

Recursion in Java

Recursion: Recursion is the process of defining something in terms of itself.

Leonardo da Vinci 1452 –1519 La Giaconda (Mona Lisa) Louvre, Paris.

Why learn recursion?

- "cultural experience" A different way of thinking on problems.
- Can solve <u>some kinds</u> of problems better than iteration (loops).
- Leads to elegant, simplistic, short Java code (when used well).
- Many programming languages ("functional" languages such as Scheme, ML, and Haskell) use recursion exclusively (no loops).

Why learn recursion?

Recursion is a key component of the our course assignments number 3!

Exercise 1

(To a student in the front row only)

How many students **total** are directly behind you in your "column" of the classroom?

- You have poor vision, so you can see only the people right next to you.
 So, you can't just look back and count.
- But you are allowed to ask questions of the person next to you.

How can we solve this problem? (recursively!)

The recursion idea

Recursion is all about breaking a big problem into *smaller* occurrences of that same problem.

- Each person can solve a small part of the problem.
- What is a small version of the problem that would be easy to answer?
- What information from a neighbor might help me?

Recursive algorithm

- Number of people behind me:
 - If there is someone behind me, ask him/her how many people are behind him/her.

- When they respond with a value N, then
 I will answer N + 1.
- If there is nobody behind me,
 I will answer 0.

Exercise 2 - recursive algorithm

How do you look up a name in the phone book?

```
Search:
```

```
middle page = (first page + last page) / 2
Go to middle page
If (name is on middle page)
 done; this is the base case
else
  if (name is alphabetically before middle page)
 last page = middle page redefine search area to front half
 Search same process on reduced number of pages
  else name must be after middle page
 first page = middle page redefine search area to back half
Search same process on reduced number of pages
```

Recursive algorithm - Overview

- Natural approach to some (<u>not all</u>) problems.
- A recursive algorithm uses itself to solve one or more smaller identical problems.
- Each successive call to itself must be a "smaller version of itself".
- A recursive algorithm must eventually terminate.
 A recursive algorithm must have at least one base
 - A recursive algorithm must have at least one base, or stopping, case.
 - A base case does not execute a recursive call.

Recursive algorithm - Design

Three key Components of a Recursive Algorithm Design:

- 1. What is a smaller identical problem(s)?
 - Decomposition (פירוק)
- 2. How are the answers to smaller problems combined to form the answer for a larger problem?
 - Composition (הרכבה)
- 3. What is the smallest problem which can be solved easily (without further decomposition)?
 - Base/stopping case (מקרה בסיסי)

Base (stopping) case

A base case does not execute a recursive call!

Factorial (N!)

```
 N! = (N-1)! * N // for N > 1
 1! = 1
```

```
3! =
= 2! * 3 =
= ( 1! * 2) * 3
= 1 * 2 * 3
```

- Recursive design:
 - Decomposition: (N-1)! } // factorial
 - Composition: * N
 - Base case: 1!

```
public static int factorial(int n)
{
  int fact;
  if (n > 1) // recursive case (decomposition)
 fact = factorial(n - 1) * n; // composition
  else
 fact = 1; // base case
  return fact;
} // factorial
```

```
public static int factorial(int 3) {
 int fact;
 if (n > 1)
 fact = factorial(2) * 3;
 else
 fact = 1;
 return fact;
}

Each recursive call to itself must be a "smaller version of itself".
```

```
public static int factorial(int 2)
{
  int fact;
  if (n > 1)
 fact = factorial(1) * 2;
  else
 fact = 1;
  return fact;
}
```

A *base case* does not execute a recursive call and stops the recursion.

```
public static int factorial(int 1)
{
  int fact;
  if (n > 1)
 fact = factorial(n - 1) * n;
  else
 fact = 1;
  return fact;
}
```

```
public static int factorial(int 3)
{
  int fact;
  if (n 1)
 fact actorial(2) * 3;
  el
  fact 1;
  return fact;
  public static int factorial(int 2)
```

return 2

```
int fact;
if 1)
factorial(1) * 2;

fad = 1;
return fact;
```

return 1


```
public static int factorial(int 1)
{
  int fact;
  if (n > 1)
 fact = factorial(n - 1) * n;
  else
 fact = 1;
  return fact;
```

