds and current spot is a @)

mark spot as visited bump up current count by one recur up

recur down recur left recur right

Start work on Lab 21