

Week 7 Course Review & Advanced Topics

Recursive Functions

Instructor: Asst. Prof. LIN Shang-Wei

Email: shang-wei.lin@ntu.edu.sg

Topic Outline

How to Write Recursive Functions

What Is A Recursive Function?

Recursive Function

- A function that invokes itself
- naturally supports divide-and-conquer

General Form:

```
def recursiveFunc(param1, param2, ...):
 if exp:  # base case (conquer)
 ...
 return value

else:  # recursive step (divide)
 recursiveFunc(subproblem1)
 recursiveFunc(subproblem2)
 ...
 return value
```

How to Write a Recursive Function?

Determine the interface (signature) of the function

- What is the function name?
- What is the functionality of the function?
- How many parameters?What are they?
- What is the return object?

Assume you had finished the implementation of the function

Develop the function body

- Base Case (Conquer):
 Solve the primitive case, and then return the result
 - **Recursive Step (Divide)**
 - Decompose the problem into subproblems (with the same structure)
 - Call the function to solve each subproblem
 - Compose the final result from subproblems, and then return it

Example

Develop a recursive function to find out the maximum element in a list

Step 1: Determine the name, functionality, and interface of the function

Functionality: To find to the maximum element in a list

Input: aList, the target list of integers

Output: The maximum integer in aList

Step 2: Assume you had finished the implementation of the function

So that we can use maxNum() to solve subproblems!!

Example (cont.)

Step 3: Develop the function body of maxNum()

Base Case (Conquer):

If aList has only one element

max

†

Recursive Step (Divide):

If aList has more than one element

Example (cont.)


```
max
def maxNum(aList):
 if len(aList) == 1: # base case (conquer)
 return aList[0]
 max
 # recursive step (divide)
 else:
 leftMax = aList[0]
 rightMax: 7
 rightMax = maxNum(aList[1:])
 leftMax: 3
 return max(leftMax, rightMax)
 3
```

Q1: What is the output of the following Python program?


```
objectA = [3,1,2,4,7,5]
def funcA(aList):
 if len(aList) == 1:
 return aList[0]
 else:
 elementA = aList[0]
 elementB = funcA(aList[1:])
 if elementA <= elementB:</pre>
 return elementA
 else:
 return elementB
 elementA: 3
 3
print(funcA(objectA))
```


How to Trace A Recursive Function?

How to Trace A Recursive Function?

Try to draw the CALL GRAPH!!!

Example


```
def maxNum(aList):
 aList: [7, 5]
 if len(aList) == 1:
 aList: [2, 7, 5]
def maxNum(aList):
 return aList[0]
 if len(aList) == 1:
 else:
 return aList[0]
 7 leftMax = aList[0]
 else:
 5 rightMax = maxNum(aList[1:])
 2 leftMax = aList[0]
 7 rightMax = maxNum(aList[1:])
 return max(leftMax, rightMax)
 return max(leftMax, rightMax)
 def maxNum(aList):
 aList:[5]
 if len(aList) == 1:
objectA = [2,7,5]
 return aList[0]
print(maxNum(objectA))
 else:
 leftMax = aList[0]
 rightMax = maxNum(aList[1:])
 return max(leftMax, rightMax)
```

ш.

Q2: What is the output of the following Python program?


```
num = 0
objectA = [2,7,5]
def maxNum(aList):
 global num
 num += 1
 A.2
 B.7
 if len(aList) == 1:
 C.5
 return aList[0]
 else:
 E.9
 leftMax = aList[0]
 rightMax = maxNum(aList[1:])
 F.12
 return max(leftMax, rightMax)
 G.14
maxNum (objectA)
print(num)
```

Q3: What is the output of the following Python program?


```
objectA = [2,7,5]
def funcA(aList):
 if len(aList) == 1:
 return aList[0]
 else:
 return aList[0] + funcA(aList[1:])
print(funcA(objectA))
```

A.2 B.7 C.5 D.3 E.9 F.12

Q4: What is the output of the following Python program?


```
A. *
objectA = [1,2,3]
 ***
def funcA(param1, param2):
 if len(param1) == 1:
 print(param2 * param1[0])
 E.***
 B. **
 **
 **
 else:
 **
 print(param2 * param1[0])
 funcA(param1[1:], param2)
 C. ***
funcA(objectA, "*")
 ***
 ***
 **
 ***
```

Q4 Call Graph Explained


```
param1:[2,3] , param2 = '*'
 param1:[1, 2, 3], param2 = '*'
 def funcA(param1, param2):
 if len(param1) == 1:
def funcA(param1, param2):
 print(param2 * param1[0])
 if len(param1) == 1:
 print(param2 * param1[0])
 else:
 print(param2 * param1[0])
 **
 else:
 funcA(param1[1:], param2)
 print(param2 * param1[0])
 funcA(param1[1:], param2)
 param1:[3] , param2 = '*'
 def funcA(param1, param2):
 if len(param1) == 1:
objectA = [1,2,3]
 print(param2 * param1[0])
 ***
funcA(objectA, '*')
 else:
 print(param2 * param1[0])
 funcA(param1[1:], param2)
 Output:
 ***
```

Q5: What is the output of the following Python program?


```
objectA = [1,2,3]
def funcA(param1, param2):
 if len(param1) == 1:
 print(param2 * param1[0])
 else:
 funcA(param1[1:], param2)
 print(param2 * param1[0])
funcA(objectA, "*")
```


Q5 Call Graph Explained


```
param1:[2,3] , param2 = '*'
 param1: [1, 2, 3] , param2 = '*'
 def funcA(param1, param2):
 if len(param1) == 1:
def funcA(param1, param2):
 print(param2 * param1[0])
 if len(param1) == 1:
 print(param2 * param1[0])
 else:
 funcA(param1[1:], param2)
 else:
 funcA(param1[1:], param2)
 **
 print(param2 * param1[0])
 print(param2 * param1[0])
 param1:[3] , param2 = '*'
 def funcA(param1, param2):
 if len(param1) == 1:
objectA = [1,2,3]
 print(param2 * param1[0])
 ***
funcA(objectA, '*')
 else:
 ***
 funcA(param1[1:], param2)
 print(param2 * param1[0])
 Output:
 **
```