Improved factorial method


```
public static int factorial(int n)
  if (n == 1)
 return 1;
  else
 return factorial(n – 1) * n; (2345
} // factorial
```

STACK (מחסנית)

- A stack is a special area of memory where access can be made only from one end. You can only access and work with the top of the stack.
- This is called a Last In First Out (LIFO) structure.
- A stack has two fundamental operations Push and Pop.
 The Push operation stores something on the top of the stack and the Pop operation retrieves something from the top of the stack.
- Calling a method often means putting the parameter values on to the stack, returning from a method is essentially the reverse process.

How recursion works

In Java, when a method encounters another method, it gets pushed to the *top* of the *stack* and temporarily stops the original method until the new method is completed.

Once the method being called finished, the program picks up from where it left off

Arithmetic Series

Calculation arithmetic series (sigma) recursive Sum:

```
\sum_{x=1}^{n} x
```

```
public static int sigma( int n)
{
 if(n <= 1)
 return n;
 else
 return n + sigma(n-1);
} // sigma</pre>
```

Recursive design:

```
Decomposition: (n-1)
Composition: n + sigma(n-1)
Base case: n=1
```

```
If we call the sigma method with the Java statement:
 int sum = sigma(5);
the else portion of the first method's calls the method sigma again
return 5 + sigma(4);
 \leftarrow return 5 + sigma(4)
 \leftarrowreturn 4 + sigma(3)
 \leftarrowreturn 3 + sigma(2)
push
 \leftarrowreturn 2 + sigma(1)
 ←return 1
 ←at the end of the recursive calls the steps are reversed for
 assigning the values.
 ←return 1
 \leftarrowreturn(2+1)
 (=3)
pop
 \leftarrowreturn(3+3)
 (=6)
 \leftarrowreturn(4+6)
 (=10)
 ←return(5+10)
```

Calculation power

$$X^{y} = x*x*...*x$$
y times

Recursive definitions (assume non-negative y):

```
X^{y} = X^{*}(X^{y-1})
```

Base case: $x^0=1$

```
public static int power(int x, int y)
{
 if (y == 0)
 return 1;
 else
 return x*power(x, y- 1);
} // power
```

Calculation product

```
Calculation product of two non - negative integers without multiplication operator '*' ( we can use only '+' and '-' operators ) The product a*b is actually a+a+...+a ( b times ).
```

$$x * y = x + x + x + x + ... + x$$

y times

Recursive definitions:

$$x * y = y * x = y + (x - 1) * y$$

Base case: 0 * Y = 0

```
public static int recMult( int x, int y )
{
 if( x == 0)
 return 0;
 return y + recMult( x-1,y);
} // recMult
```

Recursive addition

```
public static int add(int a, int b)
  if(b == 0)
 Base case
 return a;
  else
 if(b < 0)
 return add(a - 1, b + 1);
 else
 return add(a + 1,b - 1);
} // add
```

```
public static void main(String[] args)
{
 int x = reader.nextInt(); // 5
 int y = reader.nextInt(); // 2
 System.out.println(add(x,y));
} // main
```

а	b
5	2
6	1
7	0

а	b
5	- 2
4	- 1
3	0

Recursive subtraction

```
public static int sub(int a, int b)
  if(b == 0)
 Base case
 return a;
  else
 if(b < 0)
 return sub(a + 1,b + 1);
 else
 return sub(a -1,b -1);
} // sub
```

```
public static void main(String[] args)
{
 int x = reader.nextInt(); // 5
 int y = reader.nextInt(); // 2
 System.out.println(sub(x,y));
} //main
```

а	b
5	2
4	1
3	0

а	b
5	- 2
6	- 1
7	0

Recursive integer division

```
public static int divide(int a, int b)
  if(b == 0)
 return 0;
 else
 Base cases
 if(a < b)
 5
 return 0;
 else
 if(b == 1)
 return a;
 else
 return add(1, divide(sub(a,b),b));
} // divide
 public static void main(String[] args) {
 int a = reader.nextInt(); //5
 int b = reader.nextInt(); //2
 System.out.println(divide(a,b));
 23
 } // main
```

