

What is Recursion?

Recursion = a way of solving a problem by having a function calling itself

- · Performing the same operation multiple times with different inputs
- In every step we try smaller inputs to make the problem smaller.
- Base condition is needed to stop the recursion, otherwise infinite loop will occur.

Why Recursion?

- 1. Recursive thinking is really important in programming and it helps you break down big problems into smaller ones and easier to use
- If you can divine the problem into similar sub problems
- ► Design an algorithm to compute nth...
- ▶ Write code to list the n...
- Implement a method to compute all.
- Practice
 - · when to choose recursion?
 - 2. The prominent usage of recursion in data structures like trees and graphs.
 - 3. interview
 - 4. It is used in many algorithms (divide and conquer, greedy and dynamic programming)

How Recursion works?

- 1. A method calls it self
- 2. Exit from infinite loop

det recursionmethod(parameters):

if exit from condition satisfied:

return some value

else:

recursionMethod(modified parameters)

How Recursion works?


```
In [3]:
 def firstMethod():
 1
 2
 secondMethod()
 3
 print("I am the first Method")
 def secondMethod():
 5
 thirdMethod()
 print("I am the second Method")
 6
 7
 def thirdMethod():
 8
 fourthMethod()
 9
 print("I am the third Method")
 10 def fourthMethod():
 11
 print("I am the fourth Method")
 12
 firstMethod()
```

I am the fourth Method
I am the third Method
I am the second Method
I am the first Method

How Recursion works?

```
In [5]: 1 def recursiveMethod(n):
 if n<1:
 print("n is less than 1")
 else:
 recursiveMethod(n-1)
 print(n)
 recursiveMethod(5)</pre>
```

n is less than 1 1 2 3 4 5

When to Use/Avoid Recursion?

When to use it?

- · When we use memoization in recursion
- · When we can easily breakdown a problem into similar subproblem
- · When we are fine with extra overhead (both time and space) that comes with it
- · When we need a quick working solution instead of efficient one
- · When traverse a tree

When we use memoization in recursion

When avoid it?

- If time and space complexity matters for us.
- Recursion uses more memory. If we use embedded memory. For example an application
- Recursion can be slow

Fibonacci numbers - Recursion

Fibonacci sequence is a sequence of numbers in which each number is the sum of the two preceding ones and the sequence starts from 0 and 1

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89...

Step 1 : Recursive case - the flow

$$5 = 3 + 2$$
 $f(n) = f(n-1) + f(n-2)$

Step 2: Base case - the stopping criterion

0 and 1

Step 3: Unintentional case - the constraint

```
fibonacci(-1) ??
```

fibonacci(1.5) ??

```
def fibonacci(n):
 assert n >=0 and int(n) == n , 'Fibonacci number cannot be negative nu
2
3
 if n in [0,1]:
4
 return n
5
 else:
6
 return fibonacci(n-1) + fibonacci(n-2)
  fibonacci(12)
```

Out[1]: 144

```
fibonacci(4) = 3
 → fibonacci(3) + fibonacci(2)
 fibonacci(1) + fibonacci(0)
 fibonacci(2) + fibonacci(1)
 fibonacci(1) + fibonacci(0)
```

```
In [2]:
 #### Russian Doll recursive function ###
 3
 def openRussianDoll(doll):
 if doll == 1:
 4
 5
 print("All dolls are opened")
 6
 else:
 7
 openRussianDoll(doll-1)
 8
 9
 openRussianDoll(4)
 10
 All dolls are opened
In [13]:
 ## Recursion vs Iterarion###
 3
 def powerOfTwo(n):
 if n == 0:
 4
 5
 return 1
 6
 else:
 7
 power = powerOfTwo(n-1)
 return power * 2
 8
 9
 10
 print(powerOfTwo(5))
 11
 32
```

enter number5

```
In [5]:
 1
 ## Factorial###
 2
 3
 4
 def factorial(n):
 5
 assert n \ge 0 and int(n) == n, 'The number must be positive integer or
 6
 if n in [0,1]:
 7
 return 1
 8
 else:
 9
 return n * factorial(n-1)
 10 factorial(10)
```

Out[5]: 3628800

13