COMP251: DATA STRUCTURES & ALGORITHMS

Instructor: Maryam Siahbani

Computer Information System University of Fraser Valley

* Some slides from "Java Programming: Program Design Including Data Structures" by Chris Kiekintveld

Recursion

Recursion

- Sometimes, the best way to solve a problem is by solving a smaller version of the exact same problem first
- Recursion is a technique that solves a problem by solving a smaller problem of the same type
- A procedure that is defined in terms of itself

Recursion

 When you turn that into a program in computer, you end up with functions that call themselves:

Recursive Functions

Review: Calling Methods

```
int x(int n) {
  int m = 0;
 n = n + m + 1;
 return n;
int y(int n) {
  int m = 1;
 n = x(n);
 return m + n;
```

What does y(3) return?

Calling Methods

- Methods can call other methods
- Can a method call itself?
- Yes! This is called a recursive method (function)

Example

Trace the execution of test(4)

```
void test(int n) {
 if (n > 0) {
 System.out.println(n);
 test(n-1);
 System.out.println(n);
 }
}
```

Example

What's behind this function?

```
public int f(int a) {
 if (a==0 || a==1)
 return(1);
 else
 return(a * f(a-1));
}
```

Example

What's behind this function?

```
public int f(int a) {
 if (a==0 || a==1)
 return(1);
 else
 return(a * f(a-1));
}
```

It computes a! (factorial)

Factorial

Factorial:

Note:

remember:

...splitting up the problem into a smaller problem of the same type...

Tracing the example

Tracing the example

```
public int factorial(int a){
 if (a==0) (a==1)
 RECURSION!
 else
 return(a * factorial(a-1));
 Final value = 120
 5!
 5! = 5 * 24 = 120 is returned
 4! = 4 * 6 = 24 is returned
 3! = 3 * 2 = 6 is returned
 2! = 2 * 1 = 2 is returned
 1! = 1 * 1 = 1 is returned
 1 is returned
```


Tracing a Recursive Method

- As always, go line by line
- Recursive methods may have many copies
- Every method call creates a new copy and transfers flow of control to the new copy
- Each copy has its own:
 - code
 - parameters
 - local variables

Tracing a Recursive Method

- After completing a recursive call:
 - Control goes back to the calling environment
 - Recursive call must execute completely before control goes back to the previous call
 - Execution in previous calls begins from point immediately following recursive call


```
public int factorial(int a){
 if (a==0 || a==1)
 return(1);
 else
 return(a * factorial(a-1));
}
```


```
public int factorial(int a){
 if (a==0 || a==1)
 return(1);
 else
 return(a * factorial(a-1));
}
```


```
public int factorial(int a){
 if (a==0 || a==1)
 return(1);
 else
 return(a * factorial(a-1));
}
```


. . .

```
public int factorial(int a){
 if (a==0 || a==1)
 return(1);
 else
 return(a * factorial(a-1));
}
```


Every call to the method creates a new set of local variables (Stack Frame)!

```
public int factorial(int a){
 if (a==0 || a==1)
 return(1);
 else
 return(a * factorial(a-1));
}
```


Iterative Factorial

Factorial can be write in iterative way

```
public int f(int a) {
  int result = 1
  for (int i = 1; i <= a; i++)
 result *= i;
  return result;
}</pre>
```

Recursion vs. Iteration

- Iteration can be used in place of recursion
 - An iterative algorithm uses a looping construct
 - A recursive algorithm uses a branching structure
- Recursive solutions are often less efficient, in terms of both time and space, than iterative solutions
- Recursion can simplify the solution of a problem, often resulting in shorter, more easily understood source code
- (Nearly) every recursively defined problem can be solved iteratively
 - iterative optimization can be implemented after recursive design

Deciding whether to use a Recursive Function

- When the depth of recursive calls is relatively "shallow"
- The recursive version does about the same amount of work as the non-recursive version
- The recursive version is shorter and simpler than the non-recursive solution

Examples: Fractal Tree

Design Recursive Algorithms

Designing Recursive Algorithms

- General strategy: "Divide and Conquer"
- Questions to ask yourself
 - How can we reduce the problem to smaller version of the same problem?
 - How does each call make the problem smaller?
 - What is the base case?
 - Will you *always* reach the base case?

Properties of Recursive Functions

Problems that can be solved by recursion have these characteristics:

- One or more stopping cases have a simple, nonrecursive solution
- The other cases of the problem can be reduced (using recursion) to problems that are closer to stopping cases
- Eventually the problem can be reduced to only stopping cases, which are relatively easy to solve

Follow these steps to solve a recursive problem:

- Try to express the problem as a simpler version of itself
- Determine the stopping cases (base case of recursion)
- Determine the recursive steps (recursive call)

Solution

The recursive algorithms we write generally consist of an if statement:

IF

the stopping case is reached solve it

ELSE

split the problem into simpler cases using recursion

Write a recursive function that prints the numbers 1...n in descending order:

```
public void descending(int n) {
```

}

Write a recursive function that prints the numbers 1...n in descending order:

```
public void descending(int n) {
  if (n <= 0) return;
  System.out.println(n);
  descending(n-1);
}</pre>
```

Write a recursive function to perform exponentiation return x^m , assuming $m \ge 0$

```
public int exp(int x, int m) {
```

}

Write a recursive function to perform exponentiation return x^m , assuming $m \ge 0$

```
public int exp(int x, int m) {
  if (m == 0) { return 1; }
  if (m == 1) { return x; }
  return x * exp(x, m-1);
}
```

```
public static boolean p(string s, int i, int f)
  if (i < f) {
 if (s[i] == s[f]) {
 return p(s, i+1, f-1);
 } else {
 return false;
  } else {
 return true;
What does p(s, 0, s.length-1) return
a) if s ="UTEP'
b) if s = "SAMS'
c) if s = "kayak"
d) if s= "ABBA"
```

Towers of Hanoi

- The legend of the temple of Brahma
 - 64 golden disks on 3 pegs
 - The universe will end when the priest move all disks from the first peg to the last

The Rules

- Only move one disk at a time
- A move is taking one disk from a peg and putting it on another peg (on top of any other disks)
- Cannot put a larger disk on top of a smaller disk
- With 64 disks, at 1 second per disk, this would take roughly 585 billion years

Towers of Hanoi: Three Disk Problem

Figure 14-6 Tower of Hanoi problem with three disks

Towers of Hanoi: Three Disk Solution

Towers of Hanoi: Three Disk

Four disk solution (courtesy wikipedia)

Recursive algorithm idea

- Final step is to move the bottom disk from peg 1 to peg 3
- To do this, the other n-1 disks must be on peg 2
- So, we need an way to move n-1 disks from peg 1 to peg 2
- Base case: moving the smallest disk is easy (you can always move it to any peg in one step)

Pseudocode

```
solveTowers (count, source, destination, spare) {
 if (count == 1) {
  move directly
 else {
  solveTowers(count-1, source, spare, destination)
  solveTowers(1, source, destination, spare)
  solveTowers(count-1, spare, destination, source)
```