Member of arithmetic sequence

This recursive method calculates the n member of arithmetic sequence, beginning from start value with d value sequences difference.

```
public static int memSec(int start, int d, int n)
{
 if(n == 1)
 return start;
 else
 return(d + memSec(start,d,n-1));
} // sumSec
```

start	d	n	sum
5	4	3	13
0	5	5	20
10	10	10	100

What1 recursive method

```
public static int What1 (int a, int b)
 int ans;
 if (b == 0)
 ans = 0;
 else
 if (b \% 2 == 0)
 ans = What1(a + a, b/2);
 else
 ans = What1(a + a, b/2) + a;
 return ans;
} // What1
public static void main(String[] args)
 int a = reader.nextInt();
 int b = reader.nextInt();
 int ans = What1(a,b);
 System.out.println( "ans = " + ans);
} // main
```

This program reads two integers and ...?

What1 recursive method trace

```
public static int What1 (2, 3)
 int ans;
 if (b == 0) F
 ans = 0;
 else
 if (b % 2 == 0) \mathbf{F}
 ans = What1(a+a, b/2);
 else
 ans = What1(4, 1) + 2;
 return ans;
} // What1
 public static int What1 (4, 1)
 int ans;
 if (b == 0)
 ans = 0
 else
 if (b \% 2 == 0)
 ans = What1(a+a, b/2);
 else
 ans = What1(8, 0) +
 return ans:
 } // What1
```

```
public static int What1 (a, b)
{
 int ans;
 if (b == 0)
 ans = 0;
 else
 if (b % 2 == 0)
 ans = What1(a + a, b/2);
 else
 ans = What1(a + a, b/2) + a;
 return ans;
} // What1
```

What2 recursive method

```
public static int What2(int x,int y)
 if((x == 0) || (y == 0))
 return 0;
 else
 if((x \% 10) == (y\%10))
 return 1+ What2(x/10,y/10);
 else
 return(What2(x/10, y/10));
} // What2
public static void main(String[] args)
 int a = reader.nextInt();
 int b = reader.nextInt();
 int ans = What2(a,b);
  System.out.println( "ans = " + ans);
} // main
```

This program reads two integers and ...?

а	b	output
27	831	0
235	15	1
5101	101	3

What3 recursive method

```
public static int What3 (int a, int b)
 int ans;
 if (b == 0)
 This program reads two integers and ...?
 ans = 1;
 else
 if (b \% 2 == 0)
 ans = What3(a*a, b/2);
 else
 ans = What3(a*a, b/2) * a;
 return ans;
} // What3
public static void main(String[] args)
 int a = reader.nextInt();
 int b = reader.nextInt();
 int ans = What3(a,b);
  System.out.println( "ans = " + ans);
} // main
```

Fibonacci series

- Fibonacci was born on 1170 in Pisa, Italy and died on 1250.
 His real name is Leonardo Pisano.
- The N th Fibonacci number is the sum of the previous two Fibonacci numbers :


```
0 1 2 3 4 5 6 7 Number element in series 0, 1, 1, 2, 3, 5, 8, 13, ...
```

- Recursive Design:
 - Decomposition & Composition
 - fibonacci(n) = fibonacci(n-1) + fibonacci(n-2)
 - Base case:
 - fibonacci(0) = 0
 - fibonacci(1) = 1

Binary Recursion is a process where function is called twice at a time instead of once at a time.


```
public static fibonacci(int n)
{
 if (n <= 1)
 return n;
 return fibonacci(n-1) + fibonacci(n-2);
} // fibonacci</pre>
```


Fibonacci series n = 5

Recursion and loops

```
public static int recLoop(int num)
 public static void main(String[] args)
 if(num == 1)
 return 1;
 int x = reader.nextInt();
 int sum = num;
 } // main
 for(int i = 1; i < num; i++)
 sum = sum + recLoop(i);
 return sum;
} // recLoop
```


Printing stars

```
public static void stars1(int n)
{
 if (n < 1)
 return;
 System.out.print(" * ");
 stars1(n-1);
} //stars1</pre>
```

```
public static void stars2(int n)
{
 if (n > 1)
 stars2(n-1);
 System.out.print(" * ");
} // stars2
```

If the method stars1 is called with the value 3, is it equivalent to the method stars2?

Invoke stars1

```
static void stars1(3)
 if (n<1) FALSE
 return;
 First output: *
 System.out.print(" * ");
  stars1(2);
 static void stars1(2)
 if (n<1) FALSE
 return;
 Second output: **
 System.out.print(" * ");
 stars1(1);
 static void stars1(1)
 if (n<1) FALSE
 return;
 Third output: ***
 System.out.print(" * ");
 stars1(0);
 static void stars1(0)
 if (n<1) TRUE
 return;
 System.out.print(" * ");
 stars1(n-1);
```

Invoke stars2

```
static void stars2( 3 )
 if (n>1) TRUE
 stars2(2);
 Third output: ***
 System.out.print(" * ");
 static void stars2( 2 )
 if (n>1) TRUE
 Second output:
 stars2(1);
 System.out.print(" * ");
 static void stars2(1)
 if (n>1) FALSE
 First output: *
 stars1(i-1);
 System.out.print(" * ");
```

Mutual recursion

• Mutual Recursion (רקורסיה הדדית) is the kind of recursion where recursive methods calling each other.

For example: YES method calling NO method and NO method

calling **YES** method recursively.

```
public static void YES (int num)
{
 System.out.println("yes");
 if (num > 1)
 NO(num-1);
} //YES
```

invoke YES(5) would produce next output:

```
public static void NO (int num)
{
 System.out.println("no");
 if (num > 1)
 YES(num-1);
 } // NO
```

yes
no
yes
no
yes

Reverse an array

The method gets an array and it's length as parameters and returns the array after reversing it's values.

```
public static int[] reverseArr(int[] arr, int length)
 if(length <= arr.length / 2 )</pre>
 return arr;
 else // swapping the values
 int tempVal = arr[length - 1];
 arr[length - 1] = arr[arr.length - length];
 arr[arr.length - length] = tempVal;
 return reverseArr(arr, length - 1);
  // reverseArr
```


```
int[] a = { 1,2,3,4,5 };
a = reverseArr( a,a.length);
```

Method returns the array after reversing it's values:

Reverse a string

```
public static String reverseString(String s)
{
 if (s.length() <= 1)
 return s;
 return reverseString (s.substring(1)) + s.charAt(0);
} // reverseString</pre>
```


```
System.out.print("Enter the string:");
String str = reader.next(); // abcd
System.out.print("The reverse string is"
+ reverseString(str));
would produce next output:
dcba
```


Permutation (שינוי סדר)

The notion of **permutation** is used with several slightly different meanings, all related to the act of **permuting** (rearranging) objects or values.

For example 1:

There are six permutations of the set {1,2,3}, namely (1,2,3) (1,3,2), (2,1,3), (2,3,1), (3,1,2), and (3,2,1).

For example 2:

The 6 permutations of 3 balls.

The number of permutations of n distinct objects is $n \times (n-1) \times (n-2) \times \cdots \times 2 \times 1$, which is commonly denoted as "n factorial" and written "n!".

Anagram

An anagram (אנגרמה) of a word is a permutation of its letters :

The result of rearranging the letters of a word to produce a new word, using all the original letters exactly once.

The original word is known as the *subject* of the anagram.

For example:

If the subject word is "abc", then all anagrams of a word is the next set:

Anagram and recursion

We can use recursion to generate all the anagrams of a word of any length.

The algorithm works as follows:

put every character in the string as *first letter*, and recursively find all anagrams of the remaining letters.

Given *abc*, we would place *a* in front of all two permutations of *bc* - *bc* and *cb* to arrive at *abc* and *acb*.

Then we would place **b** in front of all two permutations of **ac** – **ac** and **ca** to arrive **bac** and **bca** and finally **c** in front of two permutations of **ab** – **ab** and **ba**.

abc

acb

bac

bca

cab

cba

Thus, there will be three recursive calls to display all permutations of a three-letter word.

The **base case** of our recursion would be when we reach a word with just one letter.

Anagram solution

```
public static void printAnagrams( String prefix, String word ) {
  if(word.length() <= 1)
 System.out.println(prefix + word);
  else {
 for(int i = 0; i < word.length(); i++) {
 String cur = word.substring(i, i + 1);
 String before = word.substring(0, i); // letters before cur
 String after = word.substring(i + 1); // letters after cur
 printAnagrams(prefix + cur, before + after);
 } // for
  } // else
} // printAnagrams
public static void main(String[] args)
  printAnagrams("","abc");
} // main
```

Anagram debugging

```
public static void printAnagrams( String prefix, String word ) {
  if(word.length() <= 1)
 System.out.println(prefix + word);
  else {
 for(int i = 0; i < word.length(); i++) {
 System.out.println("i = " + i);
 String cur = word.substring(i, i + 1);
 System.out.println("cur = " + cur);
 String before = word.substring(0, i); // letters before cur
 System.out.println("before = " + before);
 String after = word.substring(i + 1); // letters after cur
 System.out.println("after = " + after);
 printAnagrams(prefix + cur, before + after);
 } // for
  } // else
} // printAnagrams
public static void main(String[] args)
  printAnagrams("","abc");
} // main
```

Anagram execution

```
("", "abc")
i = 0
cur = a
before = """
after = bc
("a", " bc")
i = 0
cur = b
before = ""
after = c
("ab", " c")
abc
("a", " bc")
i = 1
cur = c
before = b
after = ""
("ac", "b")
```

acb

```
public static void printAnagrams( String prefix, String word ) {
  if(word.length() <= 1)</pre>
 System.out.println(prefix + word);
  else {
 for(int i = 0; i < word.length(); i++) {
 System.out.println("i = " + i);
 String cur = word.substring(i, i + 1);
 System.out.println("cur = " + cur);
 String before = word.substring(0, i); // letters before cur
 System.out.println("before = " + before);
 String after = word.substring(i + 1); // letters after cur
 System.out.println("after = " + after);
 printAnagrams(prefix + cur, before + after);
 } // for
  } // else
} // printAnagrams
```

```
public static void main(String[] args)
{
 printAnagrams("","abc");
} // main
```

Printing array recursively

```
public static void recPrint(int[ ] Arr, int index)
 System.out.print(Arr[index]);
 if (index < Arr.length - 1)
 System.out.print(", ");
 recPrint(Arr, index+1);
 } // if
 else
 System.out.println();
} // recPrint
public static void main(String[] args)
 int a[] = \{1,2,3,4,5\};
 recPrint(a,0);
} // main
```

Multiply a range of array elements

The method rangeMult() takes three arguments:

} // main

- an int array that contains the range of elements to be multiplied
- an int specifying the *starting* element of the range
- an int specifying the ending element of the range.

The method will return the product of the array elements that are within the range.

```
public static int rangeMult(int arr[], int start, int end) {
 if (start > end)
 return 1;
 else
 return arr[start] * rangeMult(arr, start + 1, end);
} //rangeMult
public static void main(String[] args) {
  int a[] = \{1,2,3,4,5\};
  System.out.println(rangeMult(a, 0, 2));
 6
```


This will produce:

Sum numbers in an array

- This method calls itself with an index argument that is higher than the current index. The result of the method call is added to the array element at the index.
- Base case: If the index is equal to the length of the array, we know that all of the array elements have been processed.

```
public static int recSum(int[] array, int index)
{
 if (index == array.length)
 return 0;
 else
 return array[index] + recSum(array, index + 1);
} // recSum
```

Sum numbers in array - example

Find max value in an array

The method gets an array of int value and it's length. It will return the max value in the array.

```
public static int findMax(int array[], int length)
 if (length == 1)
 return array[0]; // base case
 int result = findMax(array, length - 1);
 if (array[length - 1] > result)
 return array[length - 1];
 else
 return result:
```

Find max value in an array - example

```
public static int findMax(int array[], int length)
 index
 0
 arr
 if (length == 1)
 return array[0]; // base case
 value
 2
 5
 int result = findMax(array, length - 1);
 if (array[length - 1] > result)
 return array[length - 1];
 else
 return result;
 public static int findMax(array,3)
 Length=3
 if (3 == 1) F
 return array[0]; // base case
 int result = findMax(array, 2);
 if (array[2] > result)
 return array[2];
 else
 public static int findMax(array,2)
 return result;
 if (2 == 1) F
 return array[0]; // base case
 int result = findMax(array, 1);
 if (array[1] > result)
 return array[1];
 else
 return result:
 public static int findMax(array,1)
 if (1 == 1) T
 return array[0]; // base case
 int result = findMax(array, 0);
 if (array[0] > result)
 return array[0];
 else
 49
 return result;
```

Update student's grades

Next program reads student's grades and calculates their average grades. If student's grade is less than the average grade, then program adds 5 points factor to this grade.

The program prints all entered grades before and after upgrading.

```
public static void main(String[] args)
 System.out.print( "Enter number of students: ");
 int num = reader.nextInt();
 int [ ] arrGrades = new int [num];
 inputGrades(arrGrades,0); // input student's grades
 printGrades(arrGrades,0); // print grades before update
 int avg = sumGrades(arrGrades,num)/num; // calculate average
 updGrades(arrGrades,0,avg); // update student's grades
 printGrades(arrGrades,0); // print grades after update
 // main
```

inputGrades recursive method

```
public static void inputGrades(int [ ] grades ,int n)
 int grade = 0;
 if(n <= grades.length - 1)</pre>
 do
 System.out.print("Enter the " + (n+1) + " student's grade : ");
 grade = reader.nextInt();
 } while ( (grade < 0) || (grade > 100));
 inputGrades(grades,n+1);
 grades[n] = grade;
 } // if
} // inputGrades
```

printGrades recursive method

```
public static void printGrades(int[] d, int m)
{
 System.out.println("The"+(m+1)+"student's grade is " + d[m]);
 if(m < d.length - 1)
 printGrades(d,m+1);
} // printGrades</pre>
```

sumGrades recursive method

```
public static int sumGrades(int [] b, int k)
 if(k == 0)
 return 0;
 else
 return (b[k-1] + sumGrades(b, k-1));
} // sumGrades
```

What4 recursive method

```
public static int What4( int[ ] arr, int start, int end, int val )
  int len = end - start;
  if(len <= 0)
 This method returns...?
 return 0;
  if( len == 1 )
 return arr[ start ] == val ? 1 : 0;
  int len2 = len / 2;
  return What4( arr, start, start + len2, val ) + What4( arr, start + len2, end, val );
} // What4
public static void main(String[] args)
 int a[] = \{1,2,3,2,1\};
 System.out.println(What4(a,0,5,2));
} // main
```

What5 recursive method

```
public static boolean What5(String s, int I, int r)
 if( l >= r)
 return true:
  else
 if(s.charAt(l) != s.charAt(r))
 return false:
 else
 |++;
 return What5(s, I, r);
 } // else
} // What2
public static void main(String[] args)
 String str = "abzba";
 if(What5(str, 0, str.length() - 1 ))
 System.out.println("YES");
 else
 System.out.println("NO");
} // main
```

This program tests if ...?

Recursive binary search

This method returns the index of the entry if the target value is found or -1 if it is not found.

```
public static int binSearch( int a[ ],int target, int first,int last )
 int location = -1; // target not found;
 if(first <= last)</pre>
 int mid = (first + last)/2;
 if(target == a[mid])
 location = mid;
 else
 if(target < a[mid]) // first half</pre>
 location = binSearch( a, target, first, mid - 1)
 else // second half
 location = bianSearch(a, target, mid + 1, last)
 return location;
 // binSearch
```

Binary search example

```
target is 33
The array a looks like this:
Indexes \begin{bmatrix} 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 \\ Contents & 5 & 7 & 9 & 13 & 32 & 33 & 42 & 54 & 56 & 88 \end{bmatrix}

mid = (0 + 9) / 2 (which is 4)
33 > a[mid] (that is, 33 > a[4])
So, if 33 is in the array, then 33 is one of:

\begin{bmatrix} 5 & 6 & 7 & 8 & 9 \\ \hline & 33 & 42 & 54 & 56 & 88 \end{bmatrix}
```

Eliminated half of the remaining elements from consideration because array elements are sorted.

Binary search example, cont.

target is 33

The array **a** looks like this:

```
mid = (5 + 9) / 2 (which is 7)

33 < a[mid] (that is, 33 < a[7])

So, if 33 is in the array, then 33 is one of:

5 6
```

Eliminate half of the remaining elements

```
mid = (5 + 6) / 2 (which is 5)

33 == a[mid]

So we found 33 at index 5:
```

Bubble Sort - example

5 1 12 -5 16

5 1 12 -5 16

1 **5 12** -5 16

1 5 **12** -5 16

1 5 -5 12 16

1 5 -5 12 16

1 **5 -5** 12 16

1 -5 **5 12** 16

1 -5 5 12 16

-5 **1 5** 12 16

-5 1 5 12 16

-5 1 5 12 16

unsorted

5 > 1, swap

5 < 12, ok

12 > -5, swap

12 < 16, ok

1 < 5, ok

5 > -5, swap

5 < 12, ok

1 > -5, swap

1 < 5, ok

-5 < 1, ok

sorted

Bubble Sort - recursive solution

Algorithm:

- 1. Compare each pair of adjacent elements from the beginning of an array and, if they are in reversed order, swap them.
- 2. If at least one swap has been done, repeat step 1.


```
public static void swap(int a[],int i)
{
 int t = a[i];
 a[i] = a[i+1];
 a[i+1] = t;
} // swap
```


Help method will swap the elements at i and i+1 indexes of array a.

```
public static int[] recBubSort(int arr[], int n)
 if(n < 2)
 return arr;
 for(int i = 0; i < n-1; i++)
 if(arr[ i] > arr[i+1])
 swap( arr, i); // help method
 } // for
 return recBubSort(arr,n-1);
} // recBubSort
```

Towers of Hanoi

The Towers of Hanoi is a mathematical game or puzzle. It was invented by the French mathematician, Eduard Lucas, in 1883. The Tower of Hanoi puzzle appeared in 1883 under the name of M. Claus. Notice that Claus is an anagram of Lucas!

Towers of Hanoi - rules:

The objective of the puzzle is to move the entire stack to another rod, obeying the following rules:

- Only one disk may be moved at a time.
- Each move consists of taking the upper disk from one of the rods and sliding it onto another rod, on top of the other disks that may already be present on that rod.
- No disk may be placed on top of a smaller disk.

Recursive Algorithm

To move n disks from peg a to peg c:

move n-1 disks from **a** to **b**. This leaves disk #n alone on peg **a** move disk #n from **a** to **c** move n-1 disks from **b** to **c** so they sit on disk #n

Recursive Algorithm - pseudo code

Towers of Hanoi - Java solution


```
public static void hanoi (int x, char from, char to, char aux)
  if (x == 1)
 System.out.println( "Move disk from " + from + " to " + to);
  else
 hanoi(x - 1, from, aux, to);
 System.out.println( "Move disk from " + from + " to " + to);
 hanoi(x - 1,aux,to,from);
} // hanoi
```

Towers of Hanoi num = 3

```
System.out.print("Enter an integer");
int num = reader.nextInt();
hanoi( num, 'a', 'c', 'b');
```


Move disk from a to c Move disk from a to b Move disk from a to c Move disk from b to a Move disk from b to c Move disk from a to c

M. C. Escher & Recursion

Maurits Cornelis Escher (17 June 1898 – 27 March 1972) was a Dutch graphic artist.

He is known for his often mathematically inspired, lithographs.

"Drawing Hands" lithograph - illustrates the concept of Recursion.

